Introduction to Compiler Design

Lesson 1: Course Presentation

Course Description

Intensive course about theory and implementation of compiler for high-level programming languages. You will design and implement parts of a compiler for a small high level language.

Prerequisites: Formal Languages and Automata, Algorithms and Data Structures, Java Programming, Computer Architecture

Textbook

Engineering a compiler Second Edition

Keith D. Cooper

& Linda Torczon

A PDF copy is available on the web page of the course

Grading

- Homeworks: 20%
 - written assignments
- Programming labs: 30%
 - 6 labs for building a simple compiler
- Final Exam: 30%
 - Paper based, closed everything
- Project: 20%
 - Completion of the programming labs

Tools

- OS
 - Linux preferred but possible with other OS
- Programming language
 - Java 1.8, plus JLex and Java CUP
- MIPS emulator
 - Spim, QtSpim
- Misc
 - A good editor (emacs preferred)

What is a Compiler?

A compiler translates text from a source language, L, to A target language, L'.

What is a Compiler?

The Scanner

- Reads characters from the source program.
- Groups characters into lexemes
 sequences of characters that "go together"
- Lexemes corresponds to a tokens; scanner returns next token (plus maybe some additional information) to the parser.
- Scanner also discovers lexical errors (e.g., erroneous characters such as # in java).

Example Lexemes and Tokens

```
Lexeme: ; = index tmp 21 64.32
```

Token: SEMI-COLON ASSIGN IDENT IDENT INT-LIT INT-FLOAT

Source Code:

```
position = initial + rate * 60;
```

Corresponding Tokens:

IDENT ASSIGN IDENT PLUS IDENT TIMES INT-LIT SEMI-COLON

The Parser

- Groups tokens into "grammatical phrases", discovering the underlying structure of the source program.
- Finds syntax errors.

```
For example, in Java the source code position = * 5; corresponds to the sequence of tokens: IDENT ASSIGN TIMES INT-LIT SEMI-COLON All are legal tokens, but that sequence of tokens is erroneous.
```

- Might find some "static semantic" errors, e.g., a use of an undeclared variable, or variables that are multiply declared.
- Might generate code, or build some intermediate representation of the program such as an abstract-syntax tree.

Example of parsing

Source Code:

position = initial + rate * 60;

position

• Internal nodes are **operators**.

A node's children are operands.

Each subtree forms "logical unit"
 e.g., the subtree with * at its root shows that
 because multiplication has higher precedence
 than addition, this operation must be performed
 as a unit (not initial+rate).

Semantic Analyzis

- Checks for (more) "static semantic" errors
- Annotate and/or change the abstract syntax tree

Example of Semantic Analysis

Abstract-Syntax Tree:

Annotated Abstract-Syntax Tree:

Intermediate Code Generator

- Translates from abstract-syntax tree to intermediate code
- One possibility is 3-address code

```
each instruction involves at most 3 operands
```

Example:

```
temp1 = inttofloat(60)
temp2 = rate * temp1
temp3 = initial + temp2
position = temp3
```

Optimizer

- Tries to improve code to
 - Run faster
 - Be smaller
 - Consume less energy

Try Optimizing This code (for speed)

```
int sumcalc(int a, int b, int N)
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i=0; i<=N; i++) {
 x=x+(4*a/b)*i+(i+1)*(i+1);
 x=x+b*y;
 return x;
```

Some Types of Optimization

- Constant Propagation
- Algebraic Simplification
- Copy Propagation
- Common Sub-expression Elimination
- Dead Code Elimination
- Loop Invariant Removal
- Strength Reduction

Code Generator

Generate object code from (optimized) intermediate code Example of MIPS assembly code:

```
.data
var1: .word 23
 .text
main:
 lw $t0, var1
 li $t1, 5
 sw $t1, var1
 done
```


Symbol Tables

Symbol Tables

- Keep track of names declared in the program
- Separate level for each scope
- Used to analyze static symantics:
 - Variables should not be declared more than once in a scope
 - Variables should not be used before being declared
 - Parameter types for methods should match method declaration

Compiler Modularity

Many Compilers

Many Compilers

Summary

- Compilers Translate Source Language to Target Language
- Compilers have several steps
 - Scanner
 - Parser
 - Semantic Analyzer
 - Intermediate Code Generator
 - Optimizer
 - Code Generator
- Symbol Table Used To Keep Track of Names Used in Program
- Front End and Back End Simplify Compiler Design
 - Introduction of new languages
 - Introduction of new hardware