Compiler Principle and Technology

Prof. Dongming LU Mar. 1st, 2013

Textbook:

COMPILER CONSTRUCTION Principle and Practice

by Kenneth C. Louden (China Machine Press)

Course Web: http://netmedia.zju.edu.cn/compiler

Email: ldm@cs.zju.edu.cn (Prof. Lu Dongming)

Reference books:

- 1. Compilers -- Principles, Techniques and Tools, (Dragon Book), by Aho, Sethi and Ullman (1986)
- 2. Modern Compiler Implementation in Java, by Andrew Appel (2002)
- 3.程序设计语言编译原理(第3版), 国防工业出版社,陈火旺等
- 4. Compiler Design in C, Prentice Hall, Allen I. Holub
- 5. 编译原理与技术,浙江大学出版社,冯雁等编著

TA: zhgshuai@foxmail.com (Zhang Shuai)

Evaluation:

- 1. Homeworks = 15%
- 2. Quizzes = 10%
- 3. Mid-Term Exam = 20%
- 4. Final Exams = 55%

Content

- 1. INTRODUCTION
- 2. SCANNING
- 3. CONTEXT-FREE GRMMARS AND PARSING
- 4. TOP-DOWN PARSING
- 5. BOTTOM-UP PARSING
- 6. SEMANTIC ANALYSIS
- 7. RUNTIME ENVIRONMENT
- 8. CODE GENERATION

1. INTRODUCTION

What is a compiler?

• A **computer program** translates one language to another

- A compiler is a **complex** program
 - From 10,000 to 1,000,000 lines of codes
- Compilers are used in many forms of computing
 - Command interpreters, interface programs

The purpose of this text

- To provide basic knowledge
 - Theoretical techniques, such as automata theory
- To give necessary tools and practical experience (In Summer Term)
 - A series of simple examples
 - TINY, C-Minus

Main Topics

- 1.1 Why Compilers? A Brief History
- 1.2 Programs Related to Compilers
- 1.3 The Translation Process
- 1.4 Major Data Structures in a Compiler
- 1.5 Other Issues in Compiler Structure
- 1.6 Bootstrapping and Porting

1.1 Why? A Brief History

Why Compiler

 Writing machine language-numeric codes is time consuming and tedious

C7 06 0000 0002

Mov x, 2

X=2

- The assembly language has a **number of defects**
 - Not easy to write
 - Difficult to read and understand

- The **first compiler** was developed between 1954 and 1957
 - The FORTRAN language and its compiler by a team at IBM led by John Backus
- The structure of natural language was studied at about the same time by Noam Chomsky

- The related **theories and algorithms** in the 1960s and 1970s
 - The classification of language: Chomsky hierarchy
 - The parsing problem: Context-free language, parsing algorithms
 - The symbolic methods for expressing the structure of the words of a programming language: Finite automata,
 Regular expressions
 - Methods have been developed for generating efficient object code: Optimization techniques, code improvement techniques

- Programs were developed to automate the complier development for parsing
 - Parser generators: such as Yacc by Steve Johnson in 1975 for the Unix system
 - Scanner generators: such as Lex by Mike Lesk for Unix system about same time

- Projects focused on automating the generation of other parts of a compiler
 - Code generation was undertaken during the late
 1970s and early 1980s
 - Less success due to our less than perfect understanding of them

- Recent advances in compiler design
 - More sophisticated algorithms for inferring and/or simplifying the information contained in program:
 - The unification algorithm of Hindley-Milner type checking
 - Window-based Interactive Development
 Environment:
 - IDE, that includes editors, linkers, debuggers, and project managers.
- However, the basic of compiler design have **not changed much** in the last 20 years.

1.2 Programs related to Compiler

Interpreters

- Execute the source program immediately rather than generating object code
- Examples: BASIC, LISP

 Used often in educational or development situations
- Speed of execution is slower than compiled code by a factor of 10 or more
- Share many of their operations with compilers

Assemblers

- A translator for the assembly language of a particular computer
 - Assembly language is a symbolic form of one machine language
- A compiler may generate assembly language as its target language and an assembler finished the translation into object code

Linkers

- Collect separate object files into a directly executable file
 - Connect an object program to the code for standard library functions and to resource supplied by OS
- Becoming one of the principle activities of a compiler, depends on OS and processor

Loaders

- Resolve all re-locatable address relative to a given base
 - Make executable code more flexible
- Often as part of the operating environment, rarely as an actual separate program

Preprocessors

• Delete comments, include other files, and perform macro substitutions

• Required by a language (as in C) or can be later add-ons that provide additional facilities

Editors

- Compiler have been bundled together with editor and other programs into an interactive development environment (IDE)
 - Oriented toward the format or structure of the programming language, called structure-based
- May include some operations of a compiler, informing some errors

Debuggers

- Used to determine execution error in a compiled program
 - Keep tracks of most or all of the source code information
 - Halt execution at pre-specified locations called breakpoints
- Must be supplied with appropriate symbolic information by the compiler

Profiles

- Collect statistics on the behavior of an object program during execution
 - Called Times for each procedures
 - Percentage of execution time
- Used to improve the execution speed of the program

Project Managers

- Coordinate the files being worked on by different people, maintain coherent version of a program
 - Language-independent or bundled together with a compiler
- Two popular project manager programs on Unix system
 - Sccs (Source code control system)
 - Rcs (Revision control system)

1.3 The Translation Process

The Phases of a Compiler

The **phases** of a compiler

Six phases

- Scanner
- Parser
- Semantic AnalyzerError Handler
- Source code optimizer
- Code generator
- Target Code Optimizer

Three auxiliary components

- Literal table
- Symbol table

The Scanner

- Lexical analysis: it collects sequences of characters into meaningful units called tokens
- An example: a[index]=4+2


```
a identifier
[ left bracket
index identifier
j right bracket
= assignment
4 number
+ plus sign
2 number
```

• Other operations: it may enter literals into the literal table

The Parser

- Syntax analysis: it determines the structure of the program
 - The results of syntax analysis are a parse tree or a syntax tree
- An example: a[index]=4+2
 - Parse tree
 - Syntax tree (abstract syntax tree)

The Parse Tree

The Syntax Tree

The Semantic Analyzer

- The semantics of a program are its "meaning", as opposed to its syntax, or structure
- Determining some of its running time behaviors prior to execution.
 - Static semantics: declarations and type checking
 - Attributes: The extra pieces of information computed by semantic analyzer
- An example: a[index]=4+2
 - The syntax tree annotated with attributes

The Annotated Syntax Tree

The Source Code Optimizer

- The earliest point of most optimization steps is just after semantic analysis
 - The code improvement depends only on the source code, and as a separate phase
- Individual compilers exhibit a wide variation in optimization kinds as well as placement
- An example: a[index]=4+2
 - Constant folding performed directly on annotated tree
 - Using intermediate code: three-address code, p-code

Optimizations on Annotated Tree

Optimizations on Annotated Tree

Optimization on Intermediate Code

The Code Generate

- It takes the intermediate code or IR and generates code for target machine
- The properties of the target machine become the major factor:
 - Using instructions and representation of data
- An example: a[index]=4+2
 - Code sequence in a hypothetical assembly language

A possible code sequence

a[index]=6

MOV R0, index
MUL R0,2
MOV R1,&a
ADD R1,R0
MOV *R1,6

The Target Code Optimizer

- It improves the target code generated by the code generator:
 - Address modes choosing
 - Instructions replacing
 - As well as redundant eliminating

1.4 Major Data Structure in a Compiler

TOKENS

- A scanner collects characters into a token, as a value of an enumerated data type for tokens
- May also preserve the string of characters or other derived information, such as name of identifier, value of a number token
- A single global variable or an array of tokens

THE SYNTAX TREE

- A standard pointer-based structure generated by parser
- Each node represents information collect by parser or later, which maybe dynamically allocated or stored in symbol table
- The node requires different attributes depending on kind of language structure, which may be represented as variable record.

THE SYMBOL TABLE

- Keeps information associated with identifiers
 - function, variable, constants, and data types
- Interacts with almost every phase of compiler
- Access operation need to be constant-time
- One or several hash tables are often used

THE LITERAL TABLE

- Stores constants and strings, reducing size of program
- Quick insertion and lookup are essential

INTERMEDIATE CODE

- Kept as an array of text string, a temporary text, or a linked list of structures,
 - depending on kind of intermediate code (e.g. three-address code and p-code)
- Should be easy for reorganization

TEMPORARY FILES

- Holds the product of intermediate steps during compiling
- Solve the problem of memory constraints or back-patch addressed during code generation

1.5 Other Issues in Compiler Structure

The Structure of Compiler

- Multiple views from different angles
 - Logical Structure
 - Physical Structure
 - Sequencing of the operations
- A major impact of the structure
 - Reliability, efficiency
 - Usefulness, maintainability

Analysis and Synthesis

- The **analysis** part of the compiler analyzes the source program to compute its properties
 - Lexical analysis, syntax analysis and semantics analysis, as well as optimization
 - More mathematical and better understood
- The **synthesis** part of the compiler produces the translated codes
 - Code generation, as well as optimization
 - More specialized
- The two parts can be **changed independently** of the other

Front End and Back End

- The operations of the front end depend on the source language
 - The scanner, parser, and semantic analyzer, as well as intermediate code synthesis
- The operations of the back end depend on the target language
 - Code generation, as well as some optimization analysis
- The intermediate representation is the medium of communication between them
- This structure is important for compiler portability

Passes

- The repetitions to process the entire source program before generating code are referred as passes.
- Passes may or may not correspond to phases
 - A pass often consists of several phases
 - A compiler can be one pass, which results in efficient compilation but less efficient target code
- Most compilers with optimization use more than one pass
 - One Pass for scanning and parsing
 - One Pass for semantic analysis and source-level optimization
 - The third Pass for code generation and target-level optimization

- The lexical and syntactic structure of a programming language
 - Regular expressions
 - Context-free grammar
- The semantics of a programming language in English descriptions
 - Language reference manual, or language definition.

- A language definition and a compiler are often developed simultaneously
 - The techniques have a major impact on definition
 - The definition has a major impact on the techniques

- The language to be implemented is well known and has an **existing definition**
 - Compiler-conforming-definition is not an easy task
 - A set of standard test programs
- A language occasionally has it semantics given by a formal definition in mathematical term
 - So-called denotational semantics in function programming community
 - Given a mathematical proof that a compiler conforms to the definition

- The structure and behavior of the runtime environment affect the compiler construction
 - Static runtime environment
 - Semi-dynamic or stack-based environment
 - Fully-dynamic or heap-based environment

Compiler options and interfaces

- Mechanisms for interfacing with the operation system
 - Input and output facilities
 - Access to the file system of the target machine
- Options to the user for various purposes
 - Specification of listing characteristic
 - Code optimization options

Error Handling

- Static (or compile-time) errors must be reported by a compiler
 - Generate meaningful error messages and resume compilation after each error
 - Each phase of a compiler needs different kind of error handing
- Exception handling
 - Generate extra code to perform suitable runtime tests to guarantee all such errors to cause an appropriate event during execution.

1.6 Bootstrapping and Porting

Third Language for Compiler Construction

- Machine language
 - Compiler to execute immediately
- Another language with existed compiler on the same target machine : (First Scenario)
 - Compile the new compiler with existing compiler
- Another language with existed compiler on different machine : (Second Scenario)
 - Compilation produce a cross compiler

T-Diagram Describing Complex Situation

• A compiler written in language H that translates language S into language T.

• T-Diagram can be combined in two basic ways.

The First T-diagram Combination

- Two compilers run on the same machine H
 - First from A to B
 - Second from B to C
 - Result from A to C on H

The Second T-diagram Combination

- Translate implementation language of a compiler from H to K
- Use another compiler from H to K

The First Scenario

- Translate a compiler from A to H written in B
 - Use an existing compiler for language B on machine H

The Second Scenario

- Use an existing compiler for language B on different machine K
 - Result in a cross compiler

Process of Bootstrapping

• Write a compiler in the same language

- No compiler for source language yet
- Porting to a new host machine

The First step in bootstrap

- "quick and dirty" compiler written in machine language H
- Compiler written in its own language A
- Result in running but inefficient compiler

The Second step in bootstrap

- Running but inefficient compiler
- Compiler written in its own language A
- Result in final version of the compiler

The step 1 in porting

- Original compiler
- Compiler source code retargeted to K
- Result in Cross Compiler

The step 2 in porting

- Cross compiler
- Compiler source code retargeted to K
- Result in Retargeted Compiler

End of Chapter One Thanks

Mar. 1st, 2013