Lecture 2

General Structure of a Compiler

Conceptual Structure

- Front-end performs the analysis of the source language:
 - Breaks up the source code into pieces and imposes a grammatical structure.
 - Using this, creates a generic Intermediate Representation (IR) of the source code.
 - Checks for syntax / semantics and provides informative messages back to user in case of errors.
 - Builds a symbol table to collect and store information about source program.

Conceptual Structure

- Back-end does the target language synthesis:
 - Chooses instructions to implement each IR operation.
 - Translates IR into target code.
 - Needs to conform with system interfaces.
 - Automation has been less successful.

What is the implication of this separation (front-end: analysis; back-end:synthesis) in building a compiler for, say, a new language?

m×n compilers with m+n components!

- All language specific knowledge must be encoded in the front-end
- All target specific knowledge must be encoded in the back-end

But: in practice, this strict separation is not trivial.

General Structure of a Compiler

Lexical Analysis (Scanning)

- Reads characters in the source program and groups them into meaningful sequences called *lexemes*.
- Produces as output a *token of the form <Token-class, Attribute>* and passes it to the next phase *syntax analysis*
- Token-class: The symbol for this token to be used during syntax Analysis
- Attribute: Points to symbol table entry for this token e.g.: The tokens for: fin = ini + rate * 60 are: <id, 1> <=> <id, 2> <+> <id, 3> <*> <const, 60>

Symbol Table		
1	pos	•••
2	ini	•••
3	rate	•••
•••		•••

Syntax Analysis (Parsing)

- Imposes a hierarchical structure on the token stream.
- This hierarchical structure is usually expressed by recursive rules.
- Context-free grammars formalise these recursive rules and guide syntax analysis to flag syntax error in case of any mismatch.
- The IR is usually represented as *syntax trees*
 - Interior nodes represent operation
 - Leaves depict the arguments of the operation

Syntax Analysis (Parsing)

- Parse tree for: fin = ini + rate * 60
- Tokens: $\langle id, 1 \rangle \langle = \rangle \langle id, 2 \rangle \langle + \rangle \langle id, 3 \rangle \langle * \rangle \langle const, 60 \rangle$

Semantic Analysis (context handling)

- Collects context (semantic) information from syntax tree and symbol table and checks for semantic consistency with language definition.
- Annotates nodes of the tree with the results.
- Semantic errors:
 - Type mismatches, incompatible operands, function called with improper arguments, undeclared variable, etc.
 - e.g: int ary[10], x; x = ary * 20;
- Type checkers in the semantic analyzer may also do automatic type conversions if permitted by the language specification (Coercions).

Semantic Analysis (context handling)

- Annotated Syntax Tree (AST) for the expression fin = ini + rate * 60
- Tokens: $\langle id, 1 \rangle \langle = \rangle \langle id, 2 \rangle \langle + \rangle \langle id, 3 \rangle \langle * \rangle \langle const, 60 \rangle$

Intermediate code generation

- Translate language-specific constructs in the AST into more general constructs.
- A criterion for the level of "generality": it should be straightforward to generate the target code from the intermediate representation chosen.
- Example of a form of IR (3-address code):

```
t1 = inttofloat(60)
t2 = id3 * t1
t3 = id2 + t2
id1 = t3
```


Code Optimisation

- Generates streamlined code still in intermediate representation.
- A range of optimization techniques may be applied. For example,
 - Removing unused variables
 - Suppressing generation of unreachable code segments
 - Constant Folding
 - Common Sub-expression Elimination
 - Loop optimization (Removing unmodified statements in a loop)... etc.
- Example:

Code Generation

- Map 3-address code into assembly code of the target architecture
 - Instruction selection: A pattern matching problem.
 - Register allocation: Each value should be in a register when it is used (but there is only a limited number).
 - Instruction scheduling: take advantage of multiple functional units.
- Example A possible translation using two registers:

$$t1 = id3 * 60.0$$

 $id1 = id2 + t1$

MOVF id3, R2 MULF #60.0, R2 MOVF id2, R1 ADDF R2, R1 MOVF R1, id1

Figure 1.7: Translation of an assignment statement

Thanks