Compilers

CS143 11:00-12:15TT **B03 Gates**

Prof. Aiken CS 143 Lecture 1

Administrivia

- Everything is on the class Web site
 - http://www.stanford.edu/class/cs143/
- Syllabus is on-line, of course
 Assignment dates will not change

 - Midterm
 Thursday, 10/22
 in class
- Final Monday, 12/7 3:30-6:30
- Communication
 Use newsgroup, email, phone, office hours
 But definitely prefer the newsgroup!

Prof. Aiken CS 143 Lecture 1

Staff

- Instructor
 - Alex Aiken
- TAs
 - I sil Dillig
 - Tom Dillig
- · Office hours, contact info on 143 web site

Prof. Aiken CS 143 Lecture 1

Text

- The Purple Dragon Book
- · Aho, Lam, Sethi & Ullman
- · Not required
 - But a useful reference

Prof. Aiken CS 143 Lecture 1

Course Structure

- Course has theoretical and practical aspects
- Need both in programming languages!
- Written assignments = theory
 - Class hand-in
- Programming assignments = practice
 - Electronic hand-in

Prof. Aiken CS 143 Lecture 1

Academic Honesty

- Don't use work from uncited sources
 - Including old code
- We use plagiarism detection software
 - many cases in past offerings

Prof. Aiken CS 143 Lecture 1

The Course Project

- A big project
- · ... in 4 easy parts
- · Start early!

Prof. Aiken CS 143 Lecture 1

How are Languages Implemented?

- Two major strategies:
 - Interpreters (older)
 - Compilers (newer)
- Interpreters run programs "as is"
 - Little or no preprocessing
- Compilers do extensive preprocessing

Prof. Aiken CS 143 Lecture 1

Language Implementations

- Batch compilation systems dominate
- Some languages are primarily interpreted - Java bytecode
- Some environments (Lisp) provide both
 - Interpreter for development
 - Compiler for production

Prof. Aiken CS 143 Lecture 1

History of High-Level Languages

- 1954 IBM develops the 704
 - Successor to the 701
- - Software costs exceeded hardware costs!
- · All programming done in assembly

Prof. Aiken CS 143 Lecture 1

10

The Solution

- Enter "Speedcoding"
- An interpreter
- Ran 10-20 times slower than hand-written assembly

Prof. Aiken CS 143 Lecture 1

FORTRAN I

- · Enter John Backus
- I dea
 - Translate high-level code to assembly
 - Many thought this impossible
 - Had already failed in other projects

Prof. Aiken CS 143 Lecture 1

12

FORTRAN I (Cont.) • 1954-7

- - FORTRAN I project
- 1958
 - >50% of all software is in
- · Development time halved

12.222	, portion are part	٠.
	FROSEN FOR FONDING THE LIREST VALUE	
	ATTACHED BY A SET OF MARKETS	
	01F29(10V-10993)	
	PROGRAM 31(2,1,10), 5(1)(0)	
	SD/0 1, No. (KCI), 1*1,80	
	F984E (137(12%,23)	
	110A = A(1)	
. 5	80 26 1 · 2,V	
52	2F (8893+6C3) 20,20,20	
	51G8 = A(1)	
20	CONTONIE	
	PRINT 2, N. 3554	
- 3	FORMAT CEDMETHE LARKEST OF THESE 15, 12H NAMERS IS FT.2)	

Prof. Aiken CS 143 Lecture 1

6 a *** | |

FORTRAN I

- The first compiler
 - Huge impact on computer science
- Led to an enormous body of theoretical work
- Modern compilers preserve the outlines of FORTRAN I

Prof. Aiken CS 143 Lecture 1

14

The Structure of a Compiler

- 1. Lexical Analysis
- 2. Parsing
- 3. Semantic Analysis
- 4. Optimization
- 5. Code Generation

The first 3, at least, can be understood by analogy to how humans comprehend English.

Prof. Aiken CS 143 Lecture 1

Lexical Analysis

- First step: recognize words.
 - Smallest unit above letters

This is a sentence.

Prof. Aiken CS 143 Lecture 1

16

More Lexical Analysis

• Lexical analysis is not trivial. Consider: ist his ase nte nce

Prof. Aiken CS 143 Lecture 1

And More Lexical Analysis

· Lexical analyzer divides program text into "words" or "tokens"

If x == y then z = 1; else z = 2;

• Units:

Prof. Aiken CS 143 Lecture 1

18

Parsing

- Once words are understood, the next step is to understand sentence structure
- Parsing = Diagramming Sentences
 - The diagram is a tree

Prof. Aiken CS 143 Lecture 1

Parsing Programs

- Parsing program expressions is the same
- Consider:

If x == y then z = 1; else z = 2;

• Diagrammed:

Semantic Analysis

- Once sentence structure is understood, we can try to understand "meaning"
 - But meaning is too hard for compilers
- Compilers perform limited analysis to catch inconsistencies

Prof. Aiken CS 143 Lecture 1

22

Semantic Analysis in English

- Example:
 - Jack said Jerry left his assignment at home. What does "his" refer to? Jack or Jerry?
- Even worse:

Jack said Jack left his assignment at home?

How many Jacks are there?

Which one left the assignment?

Prof. Aiken CS 143 Lecture 1

Semantic Analysis in Programming

- Programming languages define strict rules to avoid such ambiguities
 This C++ code prints
 {
 int Jack = 3;
 {
 int Jack = 4;
 cout << Jack;
 }

- Inis C++ code prints "4"; the inner definition is used

Prof. Aiken CS 143 Lecture 1

More Semantic Analysis

- Compilers perform many semantic checks besides variable bindings
- Example:

Jack left her homework at home.

- A "type mismatch" between her and Jack; we know they are different people
 - Presumably Jack is male

Prof. Aiken CS 143 Lecture 1

25

Optimization

- No strong counterpart in English, but akin to editing
- Automatically modify programs so that they
 - Run faster
 - Use less memory
 - In general, conserve some resource
- The project has no optimization component

Prof. Aiken CS 143 Lecture 1

.

Optimization Example

X = Y * 0 is the same as X = 0

Prof. Aiken CS 143 Lecture 1

27

29

Code Generation

- Produces assembly code (usually)
- A translation into another language
 - Analogous to human translation

Prof. Aiken CS 143 Lecture 1

28

Intermediate Languages

- Many compilers perform translations between successive intermediate forms
 - All but first and last are *intermediate languages* internal to the compiler
 - Typically there is 1 I L
- I L's generally ordered in descending level of abstraction
 - Highest is source
 - Lowest is assembly

Prof. Aiken CS 143 Lecture 1

Intermediate Languages (Cont.)

- IL's are useful because lower levels expose features hidden by higher levels
 - registers
 - memory layout
 - etc
- But lower levels obscure high-level meaning

Prof. Aiken CS 143 Lecture 1

CS 143 Lecture 1 3

Issues

- Compiling is almost this simple, but there are many pitfalls.
- Example: How are erroneous programs handled?
- Language design has big impact on compiler
 - Determines what is easy and hard to compile
 - Course theme: many trade-offs in language design

Prof. Aiken CS 143 Lecture 1

Prof. Aiken CS 143 Lecture 1

21

33

Compilers Today

- The overall structure of almost every compiler adheres to our outline
- The proportions have changed since FORTRAN
 - Early: lexing, parsing most complex, expensive
 - Today: optimization dominates all other phases, lexing and parsing are cheap

Prof. Aiken CS 143 Lecture 1

32