INTRODUCTION TO COMPILER

LECTURE 01

What is a compiler?

- Programming problems are easier to solve in high-level languages
 - Languages closer to the level of the problem domain, e.g.,
 - SmallTalk: OO programming
 - JavaScript: Web pages
- Solutions are usually more efficient (faster, smaller) when written in machine language
 - Language that reflects to the cycle-by-cycle working of a processor
- Compilers are the bridges:
 - Tools to translate programs written in high-level languages to efficient executable code

What is a compiler?

A program that reads a program written in one language and translates it into another language.

Traditionally, compilers go from high-level languages to low-level languages.

Introduction To Compilers

• Interpreters:

• Compilers:

4 1/12/2017

Requirement

- In order to translate statements in a language, one needs to understand both
 - the structure of the language: the way "sentences" are constructed in the language, and
 - the meaning of the language: what each "sentence" stands for.
- Terminology:

Structure ≡ Syntax

Meaning ≡ Semantics

Structure of a Compiler Analysis-Synthesis model of compilation

- First approximation
 - Front end: analysis
 - Read source program and understand its structure and meaning
 - Back end: synthesis
 - Generate equivalent target language program

1/12/2017 A-6

Implications

- Must recognize legal programs (& complain about illegal ones)
- Must generate correct code
- Must manage storage of all variables/data
- Must agree with OS & linker on target format

1/12/2017

More Implications

- Need some sort of Intermediate Representation(s)
 (IR)
- Front end maps source into IR
- Back end maps IR to target machine code
- Often multiple IRs higher level at first, lower level in later phases

Detailed Structure of a Compiler

Compilation Steps/Phases

- Lexical Analysis Phase: Generates the "tokens" in the source program
- Syntax Analysis Phase: Recognizes "sentences" in the program using the syntax of the language
- Semantic Analysis Phase: Infers information about the program using the semantics of the language
- Intermediate Code Generation Phase: Generates "abstract" code based on the syntactic structure of the program and the semantic information from Phase 2
- Optimization Phase: Refines the generated code using a series of optimizing transformations
- Final Code Generation Phase: Translates the abstract intermediate code into specific machine instructions

- First step: recognize words.
 - Smallest unit above letters

This is a sentence

ist his ase nte nce

 Lexical analysis divides program text into "words" or "tokens"

if
$$x == y$$
 then $z = 1$; else $z = 2$;

- Tokens are the "words" of the programming language
- Lexeme
 - The characters comprising a token

- For example
 - the sequence of characters "static int" is recognized as two tokens, representing the two words "static" and "int"
 - the sequence of characters "*x++" is recognized as three tokens, representing "*", "x" and "++"
- Removes the white spaces
- Removes the comments

- Input: result = a + b * 10
- Tokens:

 Second Step: Once words are understood, the next step is to understand sentence structure

- Parsing = Diagramming Sentences
 - -The diagram is a tree

This line is a longer sentence

if
$$x == y$$
 then $z = 1$; else $z = 2$;

- Uncover the structure of a sentence in the program from a stream of tokens.
- For instance, the phrase "x = +y", which is recognized as four tokens, representing "x", "=" and "+" and "y", has the structure =(x,+(y)), i.e., an assignment expression, that operates on "x" and the expression "+(y)".
- Build a tree called a parse tree that reflects the structure of the input sentence.

Expression grammar

Input: result = a + b * 10

Semantic Analysis

Third Step:

- Once sentence structure is understood, we can try to understand "meaning"
 - -This is hard!
- Compilers perform limited semantic analysis to catch inconsistencies
- Performs type checking
 - Operator operand compatibility

Intermediate Code Generation

- Translate each hierarchical structure decorated as tree into intermediate code
- Properties of intermediate codes
 - Should be easy to generate
 - Should be easy to translate
- Intermediate code hides many machine-level details, but has instruction-level mapping to many assembly languages
- Main motivation: portability
- One commonly used form is "Three-address Code"

Code Optimization

- Apply a series of transformations to improve the time and space efficiency of the generated code.
- Peephole optimizations: generate new instructions by combining/expanding on a small number of consecutive instructions.
- Global optimizations: reorder, remove or add instructions to change the structure of generated code
- Consumes a significant fraction of the compilation time
- Simple optimization techniques can be vary valuable

Code Generation

- Map instructions in the intermediate code to specific machine instructions.
- Memory management, register allocation, instruction selection, instruction scheduling, ...
- Generates sufficient information to enable symbolic debugging.

Symbol Table

- Records the identifiers used in the source program
 - Collects various associated information as attributes
 - Variables: type, scope, storage allocation
 - Procedure: number and types of arguments method of argument passing
- It's a data structure with collection of records
 - Different fields are collected and used at different phases of compilation

Error Detection, Recovery and Reporting

- Each phase can encounter error
- Specific types of error can be detected by specific phases
 - Lexical Error: int abc, 1num;
 - Syntax Error: total = capital + rate year;
 - Semantic Error: value = myarray [realIndex];
- Should be able to proceed and process the rest of the program after an error detected
- Should be able to link the error with the source program

Symbol Table

result	
а	
b	

Multi Pass Compilers

Passes

- Several phases of compilers are grouped in to passes
- Often passes generate an explicit output file
- In each pass the whole input file/source is processed

How many passes?

- Relatively few passes is desirable
 - Reading and writing intermediate files take time
 - It may require to keep the entire file in memory
 - One phase generate information in different order than that is needed by the next phase
 - Memory space is not trivial in some cases
- Grouping into same pass incurs some problems
 - Intermediate code generation and code generation in the same pass is difficult
 - e.g. Target of 'goto' that jumps forward is now known
 - 'Backpatching' can be a remedy

Issues Driving Compiler Design

- Correctness
- Speed (runtime and compile time)
 - Degrees of optimization
 - Multiple passes
- Space
- Feedback to user
- Debugging

Other Applications

- In addition to the development of a compiler, the techniques used in compiler design can be applicable to many problems in computer science.
 - Techniques used in a lexical analyzer can be used in text editors, information retrieval system, and pattern recognition programs.
 - Techniques used in a parser can be used in a query processing system such as SQL.
 - Many software having a complex front-end may need techniques used in compiler design.
 - A symbolic equation solver which takes an equation as input. That program should parse the given input equation.
 - Most of the techniques used in compiler design can be used in Natural Language Processing (NLP) systems

Thank You

Questions?