

Harcourt butler technical University Kanpur

COMPILER Design

DEFINITION

A compiler is a program that reads a program written in one language and translates into equivalent target language

Language Processing Technique

Structure of a compiler

The Front end checks whether the program is correctly written in terms of the programming language syntax and semantics

The back end is responsible for translating the source into assembly code.

Structure of a compiler

Front End:

- Lexical Analysis
- > Preprocessing
- Syntax Analysis
- Semantic Analysis

Structure of a compiler

Back End

- Analysis
- Optimization
- Code generation

Phases of a compiler

- Lexical Analyzer
- Syntax Analyzer
- Semantic Analyzer
- Intermediate code generator
- Code optimizer
- Code generator

Lexical analysis

- Also called Linear Analysis
- Characters read from left to right and grouped into tokens that are a sequence of characters with a collective meaning
- →Scans Input
- → Removes White spaces and comments
- → Manufacture Tokens
- →Generate Error if Any

Lexical analysis

Example

$$\circ$$
 A=B+C

- Variable tokens -→ A ,B, C
- Symbolic token $-- \rightarrow = +$

SKIP

Lexical Analyzer Generator

Lex(Flex in recent implementation)

SKIP

What is Lex?

- The main job of a lexical analyzer (scanner) is to break up an input stream into tokens(tokenize input streams).
- Ex:a = b + c * d;
 ID ASSIGN ID PLUS ID MULT ID SEMI
- Lex is an utility to help you rapidly generate your scanners

Structure of Lex Program

Lex source is separated into three sections by %% delimiters

The general format of Lex source is

```
{definitions}
%%
{transition rules}
%%
{user Code} (optional)
```

The absolute minimum Lex program is thus

%%

Definitions

Declarations of ordinary C variables ,constants and Libraries.

```
%{
#include <math.h>
#include <stdio.h>
#include <stdlib.h>
%}
```

• flex definitions :- name definition Digit [0-9] (Regular Definition)

An Overview of Lex

Lex Predefined Variables

- yytext -- a string containing the lexeme
- yyleng -- the length of the lexeme
- yyin -- the input stream pointer
 - the default input of default main() is stdin
- yyout -- the output stream pointer
 - the default output of default main() is stdout.

Lex Library Routines

- yylex()
 - The default main() contains a call of yylex()
- yymore()
 - return the next token
- yyless(n)
 - retain the first n characters in yytext
- yywarp()
 - is called whenever Lex reaches an end-of-file
 - The default yywarp() always returns 1

Review of Lex Predefined Variables

Name	Function
char *yytext	pointer to matched string
int yyleng	length of matched string
FILE *yyin	input stream pointer
FILE *yyout	output stream pointer
int yylex(void)	call to invoke lexer, returns token
char* yymore(void)	return the next token
int yyless(int n)	retain the first n characters in yytext
int yywrap(void)	wrapup, return 1 if done, 0 if not done
ЕСНО	write matched string
REJECT	go to the next alternative rule
INITAL	initial start condition
BEGIN	condition switch start condition

Syntax Analysis

- Also called as Hierarchial Analysis
- A syntax tree[also called as parse tree] is generated where
 - Operators → Interior nodes
 - Operands → Children of node for operators.

Semantic analysis

 Characters grouped as tokens in Lexical Analysis are recorded as Tables. Checks for semantic errors

Collect TYPE information for the subsequent code generation phase

Intermediate Code Generator

- Sophisticated compilers typically perform multiple passes over various intermediate forms.
- Many algorithms for code optimization are easier to apply one at a time
- The input to one optimization relies on the processing performed by another optimization

Working of ICG

Concrete Parse tree Abstract syntax tree

Converted into a linear sequence of instructions

Results in 3AC [3 Address Code]

Code optimization

- This phase attempts to improve the intermediate code inorder to increase the running time
- Reduce the complexity of the code generated
- Leading to a faster execution of the program
- Increased Performance

Code optimization

- Platform Dependant/ Platform Independent
- Optimization can be automated by compilers or performed by programmers
- Usually, the most powerful optimization is to find a superior algorithm.
- Include activities like
 - Optimization of LOOPS
 - Optimization of Bottlenecks

Code generator

- Succeeding step of Intermediate code optimizer
- Consists of re-locatable machine code/assembly code
- Intermediate instructions are converted into a a sequence of machine instructions

Work with Our Compiler

THANK

