

CS451 – Software Analysis

Lecture 17 Introduction to Compilers

Elias Athanasopoulos athanasopoulos.elias@ucy.ac.cy

What is a compiler?

- A compiler is a program that
 - reads a program written in one language (source)
 - and translates it to an equivalent program in another language (target)
 - important: error reporting during translation

Examples

- GCC (Gnu Compiler Collection)
 - gcc, g++, javac, etc.
- LLVM (Low Level Virtual Machine)
 - clang, clang++
- "Compilers" are everywhere,
 - Pretty printers for colored syntax in editors, static checkers, interpreters for scripting languages, etc.

Analysis-synthesis model

- There are two parts in compilation:
 - Analysis
 - Synthesis
- Analysis
 - Breaks up the source program to subparts and creates intermediate representation(s)
- Synthesis
 - Constructs the target program from intermediate representation(s)

Example


```
\begin{table}[tb]
 \centering
 \caption{We name gadgets based on their type (prefix), payload (body),
 and exit instruction (suffix). In total, we name 2$\times$3$\times$3=18
 different gadget types.}
 \begin{tabular}{|c|c|c|}
 \hline
 \textbf{Gadget type} & \textbf{Payload instructions} &
 \textbf{Exit instruction} \\
 \hline
 {Prefix} & {Body} & {Suffix} \\
 \hline
 \begin{tabular}{1}
 CS - Call site\\
 EP - Entry point\\
 \end{tabular} &
```

\$ pdflatex main.tex

. . .

TABLE II: We name gadgets based on their type (prefix), payload (body), and exit instruction (suffix). In total, we name $2\times3\times3=18$ different gadget types.

Gadget type	Payload instructions	Exit instruction
Prefix	Body	Suffix
CS - Call site EP - Entry point	IC - Indirect call F - Fixed function call none - Other instructions	R - Return IC - Indirect call IJ - Indirect jump

Requirements

- Compiler
 - Reliability
 - Fast execution
 - Low memory overhead
 - Good error reporting
 - Error recovery
 - Portability
 - Maintainability
- Target program
 - Fast execution
 - Low memory overhead

Source code

Easy to read/write by human

```
int expr(int n) {
  int d;

d = 4 * n * n * (n + 1) * (n + 1);

return d;
}
```

Assembly and machine code

- Optimized for execution by a machine (CPU)
- Less descriptive
- Hard to be processed by a human

```
lda $30,-32($30)
stq $26,0($30)
stq $15,8($30)
bis $30,$30,$15
bis $16,$16,$1
stl $1,16($15)
lds $f1,16($15)
sts $f1,24($15)
ldl $5,24($15)
bis $5,$5,$2
s4addq $2,0,$3
ldl $4,16($15)
mull $4,$3,$2
ldl $3,16($15)
```

Optimizations

Compilers have several layers of optimizations

No optimizations

\$ gcc -00

```
.expr:
 stw 31, -4(1)
 lwz 11,64(31)
 stwu 1, -40(1)
 addi 9,11,1
 mullw 0,0,9
 mr 31,1
 stw 3,64(31)
 stw 0,24(31)
 lwz 0,64(31)
 lwz 0,24(31)
 mr 3,0
 mr 9,0
 b L..2
 slwi 0,9,2
 lwz 9,64(31) L..2:
 mullw 0,0,9
 lwz 1,0(1)
 lwz 11,64(31)
 1wz 31, -4(1)
 addi 9,11,1
 blr
 mullw 0,0,9
```

```
int expr(int n) {
 int d;
 d = 4 * n * n * (n + 1) * (n + 1);
 return d;
}
```

Optimizations

\$ gcc -03

```
.expr:
 addi 9,3,1
 slwi 0,3,2
 mullw 3,3,0
 mullw 3,3,9
 mullw 3,3,9
 blr
```

Cross-compiler

 Compilers can generate code for different machines (targets)
 int expr(int n) {

```
For x86 $ gcc -03 -b i586
```

```
pushl %ebp
movl %esp, %ebp
movl 8(%ebp), %eax
leal 1(%eax), %edx
imull %eax, %eax
imull %edx, %eax
imull %edx, %eax
sall $2, %eax
popl %ebp
ret
```

```
int expr(int n) {
 int d;
 d = 4 * n * n * (n + 1) * (n + 1);
 return d;
}
```

For PowerPC \$ gcc -O3 -b powerpc

```
.expr:
 addi 9,3,1
 slwi 0,3,2
 mullw 3,3,0
 mullw 3,3,9
 mullw 3,3,9
 blr
```


Compilation life cycle

- Phases
 - Source code is transformed to intermediate representations
 - Each intermediate representation is suitable for a particular processing (lexical, syntax, optimization, etc.)
- In each phase the program is translated to a form closer to the machine representation and less similar to the (human-oriented) source representation

Compiler Phases

Analysis of the source program ***

- Linear analysis
 - Source is treated as a stream of characters (left-toright) and is grouped into tokens
- Hierarchical analysis
 - Tokens are further grouped in larger grammatical structures (e.g., nested parentheses and blocks)
- Semantic analysis
 - Certain checks are performed to ensure the validity of the identified grammatical structures

Lexical analysis

- Linear scanning
- Consider the expression

```
position := initial + rate *60
```

Lexical analysis produces

```
id(1) op(:=) id(2) op(+) id(3) op(*) cons(60)
id: identifier, op: operator, cons: constant
```


Symbol Table

1	position	
2	initial	•••
3	rate	•••
4	•••	

Syntax analysis

- Hierarchical
- Involves grouping the tokens into grammatical phases
- Constructs the structure with the token relationship

Simple Grammar

- The hierarchical structure of the program is usually expressed by recursive rules
 - 1. Any *identifier* is an expression
 - 2. Any *number* is an expression
 - 3. If $expression_1$ and $expression_2$ are expressions, then so are:


```
expression_1 + expression_2

expression_1 * expression_2

( expression_1 )
```

Applying the grammar

Semantic Analysis

Checks the program for semantic errors

- Gathers type information
- Operands and operators
- Type-checking

position := initial + rate * 60

Error detection and reporting

- All phases can issue errors
- A compiler that stops at the first error is not helpful
- Most of the errors are handled in the syntax/semantic analysis phases
 - Lexical analysis detects errors where a stream of characters does not form a valid token
 - Syntax analysis detects errors where the stream of valid tokens violate the structure rules (syntax)
 - Semantic analysis detects errors where the syntax is valid by the operation not (adding an array with a real number)

Intermediate code and optimization

Each phase produces intermediate code

```
temp1 := int_2_real(60)
temp2 := id(3) * temp1
temp3 := id(2) + temp2
id(1) := temp3
```


Optimization

```
temp1 := id(3) * 60.0
id(1) := id(2) + temp1
```

three-address code: a simple assembly-like language, which consists of instructions, each of which has at most three operands

Code generation

- The last phase of the compiler is the generation of the target code
- Register allocation
 - Each expression should use registers that are available
- Relocation information
 - Variables are stored in relocatable addresses

```
MOVF id3, R2
MULF #60.0, R2
MOVF id2, R1
ADDF R2, R1
MOVF R1, id1
```

Compiler pipeline

Front and back ends

- Separation of common tasks
- Makes design and implementation easier
- K compilers for N machines
 - N back ends, K front ends
 - Instead of K*N compilers

Passes

- A pass is when the compiler reads the source code (or intermediate files)
- The number of passes depends on the source and target language and the running environment
- Different phases that cooperate can be grouped to a single pass (not always possible)
- When grouping is not possible
 - Backpatching: leave empty information that is going to be filled by a later phase/pass

Compiler-construction Tools

- Parser generators
- Scanner generators
- Syntax-directed translation engines
- Automatic code generators
- Data-flow engines