CS1352 Compiler Design

Preliminaries Required

- Basic knowledge of programming languages.
- Basic knowledge of FSA and CFG.
- Knowledge of a high programming language for the programming assignments.

Textbook:

Alfred V. Aho, Ravi Sethi, and Jeffrey D. Ullman, "Compilers: Principles, Techniques, and Tools" Addison-Wesley, 1986.

Course Outline

- Introduction to Compiling
- Lexical Analysis
 - Token recognizer NFA, DFA
- Syntax Analysis
 - Context Free Grammars
 - Top-Down Parsing, LL Parsing
 - Bottom-Up Parsing, LR Parsing
- Semantic Analysis, Type Checking
- Intermediate Code Generation
- Code Generation
- Code Optimization and runtime environments

COMPILERS

• A **compiler** is a program takes a program written in a source language and translates it into an equivalent program in a target language.

Other Applications

- In addition to the development of a compiler, the techniques used in compiler design can be applicable to many problems in computer science.
 - Techniques used in a lexical analyzer can be used in text editors, information retrieval system, and pattern recognition programs.
 - Techniques used in a parser can be used in a query processing system such as SQL.
 - Many software having a complex front-end may need techniques used in compiler design.
 - A symbolic equation solver which takes an equation as input. That program should parse the given input equation.
 - Most of the techniques used in compiler design can be used in Natural Language Processing (NLP) systems.

Major Parts of Compilers

- There are two major parts of a compiler: Analysis and Synthesis
- In analysis phase, an intermediate representation is created from the given source program.
 - Lexical Analyzer, Syntax Analyzer and Semantic Analyzer are the parts of this phase.
- In synthesis phase, the equivalent target program is created from this intermediate representation.
 - Intermediate Code Generator, Code Generator, and Code Optimizer are the parts of this phase.

Phases of A Compiler

- Each phase transforms the source program from one representation into another representation.
- They communicate with error handlers.
- They communicate with the symbol table.

Lexical Analyzer

- Lexical Analyzer reads the source program character by character and returns the *tokens* of the source program.
- A *token* describes a pattern of characters having same meaning in the source program. (such as identifiers, operators, keywords, numbers, delimeters and so on)

```
Ex: newval := oldval + 12 => tokens: newval identifier
:= assignment operator
oldval identifier
+ add operator
12 a number
```

- Puts information about identifiers into the symbol table.
- Regular expressions are used to describe tokens (lexical constructs).
- A (Deterministic) Finite State Automaton can be used in the implementation of a lexical analyzer.

Syntax Analyzer

- A **Syntax Analyzer** creates the syntactic structure (generally a parse tree) of the given program.
- A syntax analyzer is also called as a parser.
- A parse tree describes a syntactic structure.

- In a parse tree, all terminals are at leaves.
- All inner nodes are non-terminals in a context free grammar.

Syntax Analyzer (CFG)

- The syntax of a language is specified by a context free grammar (CFG).
- The rules in a CFG are mostly recursive.
- A syntax analyzer checks whether a given program satisfies the rules implied by a CFG or not.
 - If it satisfies, the syntax analyzer creates a parse tree for the given program.
- Ex: We use BNF (Backus Naur Form) to specify a CFG

```
assgstmt -> identifier := expression
expression -> identifier
expression -> number
expression -> expression + expression
```

Parsing Techniques

- Depending on how the parse tree is created, there are different parsing techniques.
- These parsing techniques are categorized into two groups:
 - Top-Down Parsing,
 - Bottom-Up Parsing

Top-Down Parsing:

- Construction of the parse tree starts at the root, and proceeds towards the leaves.
- Efficient top-down parsers can be easily constructed by hand.
- Recursive Predictive Parsing, Non-Recursive Predictive Parsing (LL Parsing).

Bottom-Up Parsing:

- Construction of the parse tree starts at the leaves, and proceeds towards the root.
- Normally efficient bottom-up parsers are created with the help of some software tools.
- Bottom-up parsing is also known as shift-reduce parsing.
- Operator-Precedence Parsing simple, restrictive, easy to implement
- LR Parsing much general form of shift-reduce parsing, LR, SLR, LALR

Semantic Analyzer

- A semantic analyzer checks the source program for semantic errors and collects the type information for the code generation.
- Type-checking is an important part of semantic analyzer.
- Normally semantic information cannot be represented by a context-free language used in syntax analyzers.
- Context-free grammars used in the syntax analysis are integrated with attributes (semantic rules)
 - the result is a syntax-directed translation,
 - Attribute grammars
- Ex:

```
newval := oldval + 12
```

• The type of the identifier *newval* must match with type of the expression (*oldval+12*)

Intermediate Code Generation

- A compiler may produce an explicit intermediate codes representing the source program.
- These intermediate codes are generally machine (architecture independent). But the level of intermediate codes is close to the level of machine codes.

• Ex:

Code Optimizer (for Intermediate Code Generator)

• The code optimizer optimizes the code produced by the intermediate code generator in the terms of time and space.

• Ex:

MULT id2,id3,temp1 ADD temp1,#1,id1

Code Generator

- Produces the target language in a specific architecture.
- The target program is normally is a relocatable object file containing the machine codes.

• Ex:

(assume that we have an architecture with instructions whose at least one of its operands is a machine register)

```
MOVE id2,R1
MULT id3,R1
ADD #1,R1
MOVE R1,id1
```