

Two-pass Compiler

Two-pass Compiler

- Use an intermediate representation (IR)
- Front end maps legal source code into IR

Two-pass Compiler

- Back end maps IR into target machine code
- Admits multiple front ends & multiple passes

The Front-End

Modules

- Scanner
- Parser

- Maps character stream into words – basic unit of syntax
- Produces pairs
 - a word and
 - its parts of speech

Example

```
x = x + y
becomes
  < id, x >
  <assign,=>
  < id, x >
  <op,+>
  <id, y>
```


- we call the pair "<token type, word>" a "token"
- typical tokens: number, identifier, +, -, new, while, if

Parser

Parser

- Recognizes context-free syntax and reports errors
- Guides context-sensitive ("semantic") analysis
- Builds IR for source program

Context-Free Grammars

- Context-free syntax is specified with a grammar G=(S,N,T,P)
- S is the start symbol
- N is a set of non-terminal symbols
- T is set of terminal symbols or words
- P is a set of productions or rewrite rules

Context-Free Grammars

Grammar for expressions

```
1. goal → expr
```

- 2. $expr \rightarrow expr op term$
- 3. term
- 4. *term* → <u>number</u>
- 5. <u>id</u>
- 6. op \rightarrow +
- 7. -

The Front End

For this CFG

```
S = goal
T = \{ \text{ number, id, +, -} \}
N = \{ \text{ goal, expr, term, op} \}
P = \{ 1, 2, 3, 4, 5, 6, 7 \}
```

Context-Free Grammars

- Given a CFG, we can <u>derive</u> sentences by repeated substitution
- Consider the sentence (expression)

$$x + 2 - y$$

Derivation

Production Production	Result
	goal
1	expr
2	expr op term
5	expr op y
7	expr – y
2	expr op term – y
4	expr op 2 – y
6	expr + 2 - y
3	term + 2 – y
5	x + 2 - v

The Front End

- To recognize a valid sentence in some CFG, we reverse this process and build up a <u>parse</u>
- A parse can be represented by a tree: parse tree or syntax tree

Parse

Production

Result goal expr expr op term expr op y expr - y expr op term – y expr op 2 – y expr + 2 - yterm + 2 - yx + 2 - y

- The parse tree contains a lot of unneeded information.
- Compilers often use an abstract syntax tree (AST).

This is much more concise

 AST summarizes grammatical structure without the details of derivation

 ASTs are one kind of intermediate representation (IR)