

Introduction to Compilers

4190.409 Compilers, Spring 2016

Introduction to Compilers

- Compilers are language translators
 - input: program in one language
 - output: equivalent program in another language

Two types

History of Compilers

From Machine Code...

Real programmers code in binary.

- ...to Assembly Code...
 - even for the earliest machines (UNIVAC, IBM 701/704), the cost of software exceeded the hardware cost

History of Compilers

- ...to High-Level Programming Languages
 - Grace Hopper (1906 1992)
 - coined the term "compiler"
 - ▶ 1952: wrote the first 'compiler' A for the A-0 language
 - B-0, ARITH-MATIC, MATH-MATHIC, FLOW-MATIC, COBOL

- John Backus (1924 2007)
 - 1953: Speedcoding interpreted: code ran 10-20x slower interpreter used up 310 memory words
 - 1955: FORTRAN I FORmula TRANslator translated high-level code to assembly
 - [Backus-Naur Form (BNF)]

FORTRANI

- 1954-57: FORTRAN I project
 - compiler released in 1957
 - first successful high-level programming language

- **1958**
 - more than 50% of all software is written in FORTRAN

- huge impact on computer science
 - led to an enormous body of theoretical work
 - even modern compilers preserve the outlines of the FORTRAN I compiler

The Structure of a Compiler

The Bigger Picture

```
int printf(...);
...

int main() {
  int A[1000];

  a[i] = a[i] + 1;
  printf("%d", a[i]);
```

7: R 386 PC32 printf

```
Preprocessor
 modified source code
 Compiler
 assembly code
 Assembler
relocatable machine code
 Linker/Loader
```

source code

```
#include <stdio.h>
#define N 1000

int main() {
  int A[N];

a[i] = a[i] + 1;
  printf("%d", a[i]);
```

```
movl $a, %eax
addl (%eax, %ebx, 4), %ecx
...
call printf
```


80483ba: e8 09 00 00 00 call 80483c8

6: e8 fc ff ff ff call 7<main+0x14>

target machine code

Typical Phases of a Modern Compiler

Symbol Table

Basic Structure of a Compiler

- Basic Structure of a Compiler
 - Lexical Analysis
 - 2. Syntax Analysis
 - 3. Semantic Analysis
 - 4. Optimization
 - 5. Code Generation

acknowledgements: contains adapted material from Alex Aiken

Lexical Analysis or Scanning

recognize the words in the input

This is an example sentence.

"This", "is", "an", "example", "sentence", "."

Lexical Analysis or Scanning

recognize the words in the input

Not as trivial as it looks. Consider:

thisi sane xam plesent ence.

- More formally:
 - input: character stream of source program
 - process:
 - split stream into lexemes according to the grammar of the language
 - build attributed tokens
 - output: token stream
 - a token contains the token name (id) and the token attributes

```
< token name, attribute values >
```

Example:

```
1. lexeme "position" \rightarrow token <id, 1>
```


6. lexeme "
$$\star$$
" \rightarrow token $<\star>$

$$\langle id, 1 \rangle \ll \langle id, 2 \rangle \ll \langle id, 3 \rangle \ll \langle number, 60 \rangle$$

Syntax Analysis or Parsing

understand the structure of the input

- More formally:
 - input: token stream
 - process: transform token stream into a syntax (parse) tree grammar of the language by starting at the start symbol and repeatedly applying productions
 - output: syntax tree, symbol table

```
expr \rightarrow expr + term \mid expr - term \mid term


term \rightarrow term * factor \mid term \mid factor \mid factor

factor \rightarrow digit \mid (expr)
```


Example

Another Example

which syntax tree is correct?

Semantic Analysis

understand the meaning of the input

 this is too hard for compilers → semantic analysis is restricted to detecting inconsistencies

Tom said Jerry left his phone at home.

whose phone?

Tom said Tom left his phone at home.

how many people are we talking about?

Semantic Analysis

compilers catch inconsistencies

Tom left her phone at home.

type mismatch

- More formally:
 - input: syntax tree, symbol table
 - process: semantic consistency checking, type checking
 - output: (semantically sound) syntax tree, possibly added coercions

position = initial + rate * 60

- Examples
 - type checking

```
public static void fun(int a, java.lang.String[] s)
{
  int sum = a + s;
  ...
}
```

variable bindings

```
{
  int i = 4;
  {
 int i = 6;
 printf("%d\n", i);
  }
}
```

Optimization

no strong counterpart in English; similar to editing.

Optimization is a little bit like editing.

Optimization is akin to editing.

Optimization here: reduce number of words.

Optimization

automatically modify programs so that they use less of some resource.

- run faster
- use less memory
- use less (disk) space
- consume less energy
- reduce number of network accesses
- ...

- Common (High-Level) Optimizations
 - common subexpression elimination
 - dead code elimination
 - code motion
 - constant propagation
 - partial-redundancy elimination
 - loop optimizations

Example

x = y * 0 can be optimized to x = 0

unfortunately, this rule is not correct.

Optimizations should to be **conservative**, i.e., be correct under *all* circumstances.

Code Generation

Code Generation or CodeGen

translation into another language, e.g., English into Korean

I miss you

보고 싶다

Code Generation

- More formally
 - input: intermediate code
 - process:
 - map to machine code
 - register allocation
 - memory locations

$$t1 = id3 * 60.0$$

 $id1 = id2 + t1$


```
ldf r2, id3
mulf r2, r2, #60.0
ldf r3, id2
addf r3, r3, r2
stf id1, r3
```

Proportions of the Compiler Phases

FORTRAN

modern compilers

Optimizations in a Modern Compiler

Summary

Compilers are fundamental to Computer Science

Basic Structure of a Compiler

Lexical Analysis from a character stream to tokens

Syntax Analysis from tokens to an AST

Semantic Analysis type checking

4. Optimization varying degree of complexity

5. Code Generation from IR to machine code

- This class covers all phases except optimizations
- We will build a simple but fully functional compiler for a Pascal-based language