

Compiler Design

Aysha Akther Assistant Professor CSE Discipline, Khulna University

COMPILERS

 A compiler is a program takes a program written in a source language and translates it into an equivalent program in a target language.

Compilers

- Compilers translate from a source language (typically a high level language) to a functionally equivalent target language (typically the machine code of a particular machine or a machine-independent virtual machine).
- Compilers for high level programming languages are among the larger and more complex pieces of software
 - Original languages included Fortran and Cobol
 - Often multi-pass compilers (to facilitate memory reuse)
 - Compiler development helped in better programming language design
 - Early development focused on syntactic analysis and optimization
 - Commercially, compilers are developed by very large software groups
 - Current focus is on optimization and smart use of resources for modern RISC (reduced instruction set computer) architectures.

Why Study Compilers?

- General background information for good software engineer
 - Increases understanding of language semantics
 - Seeing the machine code generated for language constructs helps understand performance issues for languages
 - Teaches good language design
 - New devices may need device-specific languages
 - New business fields may need domain-specific languages

Applications of Compiler Technology & Tools

- Processing XML/other to generate documents, code, etc.
- Processing domain-specific and device-specific languages.
- Implementing a server that uses a protocol such as http or imap
- Natural language processing, for example, spam filter, search, document comprehension, summary generation
- Translating from a hardware description language to the schematic of a circuit
- Automatic graph layout (graphviz, for example)
- Extending an existing programming language
- Program analysis and improvement tools

Other Applications

- In addition to the development of a compiler, the techniques used in compiler design can be applicable to many problems in computer science.
 - Techniques used in a lexical analyzer can be used in text editors, information retrieval system, and pattern recognition programs.
 - Techniques used in a parser can be used in a query processing system such as SQL.
 - Many software having a complex front-end may need techniques used in compiler design.
 - A symbolic equation solver which takes an equation as input. That program should parse the given input equation.
 - Most of the techniques used in compiler design can be used in Natural Language Processing (NLP) systems.

Major Parts of Compilers

- There are two major parts of a compiler: Analysis and Synthesis
- In analysis phase, an intermediate representation is created from the given source program.
 - Lexical Analyzer, Syntax Analyzer and Semantic Analyzer are the parts of this phase.
- In synthesis phase, the equivalent target program is created from this intermediate representation.
 - Intermediate Code Generator, Code Generator, and Code Optimizer are the parts of this phase.

Phases of A Compiler

- Each phase transforms the source program from one representation into another representation.
- They communicate with error handlers.
- They communicate with the symbol table.

Source Program Analyzer Analyzer Analyzer Code Generator Optimizer Generator Program

Lexical Analyzer

- Lexical Analyzer reads the source program character by character and returns the *tokens* of the source program.
- A token describes a pattern of characters having same meaning in the source program. (such as identifiers, operators, keywords, numbers, delimeters and so on)

```
Ex: \quad newval := oldval + 12 \quad => \quad tokens: \qquad \qquad newval \qquad identifier \\ := \quad \quad assignment \; operator \\ oldval \quad \quad identifier \\ + \quad \quad add \; operator \\ 12 \quad \quad \quad a \; number \\ \end{cases}
```

- Puts information about identifiers into the symbol table.
- Regular expressions are used to describe tokens (lexical constructs).
- A (Deterministic) Finite State Automaton can be used in the implementation of a lexical analyzer.

Syntax Analyzer

- A Syntax Analyzer creates the syntactic structure (generally a parse tree) of the given program.
- A syntax analyzer is also called as a parser.
- A **parse tree** describes a syntactic structure.

- In a parse tree, all terminals are at leaves.
- All inner nodes are non-terminals in a context free grammar.

Syntax Analyzer (CFG)

- The syntax of a language is specified by a **context free grammar** (CFG).
- The rules in a CFG are mostly recursive.
- A syntax analyzer checks whether a given program satisfies the rules implied by a CFG or not.
 - If it satisfies, the syntax analyzer creates a parse tree for the given program.
- EX: We use BNF (Backus Naur Form) to specify a CFG

```
assgstmt -> identifier := expression
expression -> identifier
expression -> number
expression -> expression + expression
```

Syntax Analyzer versus Lexical Analyzer

- Which constructs of a program should be recognized by the lexical analyzer, and which ones by the syntax analyzer?
 - Both of them do similar things; But the lexical analyzer deals with simple non-recursive constructs of the language.
 - The syntax analyzer deals with recursive constructs of the language.
 - The lexical analyzer simplifies the job of the syntax analyzer.
 - The lexical analyzer recognizes the smallest meaningful units (tokens) in a source program.
 - The syntax analyzer works on the smallest meaningful units (tokens) in a source program to recognize meaningful structures in our programming language.

Parsing Techniques

- Depending on how the parse tree is created, there are different parsing techniques.
- These parsing techniques are categorized into two groups:
 - Top-Down Parsing,
 - Bottom-Up Parsing
- Top-Down Parsing:
 - Construction of the parse tree starts at the root, and proceeds towards the leaves.
 - Efficient top-down parsers can be easily constructed by hand.
 - Recursive Predictive Parsing, Non-Recursive Predictive Parsing (LL Parsing).
- Bottom-Up Parsing:
 - Construction of the parse tree starts at the leaves, and proceeds towards the root.
 - Normally efficient bottom-up parsers are created with the help of some software tools.
 - Bottom-up parsing is also known as shift-reduce parsing.
 - Operator-Precedence Parsing simple, restrictive, easy to implement
 - LR Parsing much general form of shift-reduce parsing, LR, SLR, LALR

```
Source Lexical Syntax Semantic Intermediate Code Code Target

Program Analyzer Analyzer Code Generator Optimizer Generator Program
```

Semantic Analyzer

- A semantic analyzer checks the source program for semantic errors and collects the type information for the code generation.
- Type-checking is an important part of semantic analyzer.
- Normally semantic information cannot be represented by a contextfree language used in syntax analyzers.
- Context-free grammars used in the syntax analysis are integrated with attributes (semantic rules)
 - the result is a syntax-directed translation,
 - Attribute grammars
- Ex:

```
newval := oldval + 12
```

 The type of the identifier newval must match with type of the expression (oldval+12)

```
Source Program Analyzer Analyzer Analyzer Code Generator Optimizer Generator Program
```

Intermediate Code Generation

- A compiler may produce an explicit intermediate codes representing the source program.
- These intermediate codes are generally machine (architecture) independent. But the level of intermediate codes is close to the level of machine codes.
- Ex:

Source Program Analyzer Analyzer Analyzer Code Code Generator Optimizer Generator Program

Code Optimizer (for Intermediate Code Generator Optimizer Code Generator Optimizer Generator Op

• The code optimizer optimizes the code produced by the intermediate code generator in the terms of time and space.

• Ex:

MULT id2,id3,temp1 ADD temp1,#1,id1

```
Source Program Analyzer Analyzer Analyzer Code Generator Optimizer Generator Program
```

Code Generator

- Produces the target language in a specific architecture.
- The target program is normally a relocatable object file containing the machine codes.

• Ex:

(assume that we have an architecture with instructions whose at least one of its operands is a machine register)

```
MOVE id2,R1
MULT id3,R1
ADD #1,R1
MOVE R1,id1
```

Compiler / Translator Design Decisions

- Choose a source language
 - Large enough to have many interesting language features
 - Small enough to implement in a reasonable amount of time
 - Examples for us: MicroJava, Decaf, MiniJava
- Choose a target language
 - Either a real assembly language for a machine with an assembler
 - Or a virtual machine language with an interpreter
 - Examples for us: MicroJava VM (µJVM), MIPS (a popular RISC architecture, for which there is a "SPIM" simulator)
- Choose an approach for implementation:
 - Either use an existing scanner and parser / compiler generator
 - lex/flex, yacc/bison/byacc, Antlr/JavaCC/SableCC/byaccj/Coco/R.
 - Or implement these yourself (limits the language somewhat)

lex Programming Utility

General Information:

- Input is stored in a file with *.l extension
- File consists of three main sections
- lex generates C function stored in lex.yy.c

Using lex:

- 1) Specify words to be used as tokens (Extension of regular expressions)
- 2) Run the lex utility on the source file to generate yylex(), a C function
- 3) Declares global variables char* yytext and int yyleng

yacc Parser Generator

General Information:

- Input is specification of a language
- Output is a compiler for that language
- yacc generates C function stored in y.tab.c
- Public domain version available bison

Using yacc:

- 1) Generates a C function called yyparse()
- 2) yyparse() may include calls to yylex()
- 3) Compile this function to obtain the compiler

References

- Compilers: Principles, Techniques and Tools
 →Alfred V. Aho, Ravi Sethi, Jeffrey D. Ullman
- http://www.cs.bilkent.edu.tr/~ilyas/Courses/CS416