Compilation 2018 What will you learn?

Aslan Askarov aslan@cs.au.dk

Revised from slides by E. Ernst, M.I. Schwartzbach, and J.Midtgaard

Administrativia

Administrativia

- Lectures are video recorded and live streamed
- Generic questions use the web forum
- More specific questions ask your TAs
- The project is done in groups of size 3
 - Use web forum to find group-mates
- PeerWise
 - Use this while studying the material to test yourself and others
- Group registration deadline: Monday, Sep 03, 14:00

ACTION: send an email to Benjamin Barslev Nielsen <u>barslev@cs.au.dk</u>. Include the following information for all of your group members: 1) Full name 2) AUid

Example email to Benjamin

From: aaabbb@au.dk

To: barslev@cs.au.dk

Sent: Monday, Sep 03 13:58

Dear Benjamin,

Please find below information about our group

- 1) Aaa Bbb, AUid123
- 2) Ccc Ddd, AUid456
- 3) Eee Fff, AUid789

Best regards, Aaa, Ccc, and Eee What will you learn?

What can you learn in this course?

- Concrete skills
 - compiler technology
 - insights into programming language design and semantics
- Technical skills
 - a new programming language: ML (SML/NJ)
 - building and testing software on a larger scale
 - reading complex specifications
- Organizational skills
 - handling stress and deadlines
 - finding relevant help and information
 - managing as a group

Compiler technology

- Architecture of a compiler
- Basic compiler phases
- Scanners and parsers
- Scope resolvers
- Type checking
- Translation to intermediate representation
- Normalization
- Code generation
- You can build your own compiler

Programming language design

- The interplay between languages and compilers
- Language features that are difficult to implement
- Limitations of current technology
- Scope rules
- Type rules
- Consequences of undecidability
- You can discuss language design intelligently
- You can design another language

A new programming language: ML

- ML is a fine tool for the job: it is made for tree processing
 - Algebraic datatypes
 - Pattern matching
- ML is a functional language (like Scheme)
- ML is strongly typed (more so than Java)
- Discourages but supports assignments
- Powerful module system
- · One more language tool in your CS belt

Building and testing software

- 4K-10K LOC of SML to hand in
- Code sharing and versioning
- Systematic observation and testing
- Integrating auto-generated code
- Debugging
- You can handle a complex piece of software

Using complex specifications

- The SML language specification
- The Compilation Manager
- The ml-lex and ml-yacc specifications
- IR specification
- x86 assembly
- 7 complex and subtle hand-in specifications
- You can read complex specifications

Handling stress and deadlines

- You've got 7 deadlines to meet
 - Deadlines are a way of life, not a sudden crisis
- Must balance ambitions with resources
 - Be realistic when estimating the work load
 - Get started in time
- You are better at facing stress and deadlines

Finding help and Information

- Specifications may be missing or unclear
- Don't panic
- Help is available from many sources
- RTFM
- Help each other
- Use weekly consulting productively
- Ask useful questions on the web board
- You are better at finding help and information

Working in a group

- Group work is a challenge
 - Ensure you agree on the ambition level
 - Anticipate mixed skill level and expertise
 - Try to minimize personal drama
- Having people to discussing is as important as the actual work
- Respect internal deadlines
- Ensure your own outcome
- You will have more experience in group work

Q: How much do you plan to work?

My planned work load in this course per week is:

- A) < 8 hours
- B) 8 12 hours
- C) 12 15 hours
- D) 15 18 hours
- E) > 18 hours

Report from 2014 student evaluation:

How many hours did you spend overall (teaching + preparation) on this course per week?


< 8 h	0 %
8 - 12 h	0 %
12 - 15 h	12 %
15 - 18 h	35 %
> 18 h	54 %

Report from 2015 student evaluation:

How many hours did you spend overall (teaching + preparation) on this course per week?

< 8 h	0 %
8 - 12 h	3,1 %
12 - 15 h	9,4 %
15 - 18 h	28,1 %
> 18 h	59,4 %

Hand-in difficulty (estimate)


Why is it so much work?

- Implementing something rather complex and novel for the first time
 - give yourselves time to understand what it is that you need to do (avoid mindless hacking)
- 2. Using a new programming language to do that
 - think about how you are going to approach the problem
- 3. Once one gets the grasp of both what to do and how to do it, it's still a lot of programming

Surviving as a dOvs student

- Start working on your assignments early
- Attend the lectures
- Ask questions
- Make sure you understand the material
- Claim your share of the lecturer/TA's time
- Ensure your own outcome

Background literature recommendations

- Basics of Compiler Design by Torben Æ.
 Mogensen, available at: http://www.diku.dk/
 hjemmesider/ansatte/torbenm/Basics/
- Compilers: Principles, Techniques, and Tools (2nd Edition) by Alfred V. Aho, Monica S. Lam, Ravi Sethi, and Jeffrey D. Ullman
- Advanced Compiler Design and Implementation by Steven S. Muchnick (advanced material)