Chapter 1: Language Processor

Mrs. Sunita M Dol (Aher),
Assistant Professor,
Computer Science and Engineering Department,
Walchand Institute of Technology, Solapur, Maharashtra

Chapter 1: Language Processor

- Introduction
- Language Processing Activities
- Fundamentals of Language Processing
- Fundamentals of Language Specification
- Language Processing Development Tools

Chapter 1: Language Processor

- Introduction
- Language Processing Activities
- Fundamentals of Language Processing
- Fundamentals of Language Specification
- Language Processing Development Tools

- Why Language Processor?
 - Difference between the manner in which software designer describes the ideas (How the s/w should be) and the manner in which these ideas are implemented(CPU).

- Consequences of Semantic Gap
 - 1. Large development times
 - 2. Large development efforts
 - 3. Poor quality of software
- Issues are tackled by Software Engineering through use of Programming Language.

- A Language Processor is a software which bridges a specification or execution gap.
- Program formed input to a Language Processor is referred as a Source Program and output as Target Program.
- Languages in which they are written are called as source language and target languages respectively.

A Spectrum of Language Processor

- A language translator bridges an execution gap to the machine language of a computer system.
- A detranslator bridges the same execution gap as the language translator but in reverse direction.
- A Preprocessor is a language processor which bridges an execution gap but is not a language translator.
- A language migrator bridges the specification gap between two PL's.

A Spectrum of Language Processor

Interpreters

- An interpreter is a language processor which bridges an execution gap without generating a machine language program.
- Here execution gap vanishes totally.

Problem Oriented Language

These languages are used for specific application

Procedure Oriented Language

• These languages provides general purpose facilities required in most application domain.

Chapter 1: Language Processor

- Introduction
- Language Processing Activities
- Fundamentals of Language Processing
- Fundamentals of Language Specification
- Language Processing Development Tools

- Language processing activities are divided into those that bridge the specification gap and those that bridge the execution gap.
 - 1. Program generation activities.
 - 2. Program execution activities.

- Program Generation:
 - -It is a software which accepts the specification of a program to be generated and generates a program in the target PL.
 - -Program generator introduces a new domain between the application and PL domain.

- Program Generation:
 - -Program generator introduces a new domain between the application and PL domain.

- Program Generation Example:
 - A screen handling Program
 - Specification is given as below

```
Employee name : char : start(line=2,position=25) end(line=2,position=80)
```

Program Generation Example:

Employee Name			
Address			
Married	Yes		
Age		Gender	

- Program Execution
 - Two models of Program Execution
 - Program translation
 - Program interpretation

- Program Translation:
 - Program translation model bridges the execution gap by translating a program written in PL i.e Source Program into machine language i.e Target Program.

Figure: Program translation model

- Program Interpretation
 - Interpreter reads the source program and stores it in its memory.
 - During interpretation it determines the meaning of the statement.

- Program Interpretation:
 - The CPU uses a program counter (PC) to note the address of the next address.
 - Instruction Execution Cycle
 - 1. Fetch the instruction
 - 2. Decode the instruction and determine the operation to be performed.
 - 3. Execute the instruction.

- Program Interpretation:
 - Interpretation Cycle consists of—
 - 1. Fetch the statement.
 - 2. Analyze the statement and determine its meaning.
 - 3. Execute the meaning of the statement.

Program Interpretation

Figure (a): Interpretation

Figure (b): Program Execution

- Program Interpretation
 - Characteristics of interpretation
 - 1. Source program is retained in the source form itself i.e. no target program.
 - 2. A statement is analyzed during its interpretation.

Chapter 1: Language Processor

- Introduction
- Language Processing Activities
- Fundamentals of Language Processing
- Fundamentals of Language Specification
- Language Processing Development Tools

- Language Processing = Analysis of Source Program
 + Synthesis of Target Program
- Analysis consists of three steps
 - 1. Lexical rule identifies the valid lexical units
 - 2. Syntax rules identifies the *valid statements*
 - 3. Semantic rules associate meaning with valid statement.

Example:-

```
percent_profit := (profit * 100) / cost_price;
 Lexical analysis identifies-----
 :=, * and / as operators
 100 as constant
 Remaining strings as identifiers.
```

Syntax analysis identifies the statement as the assignment statement.

Semantic analysis determines the meaning of the statement as

- Synthesis Phase
 - 1. Creation of Data Structure
 - Generation of target code
 Referred as memory allocation and code generation, respectively.

```
MOVER
MULT
AREG, 100
DIV
AREG, COST_PRICE
MOVEM
AREG, PERCENT_PROFIT

PERCENT_PROFIT
DW 1
PROFIT
DW 1
COST_PRICE
DW 1
```

- Phases and Passes of Language Processor
 - Analysis Phase and Synthesis phase is not feasible due to
 - 1. Forward References
 - 2. Memory Requirement

Schematic of Language Processor

- Forward Reference
 - It is a reference to the entity which precedes its definition in the program.

```
percent_profit := (profit * 100) / cost_price;
......
long profit;
```

- Language Processor Pass
 - Pass I: performs analysis of SP and notes relevant information.
 - Pass II: performs synthesis of target program.

Pass I analyses SP and generates IR which is given as input to Pass II to generate target code.

- Intermediate Representation
 - An IR reflects the effect of some but not all, analysis and synthesis tasks performed during language processing.

- Properties of Intermediate Representation(IR)
 - 1. Ease of use.
 - 2. Processing efficiency.
 - 3. Memory efficiency.

- Toy Compiler
 - Front End: Performs lexical, syntax and semantic analysis of SP.
 - Each kind of analysis involves
 - Determine validity of source stmt.
 - 2. Determine the content of source stmt.
 - 3. Construct a suitable representation.

- Output of Front End
 - 1. Tables of information: The most important table is Symbol Table which contains information concerning all identifiers used in the source program
 - 2. Intermediate code (IC): IC is a sequence of IC units, represents meaning of one action in SP

Output of Front End Example

i: integer;a,b: real;a := b+i;

Symbol Table

No.	Symbol	Туре	Length	Address
1	i	int		
2	а	real		
3	b	real		
4	i*	real		
5	temp	real		

Intermediate code

- 1. Convert (id, #1) to real, giving (id, #4)
- 2. Add (id, #4) to (id, #3) giving (id, #5)
- 3. Store (id, #5) in (ld, #2)

- Toy Compiler
 - Lexical or Linear Analysis (Scanning)
 - Identifies lexical units in a source statement.
 - Classifies units into different classes e.g. id's, constants, reserved id's etc and enters them into different tables

- Toy Compiler
 - Token contains
 - Class code and number in class

Code #no

e.g.

ld #10

Example

Statement a := b + i;

a

:=

b

+

İ

•

ld #2

Op #5

ld #3

Op #3

ld #1

Op #10

- Toy Compiler
 - Syntax or Hierarchical Analysis (Parsing)
 - Determines the statement class such as assignment statement, if stmt etc.

e.g.:- a, b: real; and
$$a = b + l$$
;

- Toy Compiler
 - Semantic Analysis
 - Determines the meaning of the SP
 - Results in addition of info such as type, length etc.
 - Determines the meaning of the subtree in IC and adds info to the IC tree.

- Toy Compiler
 - Semantic Analysis
 - Stmt a := b +i; proceeds as
 - 1. Type is added to the IC tree
 - 2. Rules of assignment indicate expression on RHS should be evaluated first.
 - Rules of addition indicate i should be converted before addition
 - i. Convert i to real giving i*;
 - ii. Add i* to b giving temp.
 - iii. Store temp in a.

- Toy Compiler
 - Semantic Analysis
 - Stmt a := b + i; proceeds as

Toy Compiler (Front End)

Back End

Memory Allocation: Calculated form its type, length and dimensionality.

No.	Symbol	Туре	Length	Address
1	i	int		2000
2	а	real		2001
3	b	real		2002

- Code generation
 - 1. Determine places where results should be kept in registers/memory location.
 - 2. Determine which instruction should be used for type conversion operations.
 - 3. Determine which addressing modes should be used for accessing variables.

CONV_R AREG, I ADD_R AREG, B MOVEM AREG, A

Figure: Target Code a:= b+ i

Toy Compiler (Back End)

Figure: Back End of the toy compiler

Chapter 1: Language Processor

- Introduction
- Language Processing Activities
- Fundamentals of Language Processing
- Fundamentals of Language Specification
- Language Processing Development Tools

Programming Language grammars.

Terminal symbols, alphabet and strings

- Terminals symbol, alphabet and strings
 - The alphabet of L is represented by a Greek symbol Σ.
 - A symbol in the alphabet is known as a terminal symbol of language L.
 - $-\Sigma = \{a, b, ..., z, 0, 1, ..., 9\}$
 - A string is a finite sequence of symbols.

$$\alpha$$
= axy

Terminal symbols, alphabet and strings

- Nonterminal Symbols:
 - A nonterminal symbol is the name of a syntax category of a language.
 - E.g. noun, verb, etc.

Production

Also called as rewriting rule, is a rule of the grammar.

```
A nonterminal symbol ::= String of Terminals and Nonterminals
```

```
e.g.:
<Noun Phrase> ::= <Article> <Noun>
<Article> ::= a| an | the
<Noun> ::= boy | apple
```

Grammar

- A grammar G of a language LG is a quadruple (Σ, SNT, S, P) where
 - Σ is the alphabet
 - SNT is the set of NT's
 - S is the distinguished symbol
 - P is the set of productions

Derivation

- Derivation is used to generate valid strings.
- Let production P1 of grammar G be of the form

P1 :
$$A := \alpha$$

And let β be such that $\beta = \gamma A\theta$ then replacement of A by α in string β constitute a derivation

$$\beta = \gamma \alpha \theta$$

Derivation Example

<Verb>

```
<Sentence> :: = <Noun Phrase> <Verb Phrase> <Noun Phrase> ::= <Article> <Noun> <Verb Phrase> ::= <Verb> <Noun Phrase> <Article> ::= a| an| the <Noun> ::= boy | apple
```

::= ate

Derivation Example

Derivation for 'the boy ate an apple'
 <Sentence>
 <Noun Phrase> < Verb Phrase>
 <Article> < Noun> < Verb Phrase>
 <Article> < Noun> < Verb> < Noun Phrase>
 the < Noun> < Verb> < Article> < Noun>
 the boy < Verb> < Article> < Noun>
 the boy ate < Article> < Noun>
 the boy ate an < Noun>
 the boy ate an apple

Reduction

- Derivation is used to recognize valid string.
- Let production P1 of grammar G be of the form

P1 :
$$A := \alpha$$

And let β be such that $\beta = \gamma \alpha \theta$ then replacement of α by A in string β constitute a derivation

$$\beta = \gamma \alpha \theta$$

Reduction Example

<Verb>

```
<Sentence> :: = <Noun Phrase> <Verb Phrase> <Noun Phrase> ::= <Article> <Noun> <Verb Phrase> ::= <Verb> <Noun Phrase> <Article> ::= a| an| the <Noun> ::= boy | apple
```

::= ate

Reduction Example

Reduction for 'the boy ate an apple'

```
the boy ate an apple
the boy ate an <Noun>
the boy ate <Article> <Noun>
the boy <Verb> <Article> <Noun>
the <Noun> <Verb> <Article> <Noun>
<Article> <Noun> <Verb> <Noun Phrase>
<Article> <Noun> <Verb Phrase>
<Sentence>
```

Parse Tree

- A sequence of derivation or reduction reveals the syntactic structure of a string with respect to grammar G.
- We depict the syntactic structure in the form of parse tree.

- Parse Tree Example
 - Parse Tree for 'the boy ate an apple'

- Recursive Specification
 - The RHS alternative employing recursion is called a recursive rule.
 - Recursive rules are classified into left recursive and right recursive rules.
 - Indirect recursion occurs when two or more nonterminals are defined in terms of one another.

Recursive Specification Example

```
<exp> ::= <exp> + <term> | <term>
<term> ::= <term> * <factor> | <factor>
<factor> ::= <factor> ↑ <primary> | <primary>
<primary> ::= <id> | <const> | (<exp>)
<id> ::= <letter> | <id>[<letter | digit>]
<const> ::= [+ | -] <digit> | <const> <digit>
<letter> ::= a | b | .... | z
<digit> ::= 0 | 1 | .... | 9
```

- Recursive Specification Example
 - The rule for <id> and <const> are equivalent to the rules

```
<id>::= <letter> | <id> <letter> | <id> <digit>] <const> ::= + <digit> | - <digit> | <const> <digit>
```

Controlled recurrence may be specified for <id> as follows

```
<id> ::= <|etter> {<|etter> | <|git>}<sub>0</sub><sup>15</sup>
```

- Classification of Grammars
 - Type-0 grammar or Unstructured or Phrase Structured grammar

$$\alpha ::= \beta$$

- Type-1 grammar or Context Sensitive grammar α Aβ ::= α π β
- Type-3 grammar or Context Free grammarA ::= π

- Classification of Grammars
 - Type-4 grammar or Linear Grammar

$$A := tB \mid t \text{ or }$$

$$A ::= Bt \mid t$$

 Operator Grammar: a grammar none of whose production contain two or more consecutive nonterminals in any RHS alternative.

e.g.
$$E := E + E | E - E | E * E | E / E | id$$

- Ambiguity in grammar specification
 - Ambiguity implies the possibility of different interpretation of a source string.

E.g.
$$E := E + E | E * E | (E) | id$$

An ambiguous grammar should be rewritten to eliminate ambiguity

$$E := E + E | E * E | (E) | id$$

After eliminating ambiguity from grammar

$$E ::= E + T | T$$
 $T ::= T * F | F$
 $F ::= (E) | id$

- Binding and Binding Times
 - Program entity pei in program P has a some attributes.

- Binding and Binding Times
 - A binding is an association of an attribute of a program entity with a value.
 - Binding time is the time at which binding is performed.

- Binding and Binding Times
 - 1. Language definition time of language L
 - Language implementation time of language L
 - 3. Compilation time of program P
 - 4. Execution init time of procedure proc
 - 5. Execution time of procedure proc

```
program bindings(input, output);
 var
 i:integer;
 a,b:real;
 procedure proc (x: real; j: integer);
 var
 info: array[1...10,1...5] of integer;
 p : ↑ integer;
 begin
 new (p);
 end;
begin
 proc(a,i);
end
```

Fundamentals of Language Specification

- Binding and Binding Times
 - Binding of keywords with its meaning.
 - e.g.: program, procedure, begin and end.
 - Size of type int is bind to n bytes (Language implementation time)
 - Binding of var to its type. (Compilation time)
 - Memory addresses are allocated to the variables.
 (Execution init time)
 - Values are binded to memory address. (Execution time of procedure)

Fundamentals of Language Specification

- Importance of binding times
 - The binding time of an attribute of a program entity determines the manner in which a language processor can handle the use of the entity.

```
e.g. procedure pl1_proc (x, j, info_size, columns)
declare x float;
declare (j, info_size, columns) fixed;
declare pl1_info (1: info_size, 1: columns) fixed;
....
end pl1_proc
```

 An early binding provides greater execution efficiency whereas a late binding provides greater flexibility in the writing of a program.

Fundamentals of Language Specification

- Static and dynamic binding
 - Static Binding: Binding is performed before the execution of a program begins.
 - Dynamic Binding:Binding is performed after the execution of a program has begun.

Chapter 1: Language Processor

- Introduction
- Language Processing Activities
- Fundamentals of Language Processing
- Fundamentals of Language Specification
- Language Processing Development Tools

- LPDT requires two inputs:
 - 1. Specification of a grammar of language L
 - 2. Specification of semantic actions
- Two LPDT's which are widely used
 - 1. LEX (Lexical analyzer)
 - 2. YACC (Parser Generator)

LPDT contains translation rules of form:

<string specification> { <semantic action>} Source Program Scanning Grammar of L Front end Front end Parsing generator Semantic action Semantic analysis

Figure: Language Processor Development Tool

Figure: Using LEX and YACC

- LEX
 - LEX consists of two components
 - Specification of strings such as id's, constants etc.
 - Specification of semantic action

LEX

```
%{
 //Symbols definition;
 1<sup>st</sup> section
%}
%%
 2<sup>nd</sup> section
 //translation rules;
 Specification Action
%%
 //Routines;
 3<sup>rd</sup> section
```

LEX Example

```
% {
 [A-Za-z]
 letter
 [0-9]
 digit
 }%
%%
 begin
 {return(BEGIN);}
 {return(END);}
 end
 {yylval = enter_id(); return(ID);}
 {letter} ( {letter}|{digit})*
 {yylval=enter_num(); return(NUM);}
 {digit}+
%%
enter_id() { /*enters id in symbol table*/ }
enter_num() {/* enters number in constabts table */}
```

YACC

- String specification resembles grammar production.
- YACC performs reductions according to the grammar.

YACC Example