

Compilers

1	Introduction
2	Lexical analysis
3	Syntax analysis
4	Semantic analysis
5	Code generation
6	Runtime environments

- Aho, Lam, Sethi, Ullman "Compilers. Principles, Techniques, and Tools", Addison-Wesley, 2006
- Levine, Mason, Brown "Lex & Yacc", O'Reilly & Associates.
- Slides: http://www.ing.unibs.it/lamperti

History Background

- Link < Programming languages | abstraction process possible with compilers
- Late 1940s: first computers based on the architecture of von Neumann
 → need for writing programs = [statements]
- Machine code: C7 06 0000 0002 = hexadecimal statement of Intel 8x86 for inserting number 2 at address 0000

• "Ideally": specification of program operations in concise form (mathematics (expressions) natural language (control)

$$X = 2$$

- contradicted by **FORTRAN**

Language Processors

Also: source-to-source translators (e.g.: C++ → C)

Language Processors (ii)

- Apparent complexity factors in designing general techniques for compilers:
 - 1. Thousands of source L
 - 2. Thousands of target L $\stackrel{\text{programming L (source-to-source)}}{\text{machine L}}$
 - 3. Various compiler typologies (single-pass, multiple passes, different grouping of phases ...)
- At a certain abstraction level → complexity reduced to a few essential procedures
 → make use of the same techniques
- Techniques for compilers → reusable in other contexts of computer science

Artificial-language theory
Programming languages

• Realms of interest:

Hardware architectures

Algorithms

Software engineering

Implementation of High-Level Programming Languages

- High-level programming languages: easier to program but less efficient
- Low-level programming languages: more efficient but harder to write, less portable, more prone to errors, harder to maintain
- Optimizing compilers → techniques to improve efficiency of generated code

- Example: register keyword in C: considered necessary (in mid 1970s) to control which variables reside in registers
 - → No longer necessary with effective register-allocation techniques Hardwiring register allocation may hurt performances!

Optimizations for Computer Architectures

Rapid evolution of computer architecture → demand for new compiler technology

High-performance systems take advantage of memory hierarchies

Parallelism:

- Compiler can rearrange instructions to make instruction-level parallelism by hardware more effective
- If instruction-level parallelism in the instruction set (instructions with multiple operations in parallel) → compiler techniques to generate code for such machines from sequential programs
- Parallelization techniques to translate sequential programs into *multiprocessor* code
- Memory hierarchies: registers + caches + physical memory + secondary storage
 - Cache-management by hw: not effective in scientific code operating on large arrays \rightarrow compiler techniques for changing layout of data or order of instructions accessing data \rightarrow improvement of effectiveness of memory hierarchy

Program Translations

- Translation between different kinds of languages
- Binary Translation: from binary code of one machine to binary code of another one (typically, to increase availability of software by computer companies)
- Hardware Synthesis: hw designs described in high-level hw description languages (VHDL, RTL) → translation by hw-synthesis tools into detailed hw schemas
- Database Query Translators: high-level query translated into actions for record search (SQL → Relational Algebra → Actions for physical search)
- Compiled Simulation: instead of writing a simulator interpreting the design (very expensive), better compiling the design into machine code that simulates the particular design

Context of a Compiler

Compilation Model

Separation

 analysis: word recognition + internal representation of source (syntax tree)

 synthesis: construction of target program → more specialized (and complex)

Analysis → operations in source program mapped to hierarchical structure → syntax tree

Analysis of Source Program

Lexical analysis (linear) → grouping of characters into symbols → [token]

ullet Syntax analysis (hierarchical) o grammar symbols grouped hierarchically o syntax tree

• Semantic analysis \rightarrow consistency checking \langle

type checking

insertion of information into symbol table

Phases of a Compiler

• Phase = conceptual unit in which a compiler operates: Rep(source P) → Rep'(source P)

Error handler

Symbol Table

Data structure containing information on <u>identifiers</u> (catalog)

 $\bullet \ \, \text{Requirements} \left\{ \begin{array}{l} \text{efficient access to identifier attributes} \left< \begin{array}{l} \text{read} \\ \text{write} \end{array} \right. \\ \\ \underline{\text{incremental update of attributes}} \right. \\ \end{array}$

• Example of use: \(\frac{\text{SEM: type checking}}{\text{GEN: space allocated in memory}} \)

Error Handling

• \forall phase $F \rightarrow$ handling of errors <u>pertinent</u> to F (separation of concerns)

Transformation of Source Program

• Same computation expressed by different abstraction levels

1. Lexical analysis

- Recognition of (grammar) terminals → pairs (symbol, value)
- Removal of spacing / comments
- Encoding of each symbol (:= \rightarrow #define ASSIGN 257)
- Some symbols enriched by a lexical value (id → "distance", or pointer to symbol table)

Transformation of Source Program (ii)

2. Syntax analysis

$$id_1 := id_2 + 20 * id_3$$

(token, child, brother)

Transformation of Source Program (iii)

3. Semantic analysis

- Review of the tree for checking semantic constraints (types consistent with operations)
- Possible decoration/alteration of the tree

Transformation of Source Program (iv)

4. Intermediate code generation $\rightarrow \exists$ one statement for each operator of the syntax tree

- Intermediate code = program written in a language of an abstract (virtual) machine
- Properties: easy to

 generate

 translate into target code
- Advantages / implementation simplification portability (reusability)
- Nature: varying, typically: three-address code (quadruples) ≈ Assembly where memory locations viewed as registers

- ∃ at most one explicit operator (in addition to assignment) → operation linearization
- Generation of temporaries for intermediate results
- Not necessarily three operands (possibly less, e.g. toreal)

Transformation of Source Program (v)

5. Intermediate code optimization → reduction of number of instructions

$$t_1 := toreal(20)$$
 $t_2 := t_1 * id_3$
 $t_3 := id_2 + t_2$
 $id_1 := t_3$
 $t_3 := t_3$
 $t_4 := t_3$
 $t_5 := t_3$
 $t_7 := t_3$
 $t_7 := t_3$
 $t_7 := t_3$

- Intermediate code more efficient (e.g.: conversion 20 → 20.0 can be performed statically!)
- Problem: slowdown of compiling (for advanced optimizations)
- Possible different optimization levels
- Better not to optimize during coding (time, debugging)
- After optimization → redo testing

Transformation of Source Program (vi)

6. Code generation → need for register-loading to perform operations

- In general: mapping \nearrow statements \rightarrow equivalent machine statements variables \rightarrow registers (for operations)

Grouping of Compiler Phases

Logical organization ≠ physical organization (like in DB)

- Front-End: depends only on source → LEX, SYN, SEM, GEN-I [, part of OPT-I]
- Back-End: depends only on target → OPT-I, GEN, OPT
- Macro-modularization: useful for the porting of compiler (reusable macro-modules)

Grouping of Compiler Phases (ii)

• Possible scenarios:

1. Same L on ≠ platforms (realistic):

2. ≠ L on same platform (ideal):

 $3. \neq L$ on \neq platforms:

(n+m) modules rather than (m*n) compilers

Bootstrapping & Porting

• L involved in compiler construction implementation (host)
target

Machine language in first compilers

Cross-compiler: when Comp(α) runs on a machine ≠ target
 (necessary when target machine with limited resources)
 → target code not executable on the same machine

target = Intel Comp(α) on AMD

Bootstrapping & Porting (ii)

• T-diagram: to schematize a compiler (by means of the 3 involved languages)

- <u>H</u> = Machine language of executable
- $\underline{\textbf{H}} \neq \textbf{T} \rightarrow \text{cross-compiler}$

- Diagram composition (to generate new compilers):
 - 1. **Concatenation** (Change of target language)
 - 2. **Joint** (Change of **host** language)

 α = Ada β = C H = Pascal K = Fortran

Bootstrapping & Porting (iii)

Notes (3 kinds of bootstrapping):

• Compiler written in the source language to compile! → Pb of bootstrapping!

1. Introduction

Bootstrapping & Porting (iv)

• Limits of <u>BAD</u>: Compiles only a subset of S (relevant to implementation of GOOD)

Inefficient at runtime

Generates inefficient target code space

time

Unique requirement for <u>BAD</u>: <u>functional correctness of the generated code</u>

Bootstrapping & Porting (v)

Bootstrapping (alchemy):

1. Writing in Assembly of a compiler "quick & dirty" (BAD) for a subset of S used to write GOOD

3. Compiling of GOOD using $\underline{NOTGOOD} \rightarrow \underline{GOOD}$

Bootstrapping & Porting (vi)

• After bootstrapping \rightarrow compiler specified in 2 forms $\begin{array}{c} \text{source S = GOOD} \\ \text{target T = } \\ \text{GOOD} \end{array}$

Advantages:

a) Improvement of GOOD \rightarrow GOOD+ \rightarrow immediately bootstrapped by steps 2 and 3 in GOOD+

b) Porting of GOOD to a new host computer → only rewritten the Back-End of GOOD → GOOD'

Bootstrapping & Porting (vii)

• Similar considerations when "quick & dirty" written in a high-level language ≠ S

28