Compiler Design and Construction

For:

- ❖ SCII /2019 (July Sept 2022)
- Department of Computer Science and Informatics
- School of Computing and Information Technologies
- ❖ TU-K

By: Salesio M. Kiura, PhD

1

Course Purpose and Objectives

This course introduces the learners the basic techniques that underlie the practice of Compiler Construction. It starts by formal discussions on how compilers work

At the end of this course, the student should be able to:

- 1. Describe the main phases of compiler
- 2. Illustrate the issues in compiler design
- 3. Explain the compiler technique
- 4. Design a simple compiler

Indicative Course content

- Introduction to compilers: compilers and interpreters;
- Main phases of compilers: Lexical analysis, Syntax analysis, semantic analysis, Code generation;
- lssues in compiler design: symbol tables, program compilation, loading and execution; Attribute grammars; syntax-directed translation; parsers;
- Compilation techniques: one-pass and two pass; storage allocation; object code for subscripted variables;
- A simple complete compiler: Organization, Subroutine and functions compilation, Bootstrapping techniques, multi-pass compilation;
- Delimization: techniques, local, expressions, loops and global optimization.

Ref: the course outline (delivery schedule) for more details

Schedule & Timings

Timings

■Tuesdays: 7-9,9-11

■Wednesdays: 7 -9

Blended

- ■Face to Face sessions
- Online Sessions

Lecturer Contacts

- ■Prof. <u>Salesio</u> M. Kiura, Salesio.kiura@gmail.com / salesio.kiura@tukenya.ac.ke
- Office: Room D21, Tel. Contacts: 0720 370071 / 0780 370071

Moodle Platform

URL: http://elearning.tukenya.ac.ke/

You login with the @students.tukenya.ac.ke Google email Accounts:

Navigate to School of Computing via Faculty of Applied Sciences and Technology, Select correct study course and Term

To enroll yourself, use the Key: COMPILER2019

The ICT department (Upper floor of L-Block) is provides all round support


Compilers and Interpreters


REF Book:

Compilers: Principles, Techniques, and Tools is a computer science textbook by <u>Alfred V. Aho, Monica S. Lam, Ravi Sethi, and Jeffrey D. Ullman</u> about compiler construction

Link to download the Book:

 https://github.com/freudshow/mydoc/blob/master/docs/ALS Udragonbook.pdf


Compiling is our focus

Compiling

To write a program takes these steps:

- 1. Edit the Program
- 2. Compile the program into Machine code files.
- 3. Link the Machine code files into a runnable program (also known as an exe).
- 4. Debug or Run the Program With some languages like Turbo Pascal and Delphi steps 2 and 3 are combined

Compile, make, build commands

Machine code files

<u>Machine code</u> files are self-contained modules of machine code that require <u>linking</u> together to build the final program.

The reason for having separate machine code files is efficiency; compilers only have to recompile source code that have changed.


The machine code files from the unchanged modules are reused. This is known as <u>Making</u> the application.

If you wish to recompile and rebuild all source code then that is known as a <u>Build</u>.

Linking

<u>Linking</u> is a technically complicated process where all the function calls between different modules are hooked together, memory locations are allocated for variables and all the code is laid out in memory, then written to disk as a complete program. This is often a slower step than compiling as all the machine code files must be read into memory and linked together.

Compare and Contrast


Java and C#

Both of these languages are semi-compiled. They generate an intermediate code that is optimized for interpretation. This intermediate language is independent of the underlying hardware and this makes it easier to port programs written in either to other processors, so long as an interpreter has been written for that hardware.

Java when compiled produces bytecode that is interpreted at runtime by a Java Virtual Machine (JVM). Many JVMs use a Just-In-Time compiler that converts bytecode to native machine code and then runs that code to increases the interpretation speed. In effect the Java source code is compiled in a two-stage process.

The Analysis-Synthesis Model of Compilation

There are two parts to compilation:

<u>Analysis</u> determines the operations implied by the source program which are recorded in a tree structure

Synthesis takes the tree structure and translates the operations therein into the target program

Other Tools that Use the Analysis-Synthesis Model

Editors (syntax highlighting)

Pretty printers (e.g. Doxygen)

for documentation generation

Static checkers (e.g. Lint and Splint)

for static analysis of source code: syntax errors, undeclared variables, deprecated functions, *Interpreters*


E.g. ...?

Text formatters (e.g. TeX and LaTeX)

Silicon compilers (e.g. VHDL

VHDL = VHSIC Hardware Description Language; VHSIC = very high-speed integrated circuit)

Query interpreters/compilers (Databases)


Phase	Output	Sample
Programmer (source code producer)	Source string	A=B+C;
Scanner (performs lexical analysis)	Token string	'A', '=', 'B', '+', 'C', '; And symbol table with names
Parser (performs syntax analysis based on the grammar of the programming language)	Parse tree or abstract syntax tree	; = /\ A + /\ B C
Semantic analyzer (type checking, etc)	Annotated parse tree or abstract syntax tree	
Intermediate code generator	Three-address code, quads, or RTL	int2fp B t1 + t1 C t2 := t2 A
Optimizer	Three-address code, quads, or RTL	int2fp B t1 + t1 #2.3 A
Code generator	Assembly code	MOVF #2.3,r1 ADDF2 r1,r2 MOVF r2,A
Peephole optimizer	Assembly code	ADDF2 #2.3,r2 MOVF r2,A

The Grouping of Phases

Compiler front and back ends:

Front end: analysis (machine independent)

Back end: synthesis (machine dependent)

Compiler passes:

A collection of phases is done only once (*single pass*) or multiple times (*multi pass*)

- •Single pass: usually requires everything to be defined before being used in source program
- •Multi pass: compiler may have to keep entire program representation in memory

Compiler-Construction Tools

Software development tools are available to implement one or more compiler phases

- ■Scanner generators
- ■Parser generators
- Syntax-directed translation engines
- Automatic code generators
- ■Data-flow engines

Assignment

Mid Term paper

Required:

In groups, you are required to research and present a 1200 words document on the following topics.

We form the groups, then agree on how to deliver

Assign the members!

Group 1

Editors (syntax highlighting)

Pretty printers (e.g. Doxygen)

Group 2

Static checkers (e.g. Lint and Splint)

Interpreters

Group 3 (this group Must make a demo)

Text formatters (e.g. TeX and LaTeX)

Group 4

Silicon compilers (e.g. VHDL


Query interpreters/compilers (Databases)


Group 5


Compiler Construction tools

- Scanner generators
- Parser generators
- Syntax-directed translation engines
- Automatic code generators
- Data-flow engines


Code Generation Approaches ...(1)

Some code generation approaches in modern compilers:

Instruction Pipelining

Internal caches

If all of the instructions within a loop can be held in the CPU cache then that loop will run much faster than if the CPU has to fetch instructions from main RAM. The CPU cache is a block of memory built into the CPU chip that is accessed much faster than data in the main RAM

Code Generation Approaches ...(2)


Most CPUs have a prefetch queue where the CPU reads in instructions into the cache prior to executing them. If a conditional branch happens then the CPU has to reload the queue. So code should be generated to minimize this.


Many CPUs have separate parts for


- Integer Arithmetic
- Floating Point Arithmetic


So these operations can often run in parallel to increase the speed.


Compilers typically generate code into object files which are then linked together by a Linker program.


Peephole Optimization

In compiler theory, peephole optimization is a kind of optimization performed over a very small set of instructions in a segment of generated code. The set is called a "peephole" or a "window". It works by recognizing sets of instructions that can be replaced by shorter or faster sets of instructions.

Some common techniques (replacement rules) applied in peephole optimization include:

- Null sequences Delete useless operations.
- Combine operations Replace several operations with one equivalent.
- Algebraic laws Use algebraic laws to simplify or reorder instructions.
- Special case instructions Use instructions designed for special operand cases.
- Address mode operations Use address modes to simplify code.
- There can be other types of peephole optimizations

Example (Peep hole optimization) ... load 1 load 1 mult ... can be replaced by ... load 1 dup mult In the Assumption is that dup (duplicate) is faster/optimized than "aload" ... In the Assumption is that dup (duplicate) is faster/optimized than "aload"

