Compiler and Language Processing Tools

Summer Term 2011
Introduction

Prof. Dr. Arnd Poetzsch-Heffter

Software Technology Group TU Kaiserslautern

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

1

Introduction

Outline

1. Introduction

Language Processing Tools
Application Domains
Tasks of Language-Processing Tools
Examples

2. Language Processing

Terminology and Requirements Compiler Architecture

3. Compiler Construction

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Language processing tools

- Processing of source texts in (source) languages
- Analysis of (source) texts
- Translation to target languages

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Introduction

Language Processing Tools

Language processing tools (2)

Typical source languages

- Programming languages: C, C++, C#, Java, Scala, Haskell, ML, Smalltalk, Prolog
- Script languages: JavaScript, bash
- Languages for configuration management: make, ant
- Application and tool-specific languages: Excel, JFlex, CUPS
- Specification languages: Z, CASL, Isabelle/HOL
- Formatting and data description languages: LaTeX, HTML, XML
- Design and architecture description languages: UML, SDL, VHDL, Verilog

Prof. Dr. Arnd Poetzsch-Heffter

Language processing tools (3)

Typical target languages

- Assembly, machine, and bytecode languages
- Programming language
- Data and layout description languages
- Languages for printer control
- ...

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Introduction

Language Processing Tools

Language processing tools (4)

Language implementation tasks

- Tool support for language processing
- Integration into existing systems
- Connection to other systems

Prof. Dr. Arnd Poetzsch-Heffter

Application domains

- Programming environments
 - Context-sensitive editors, class browers
 - Graphical programming tools
 - Pre-processors
 - Compilers
 - Interpreters
 - Debuggers
 - Run-time environments (loading, linking, execution, memory management)

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Introduction

Application Domains

Application domains (2)

- Generation of programs from design documents (UML)
- Program comprehension, re-engineering
- Design and implementation of domain-specific languages
 - Robot control
 - Simulation tools
 - Spread sheets, active documents
- Web technology
 - Analysis of Web sites
 - Active Web sites (with integrated functionality)
 - Abstract platforms, e.g. JVM, .NET
 - Optimization of caching

Related fields

- Formal languages, language specification and design
- Programming and specification languages
- Programming, software engineering, software generation, software architecture
- System software, computer architecture

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Introduction

Tasks of Language-Processing Tools

Tasks of Language-Processing Tools

Analysis, translation and interpretation are often combined.

Prof. Dr. Arnd Poetzsch-Heffter

Tasks of Language-Processing Tools (2)

1. Translation

- Compiler implements analysis and translation
- OS and real machine implement interpretation

Pros:

- Most efficient solution
- One interpreter for different programming languages
- Prerequisite for other solutions

Prof. Dr. Arnd Poetzsch-Heffter

11

Introduction

Tasks of Language-Processing Tools

Tasks of Language-Processing Tools (3)

2. Direct interpretation

- Interpreter implements all tasks.
- Examples: JavaScript, command line languages (bash)
- Pros: No translation necessary (but analysis at run-time)

Prof. Dr. Arnd Poetzsch-Heffter

Tasks of Language-Processing Tools (4)

3. Abstract and virtual machines

- Compiler implements analysis and translation to abstract machine code
- Abstract machine works as interpreter
- Examples: Java/JVM, C#, .NET
- Pros:
 - Platform independent (portability, mobile code)
 - Self-modifing programs possible

4. Other combinations

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

13

Introduction

Examples

Example: Analysis

```
package b1 1
 BesteBohnen.class
class Weltklasse
 Superklasse.class
 Qualifikation.class
 extends Superklasse
 implement BesteBohnen
 {Qualifikation studieren
 ( Arbeit schweiss) {
 return new
 Oualifikation
 ();}}
 javac-Analysator
b1_1/Weltklasse.java:4: '{' expected.
  extends Superklasse
1 error
```

Prof. Dr. Arnd Poetzsch-Heffter

Example: Translation

```
BesteBohnen.class
Qualifikation.class
package b1 1;
class Weltklasse
  extends Superklasse
  implements BesteBohnen
 Qualifikation studieren
 ( Arbeit schweiss ) {
 return new Qualifikation();
}}
 javac
 Compiled from Weltklasse.java
 class b1_1/Weltklasse
 extends ... implements ... {
 b1_1/Weltklasse();
 b1_1.Qualifikation studieren(...);
 Method b1_1/Weltklasse()
 Method b1_1.Qualifikation studieren(...)
```

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Introduction

Examples

Example: Translation (2)

Result of translation

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

16

Example 2: Translation

```
int main() {
  printf("Willkommen zur Vorlesung!");
  return 0;
 gcc
 "hello_world.c"
 "01.01"
 .version
gcc2_compiled.:
.section .rodata
.LC0:
  .string
 "Willkommen zur Vorlesung!"
.text
 .align 16
.globl main
 main,@function
 .type
main:
 pushl %ebp
 movl %esp, %ebp
 subl $8,%esp
```

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Introduction

Examples

17

Example 2: Translation (2)

Result of translation

```
.file
 "hello world.c"
 "01.01"
  .version
gcc2 compiled.:
.section
 .rodata
.LC0:
 .string
 "Willkommen zur Vorlesung!"
.text
 .align 16
.globl main
 main,@function
  .type
 pushl %ebp
 movl %esp,%ebp
 subl $8,%esp
  addl $-12,%esp
 pushl $.LC0
  call printf
  addl $16,%esp
  xorl %eax,%eax
  jmp .L2
  .p2align 4,,7
.L2:
 movl %ebp,%esp
 popl %ebp
  ret
.Lfe1:
  .size main,.Lfe1-main
  .ident "GCC: (GNU) 2.95.2 19991024 (release)"
```

Prof. Dr. Arnd Poetzsch-Heffter Compilers 18

Example 3: Translation

Introduction

Examples

Example: Interpretation

Prof. Dr. Arnd Poetzsch-Heffter

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

20

Example: Combined technique

Java implementation with just-in-time (JIT) compiler

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

21

Language Processing

Terminology and Requirements

Language processing: The task of translation

- Translator (in a broader sense): Analysis, optimization and translation
- Source code: Input (string) for translator in syntax of source language (SL)
- Target Code:
 Output (string) of translator in syntax of target language (TL)

Phases of language processing

- Analysis of input:
 - Program text
 - Specification
 - Diagrams
- Dependant on target of implementation
 - Transformation (XSLT, refactoring)
 - Pretty printing, formatting
 - Semantic analysis (program comprehension)
 - Optimization
 - (Actual) translation

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

23

Language Processing

Terminology and Requirements

Compile time vs. run-time

- Compile time: during run-time of compiler/translator Static: All information/aspects known at compile time, e.g.:
 - Type checks
 - Evaluation of constant expressions
 - Relative addresses
- Run-time: during run-time of compiled program
 Dynamic: All information that are not statically known, e.g.:
 - Allocation of dynamic arrays
 - Bounds check of arrays
 - Dynamic binding of methods
 - Memory management of recursive procedures

For *dynamic aspects* that cannot be handled at *compile time*, the compiler generates code that handles these aspects at *run-time*.

Prof. Dr. Arnd Poetzsch-Heffter Compilers 24

Language Processing Terminology and Requirements

What is a good compiler?

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

25

Language Processing

Terminology and Requirements

Requirements for translators

- Error handling (static/dynamic)
- Efficient target code
- Choice: Fast translation with slow code vs. slow translation with fast code
- Semantically correct translation

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

Semantically correct translation

Intuitive definition: Compiled program behaves according to language definition of source language.

Formal definition:

- semSL: SL Program × SL Data → SL Data
- semTL: TL_Program × TL_Data → TL_Data
- compile: SL_Program → TL_Program
- code: SL Data → TL Data
- decode: TL_Data → SL_Data

Semantic correctness:

semSL(P,D) = decode(semTL(compile(P), code(D)))

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

27

Language Processing

Compiler Architecture

Compiler Architecture

Prof. Dr. Arnd Poetzsch-Heffter

Properties of compiler architectures

- Phases are conceptual units of translation
- Phases can be interleaved
- Design of phases depends on source language, target language and design decisions
- Phase vs. **pass** (phase can comprise more than one pass.)
- Separate translation of pogram parts (Interface information must be accessible.)
- Combination with other architecture decisions:
 Common intermediate language

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

29

Language Processing

Compiler Architecture

Common intermediate language

Prof. Dr. Arnd Poetzsch-Heffter

Dimensions of compiler construction

- Programming languages
 - Sequential procedural, imperative, OO-languages
 - Functional, logical languages
 - Parallel languages/language constructs
- Target languages/machines
 - Code for abstract machines
 - Assembler
 - Machine languages (CISC, RISC, ...)
 - Multi-processor/multi-core architectures
 - Memory hierarchy
- Translation tasks: analysis, optimization, synthesis
- Construction techniques and tools: bootstrapping, generators
- Portability, specification, correctness

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

31

Compiler Construction

Compiler construction techniques

- 1. Stepwise construction
 - Construction with compiler for different language
 - Construction with compiler for different machine
 - Bootstrapping
- 2. Compiler-compiler: Tools for compiler generation
 - Scanner generators (regular expressions)
 - Parser generators (context-free grammars)
 - Attribute evaluation generators (attribute grammar)
 - Code generator generators (machine specification)
 - Interpreter generators (semantics of language)
 - Other phase-specific tools
- 3. Special programming techniques
 - General technique: syntax-driven
 - Special technique: recursive descend

Stepwise construction

Programming typically depends on an existing compiler for the implementation language. For compiler construction, this does not hold in general.

Source, target, and implementation languages of compilers can be denoted in T-diagrams.

T-diagram denotes compiler from source language SL to target language TL ($SL \rightarrow TL$ compiler) written in language CL.

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

33

Compiler Construction

Construction with compiler for different language

- Given: C → ML (machine language) compiler in ML
- Construct: SL → ML compiler in ML
- Solution: Develop $SL \to ML$ compiler in C, translate that compiler from $C \to ML$ by using the existing $C \to ML$ compiler

Prof. Dr. Arnd Poetzsch-Heffter

Construction with compiler for different machine

- Construct: C → ML₁ compiler in ML₁
- Given
 - 1. $C \rightarrow ML_1$ compiler in C
 - 2. $C \rightarrow ML_2$ compiler in ML_2
- Method: construct cross compiler

First step

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

35

Compiler Construction

Construction with compiler for different machine (2)

Second step

Prof. Dr. Arnd Poetzsch-Heffter

Bootstrapping

- Construct: SL → ML compiler in ML
- Suppose: yet no compiler exists
- Method:
 - 1. Construct partial language SL_i of SL such that $SL_0 \subset SL_1 \subset SL_2 \subset ... \subset SL$
 - 2. Implement SL₀ compiler for ML in ML
 - 3. Implement SL_{i+1} compiler for ML in SL_i
 - 4. Create SL_{i+1} compiler for ML in ML

Prof. Dr. Arnd Poetzsch-Heffter

Compilers

37

Compiler Construction

Bootstrapping (2)

Prof. Dr. Arnd Poetzsch-Heffter

Recommended reading

Wilhelm, Maurer:

- Chap. 1, Introduction (pp. 1-5)
- Chap. 6, Structure of Compilers (pp. 225 238)

Appel

• Chap. 1, Introduction (pp. 3 − 14)

Prof. Dr. Arnd Poetzsch-Heffter

Compilers