

Phases of Compilers


Phases of Compilers

or

Analysis Synthesis Model of

Compiler


Analysis-Synthesis Model

- Compilation: Analysis & Synthesis
- Analysis:
 - Break source program into pieces
 - Intermediate representation
- Synthesis: construct target program from tree


The Phases of A Compiler


The Phases of A Compiler

- Phases
- First three phases: analysis portion
- Last three phases: synthesis portion
- Symbol-table management phase
- Error handler phases


1.2 Analysis of the source program

- Three phases
- 1. Lexical analysis
 - Divide source program into tokens
- 2. Hierarchical (syntactical) analysis
 - Tokens grouped hierarchically
- 3. Semantic analysis
 - Ensure components fit meaningfully


Lexical Analysis

- Linear analysis: lexical analysis, scanning
- e.g., position:= initial+rate*60
 - 1. Identifier position
 - 2. Assignment symbol ": ="
 - 3. Identifier *initial*
 - 4. "+" sign
 - 5. Identifier *rate*
 - 6. "*" sign
 - 7. number 60


Syntax Analysis

- Hierarchical analysis: parsing or syntax analysis
 - Group tokens into grammatical phrases
- Grammatical phrases: parser tree


Syntax Analysis


Semantic Analysis

- Check semantic error
- Gather type information for code-generation
- Using hierarchical structure to identify operators and operands
- Doing type checking
 - E.g, using a real number to index an array (error)
 - Type convert
 - E.g, Fig.1.5 inttoreal(60) if initial is a real number


Semantic Analysis


Symbol-table Management


- To record the identifiers in source program
 - Identifier is detected by lexical analysis and then is stored in symbol table
- To collect the attributes of identifiers (not by lexical analysis)
 - Storage allocation : memory address
 - Types
 - Scope (where it is valid, local or global)
 - Arguments (in case of procedure names)
 - Arguments numbers and types
 - Call by reference or address
 - Return types

Error Detection and Reporting


- Syntax and semantic analysis handle a large fraction of errors
- Lexical phase: could not form any token
- Syntax phase: tokens violate structure rules
- Semantic phase: no meaning of operations
 - Add an array name and a procedure name


Translation of A Statement


Translation of A Statement


Intermediate Code Generation

- Represent the source program for an abstract machine code
- Should be easy to produce
- Should be easy to translate into target program
- Three-address code (at most three operands)
 - temp2:=id3*temp1

Code Optimization

- Improve the intermediate code
- Faster-running machine code

```
- while(i-2<=temp)
{ temp=temp-1 }
- x=i-2
while(x<=temp)
{ temp=temp-1 }</pre>
```

Code Generation

• Generate relocation machine code or assembly code

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


Thank. You