CS 346: Compilers

Course Information

Instructors

Asif Ekbal

- Office: STPI, Room no-111
- Phone: 062122090 (O), 8521274830 (M)
- Email: asif@iitp.ac.in, asif.ekbal@gmail.com
- Raju Halder (few lectures)
 - Office: STPI
 - Phone: 062122009 (O)
 - Email: halder@iitp.ac.in
- Meeting time send me an email (preferably!)

Preliminaries Required

- Basic knowledge of programming languages
- Basic knowledge of FSA and CFG
- Basic level of some high level programming languages

Textbook:

Alfred V. Aho, Ravi Sethi, and Jeffrey D. Ullman,

"Compilers: Principles, Techniques, and Tools"

Addison-Wesley, 1986.

Grading

• Midterm: 30%

• End Semester: 50%

• Assignments, Quizzes and Attendance : 20%

Course Outline (Proposed)

- Introduction to Compilers
- Lexical Analysis
 - Role
 - Recognition of tokens
 - Fine automata
 - Design of lexical analyzer
- Syntax Analysis
 - Context Free Grammars
 - Top-Down Parsing and their various approaches
 - Bottom-Up Parsing and their various approaches
 - Powerful parsers: Canonical LR, LALR
 - Parsing with ambiguous grammars

Course Outline (Proposed)

- Syntax-Directed Definition and Translation
 - Attribute Definitions
 - Evaluation of Attribute Definitions
 - Syntax directed translation schemes
- Intermediate Code Generation
 - Different representations (Syntax tree, three-address codes etc.)
 - Three-address codes
 - Translation of expressions
 - Type checking
 - Backpatching

Course Outline (Proposed)

- Run-time Environments
 - Storage organization
 - Stack allocation of spaces
- Code generation
 - Various issues
 - Addressing in target codes
 - Basic blocks and flow graphs
 - Optimization of basic blocks
- Code optimization
 - Various techniques and issues

Compilers

Compiler: a component that takes a program written in a source language and translates it into an equivalent program in a target language

Machine Language

- The only language that is "understood" by a computer
- Varies from machine to machine
- The only choice in the 1940s

```
0001 01 00 00001111
0011 01 10 0000010
0010 01 00 00010011
\mathbf{b} = \mathbf{a} + \mathbf{2}
```

Assembly Languages

- Also known as symbolic languages
- First developed in the 1950s
- Easier to read and write
- Assembler converts to machine code
- Still different for each type of machine

```
MOV a, R1
ADD #2, R1
MOV R1, b
\mathbf{b} = \mathbf{a} + \mathbf{2}
```

High-Level Languages

- Developed in 1960s and later
- Much easier to read and write
- Portable to many different computers
- Languages include C, Pascal, C++, Java, Perl, etc.

• Still must be converted to machine code!

Compilers (History)

- Early compilers
 - 1950s: by Grace Hopper
 - Late 1950s: Fortran

- Broad applications
 - Typesetting: TeX, LaTeX
 - Portable document representation: PostScript
 - Symbolic and numeric problem solving: Mathematica
 - VLSI: Verilog, VHDL

Major Parts of Compilers

- TWO major parts
 - Analysis
 - Synthesis
- Analysis phase
 - Intermediate representation is created from the given source program
 - Components: Lexical Analyzer, Syntax Analyzer and Semantic Analyzer
- Synthesis phase
 - Equivalent target program is created from the intermediate representation obtained from the analysis phase
 - Components: Intermediate Code Generator, Code Generator, and Code Optimizer

- Some tools often work in conjunction with compilers (e.g. assemblers, linkers, preprocessors)
- Often, they are coupled with compiler

Compilers (Conjunct Tools)

- Preprocessor
 - Source program may be divided into several pieces
 - Task of collecting the source programs known as preprocessor
- Assembler
 - Compiler may produce assembly language as output
 - Assembly is easier to produce as output and debug
 - Assembly language processed by assembler and its output is relocatable machine code
- Large programs compile in components
- Relocatable machine codes may need to be linked together with other relocatable object files

Compilers (Conjunct Tools)

Linker

• Resolves external memory addresses, where the code in one file may refer to the location in other files

Loader

• Puts together all of the executable object files into memory for execution

Phases of Compiler

Lexical Analyzer

- Lexical Analyzer
 - reads the source program character by character
 - returns the *tokens* of the source program
- A token
 - a pattern of characters having same meaning in the source program E.g. identifiers, operators, keywords, numbers, delimeters etc.
- Lexeme: Character sequence forming token

```
Ex: newval := oldval + 12 => tokens: newval identifier
:= assignment operator
oldval identifier
+ add operator
```

a number

Lexical Analyzer

• Puts information about identifiers into the symbol table

• Regular expressions used to describe tokens (*lexical constructs*)

• (Deterministic) Finite State Automaton can be used in the implementation of a lexical analyzer

Syntax Analyzer

- Syntax Analyzer
 - creates the syntactic structure (generally a parse tree) of the given program
- Syntax analyzer- 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)

- Syntax of a language is specified by a **context free grammar** (CFG)
- Rules in a CFG-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

- Both do similar things but at the *different levels*
- Lexical analyzer deals with simple non-recursive constructs of the language
- Syntax analyzer deals with recursive constructs of the language

- Lexical analyzer simplifies the job of the syntax analyzer
 - Lexical analyzer recognizes the smallest meaningful units (tokens) in a source program
 - Syntax analyzer works on the smallest meaningful units (tokens) in a source program to recognize meaningful structures in our programming language

Parsing Techniques

- Different parsing techniques exist depending upon the way of how the parse tree is created
- Two main categories
 - 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
- E.g. 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
- 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

Semantic Analyzer

- Checks the source program for semantic errors
- Collects the *type information* for the code generation
- *Type-checking* is an important part of semantic analyzer
- In general, semantic information cannot be represented by a context-free language used in syntax analyzers
- CFG of syntax analysis 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*)

Symbol Tables

- A mechanism (or, data structure) that allows information to be associated with *identifiers* and shared among *compiler phases*
 - Identifier declaration
 - Identifier use
 - Type checking
- Attributes for variables
 - storage, type, scope, etc.
- Attributes for procedures
 - name, parameters, etc.

When a lexical analyzer sees an identifier for the first time, it adds it to the symbol table

Intermediate Code Generation

- Compiler may produce an explicit intermediate codes to represent source program
- Intermediate codes are generally machine (architecture) independent
- Level of intermediate codes is close to the level of machine codes
- Should have at least two qualities:
 - Easy to produce
 - Easy to translate into target program
- Three-address code is common
 - At most three operands per instruction
 - At most one operator (plus assignment)

```
temp1 := 2

temp2 := a + temp1

b = temp2

b = a + 2
```

Intermediate Code Generation

```
Ex:
 id1 := id2 * id3 + 1

MULT id2,id3,temp1 Intermediates Codes (Quadraples)
 ADD temp1,#1,temp2
 MOV temp2,,id1
```

Code Optimizer (for Intermediate Code Generator)

- Essential in terms of space and time
- Code optimization operates on intermediate code
 - General
 - Not really optimal

Ex:

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

Code Generator

- Produces the target language in a specific architecture
- Target program is normally a re-locatable object file
- Object file contains the machine codes

Ex: Assume that we have an architecture with instructions, at least one of its operands is a machine register

MOVE id2,R1 MULT id3,R1

ADD #1,R1

MOVE R1,id1

Front End vs. Back End

- Front end deals with source language
 - Includes analysis, creation of symbol table, generation of intermediate code, some optimization
 - Independent of target machine

- Back end deals with target code
 - Includes some optimization, code generation
 - Depends on target machine, not on source language

Passes

- Many compilers make multiple passes
 - Several phases often grouped into single pass (e.g. all of analysis and intermediate code generation)
 - Desirable to have relatively few passes
- Backpatching
 - Leaves blanks for unknown values to be filled in later
 - Allows merging of phases

Compiler Writing Tools

- Compiler generators (compiler compilers)
 - Scanner generator
 - Parser generator
 - Symbol table manager
 - Attribute grammar evaluator
 - Code-generation tools
- Much of the effort in crafting a compiler lies in writing and debugging the semantic phases
 - Usually hand-coded

Useful Tools

• Writing compilers used to be extremely complicated

Now tools make the task much easier

- Lexical analyzers (e.g. Lex)
- Compiler-compilers (e.g. Yacc)

Relevance to Other Subjects

- Natural Language Processing
 - Summarization, Machine Translation, Question-Answering, Search
 - Also often separates analysis and generation
 - Also deals with syntax and semantics
- Theoretical (Regular Expressions, Finite Automata, Context-free Grammars, etc.)