Compiler Principle and Technology

2022 Spring&Summer

Chapter 1 introduction

Outline

- Course Organization
 - General course information
 - Homework
- Introduction to Compilers
 - Why do we need compilers?
 - What are compilers?
 - General compiler structure

General course information

Teacher	Li, Ying(李莹), <u>cnliying@zju.edu.cn</u>
Teaching assistant	Zhou, Bowen(周博文), discord9@163.com

Reference book

- ➤ Compiler Construction Principles and Practice, Kenneth C. Louden
- Compilers -- Principles, Techniques and Tools, (Dragon Book), by Aho, Sethi and Ullman (1986)
- ➤ Modern Compiler Implementation in C(Java,ML), by,Andrew Appel (2002)
- ➤ Compiler Design in C. Prentice Hall, Allen I. Holub (1990)

Work Distribution

- Homework = 10%
- Class Quizzes = 10% (online)
- Mid-term Exam = 15% (online)
- Project = 25%
- Final Exam = 40%

Note: Final Exam $< 40/100 \Rightarrow$ Final Grade < 60/100

Chapter 1 introduction

Why take this course?

Understand compilers/languages:

- Understand the code structure
- Understand the language semantics
- Understand the relation between source code and generated machine code
- Become a better programmer

Why take this course? (Ctd.)

Nice balance of theory and practice:

Theory:

- Lots of mathematical models: regular expressions
- > automata, grammars, graphs
- Lots of algorithms that use these models

Practice:

- ➤ Apply theoretical notions to build a real compiler
- ➤ Better understand why "theory and practice are the same in theory; in practice they are different"

Why take this course? (Ctd.)

Programming experience

- Write a large program that manipulates complex data structures
- Learn how to be a better programmer in groups
- Learn more about c/c++ and Intel x86 architecture and assembly language

Chapter 1 introduction

Compilers: computer languages

- > Translate one language to another
- Source language(input) to target language (output)
- > Source language : high-level language c or c++
- ➤ Target language : object code, machine code (machine instruction)

1.1 A brief history of compiler

- In the late1940s, programs were written in machine language, c7 06 0000 0002
- Assembly language: numeric codes were replaced symbolic forms. Mov x, 2
 - > asssembler: translate the symbolic codes and memory location of assembly language into the corresponding numeric codes.
 - Defects of the assembly language: difficult to read write and understanding dependent on the particular machine

1.1 A brief history of compiler

- FORTRAN language and its compiler: between 1954 and 1957, developed by the team at IBM, John Backus.
 - The structure of natural language studied by Noam Chomsky,
 - The classification of languages according to the complexity of their grammars and the power of the algorithms needed to recognize them.
 - Four levels of grammars: type 0 \ type 1 \ type2 and type3 grammars

1.1 A brief history of compiler

- > Parsing problem: studied in 1960s and 1970s
- Code improvement techniques(optimization techniques): improve compilers efficiency
- Compiler-compilers(parser generator): only in one part of the compiler process.
- > YACC written in 1975 by Steve Johnson for the UNIX system. Lex written in 1975 by Mike Lest.
- Recent advances in compiler design:

1.2 Programs related to compilers

Interpreters

A language translator. It executes the source program immediately.

Assemblers

A translator translates assembly language into object code

- Linkers
 - Collects code separately compiled or assembled in different object files into a file.
 - Connects the code for standard library functions.
 - Connects resources supplied by the operating system of the computer.

1.2 Programs related to compilers

Loaders

Loaders resolve all relocatable address relative to the starting address.

Preprocessors

Delete comments, include other files, perform macro substitutions.

Editors

Produce a standard file (structure based editors)

Debuggers
 Determine execution errors in a compiled program.

1.2 Programs related to compilers

Profilers

Collect statistics on the behavior of an object program during execution.

- Project managers
 - Coordinate the files being worked on by different people.
 - SCCS (source code control system)
 - RCS (revision control system) project manager programs on Unix systems.

1. The scanner

Lexical analysis: input a stream of characters, output tokens

Example: a [index] = 4+2

Output:

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


other operations: enter identifiers into the symbol table enter literals into the literal table

2. The parser

- > Determine the structure of the program
- > Input : the forms of tokens
- Output : a parse tree or a syntax tree

2. The parser

3. The semantic analyzer

- > Static semantics: including declarations and type checking
- Dynamic semantics
- attribute: computed by the semantic analyzer

4. The source code optimizer

Source-level optimization

intermediate code: Three-address code

Individual compilers exhibit a wide variation not only in the kinds of optimizations performed but also in the placement of the optimization phases.

4.The source code optimizer intermediate code: Three—address code or P-code

```
\begin{bmatrix} t = 4+2 \\ a \text{ [index]} = t \end{bmatrix} \implies \begin{bmatrix} t = 6 \\ a \text{ [index]} = t \end{bmatrix} \implies \begin{bmatrix} a \text{ [index]} = 6 \end{bmatrix}
```

intermediate code or IR: a form of code representation intermediate between source code and object code.

syntax tree three address code p-code

5. The code generator

Input: intermediate code or IR

Output: machine code, code for the target machine

```
MOV R0, index ; ; value of index \rightarrow R0

MUL R0, 2 ; ; double value in R0

MOV R1, &a ; ; address of a \rightarrow R1

ADD R1, R0 ; ; add R0 to R1

MOV *R1, 6 ; ; constant 6 \rightarrow address in R1
```

The machine performs byte addressing and that integers occupy two bytes of memory.

6. The target code optimizer

Improve the target code generated by the code generator choosing addressing modes to improve performance replacing slow instructions by faster ones eliminating redundant or unnecessary operations

```
MOV R0, index ; ; value of index \rightarrow R0
```

MOV R1, &a ; ; address of
$$a \rightarrow R1$$

MOV *R1, 6 ; ; constant
$$6 \rightarrow \text{address in R1}$$


```
MOV R0, index ; ; value of index \rightarrow R0
```

MOV &a[R0], 6; constant
$$6 \rightarrow \text{address a} + R0$$

1.4 Major data structures in a compiler

1. Tokens

a value of an enumerated data type the sets of tokens

2. Syntax tree

each node is a record whose fields represent the information collected by the parser and semantic analyzer

3. Symbol table

information associated with identifiers: functions, variables, constants, and data types.

4. Literal table

store constants and strings

5. Intermediate code

this code kept as an array of text strings, a temporary text file, or as a linked list of structures.

6. Temporary files

using temporary files to hold the products of intermediate steps

1.5 Other issues in compiler structure

- Different angles analysis and synthesis
 - analysis: lexical analysis , syntax analysis , semantic analysis (optimization)
 - > synthesis: code generation (optimization)
- Front end and back end separation depend on the source language or the target language
 - the front end: the scanner parser semantic analyzer, intermediate code synthesis
 - > the back end: the code generator, some optimization

1.5 Other issues in compiler structure

- Passes
 - process the entire source program several times
 - a pass consist of several phases
- Language definition and compilers
 - > relation between the language definition and compiler
- Compiler options and interfaces
 - interfaces with the operating system
 - provide options to the user for various purposes
- Error handling: static error, execution error

1.7 The tiny sample language and compiler

- Language TINY: as a running example (as a source language)
- Target language: assembly language (TM machine, tiny machine)