


Compiler Construction


Chapter-1

Text Books

- Compilers (Principles, Techniques & Tools)
 - Second Edition, PEARSON
 - Alfred V. Aho, Monica S. Lam
 - Ravi Sethi, Jeffrey D. Ullman
- Compiler Writing (20 % Syllabus)
 - Trembly & Sorenson


Language Processor

- As a Discipline, Involves Multiple CS&E Areas
 - Programming Languages and Algorithms
 - Theory of Computing & Software Engineering
 - Computer Architecture & Operating Systems
- Has Deceivingly Simplistic Intent:


Compilers and Interpreters


- "Compilation"
 - Translation of a program written in a source language into a semantically equivalent program written in a target language


Compilers and Interpreters (cont'd)


- "Interpretation"
 - Performing the operations implied by the source program


Tasks of Preprocessor

- Macro Processing
- File Inclusion
- Rational Preprocessors
- Language Extensions for a Database Systems


Tasks of Linker & Loader

- Link-editor: taking many (relocatable) machine code programs (with crossreferences) and produce a single file.
 - Need to keep track of correspondence between variable names and corresponding addresses in each piece of code.
- Loader: taking relocatable machine code, altering the addresses and placing the altered instructions into memory.


The Analysis-Synthesis Model of Compilation

- There are two parts to compilation:
 - Analysis determines the operations implied by the source program which are recorded in a tree structure
 - Synthesis takes the tree structure and translates the operations therein into the target program

13


The Analysis-Synthesis Model of Compilation

- There are two parts to compilation:
 - Analysis determines the operations implied by the source program which are recorded in a tree structure
 - Synthesis takes the tree structure and translates the operations therein into the target program


What is the Main Advantage of Analysis-Synthesis Model?

- Let's consider Python Language as source Lang.
- Let's consider Assembly languages as target Languages: 8086,8085,80386(n assemblers)
- We require n compilers for one source language.
- In this way, for m different source languages we require m*n different compilers !!!


Analysis Part of Compilation

- Three Phases:
 - Linear / Lexical Analysis:
 - L-to-R Scan to Identify Tokens token: sequence of chars having a collective meaning
 - Hierarchical Analysis (Syntax Analysis):
 - Grouping of Tokens Into Meaningful Collection
 - Semantic Analysis:
 - Checking to ensure Correctness of Components

Synthesis Part of Compilation

- Intermediate Code Generation
 - Abstract Machine Version of Code Independent of Architecture
 - Easy to Produce and
 - Easy to translate into target program
- Code Optimization
 - Find More Efficient Ways to Execute Code
 - Replace Code With More Optimal Statements
- Final Code Generation
 - Generate Relocatable Machine Dependent Code

Synthesis Part of Compilation

- Code Optimizer (Optional Phase)
 - · Machine Independent Code Optimizer
 - Machine Dependent Code Optimizer
- · Code Generation

Intermediate Code
Generator

Code
Generator

Synthesis Part of Compilation

- Code Optimizer (Optional Phase)
 - Machine Independent Code Optimizer
 - Machine Dependent Code Optimizer
- · Code Generation

Intermediate Code

Generator

Machine Independent
Code Optimizer

Code
Generator

Synthesis Part of Compilation

- Code Optimizer (Optional Phase)
 - Machine Independent Code Optimizer
 - Machine Dependent Code Optimizer
- · Code Generation

