Language Processing Systems

Prof. Mohamed Hamada

Software Engineering Lab.
The University of Aizu
Japan

Evaluation

 Class activities 14 	%
---	---

- Exercise reports 26%
- Midterm Exam20 %
- Final Exam40 %

Contact

Send e-mail to

hamada@u-aizu.ac.jp

Course materials at

www.u-aizu.ac.jp/~hamada/education.html

Check every week for update

Books

- Andrew W. Appel: Modern Compiler Implementation in C
- A. Aho, R. Sethi and J. Ullman, *Compilers: Principles, Techniques and Tools* (The Dragon Book), Addison Wesley
- S. Muchnick, Advanced Compiler Design and Implementation, Morgan Kaufman

Books

Goals

- Understand theory behind compiler
- Understand the structure of a compiler
- Understand how the components operate
- Understand the tools involved
 - scanner generator, parser generator, etc.
- Understanding means
 - [theory] be able to read source code
 - [practice] be able to adapt/write source code

The Course covers:

- Introduction
- Mathematical background and Automata theory
- Lexical Analysis
- Syntax Analysis
- Semantic Analysis
- Intermediate Code Generation
- Code Generation
- Code Optimization (if there is time)

Today's Outline

- Introduction to Language Processing Systems
 - Why do we need a compiler?
 - What are compilers?
 - Anatomy of a compiler

Why study compilers?

- Better understanding of programming language concepts
- Wide applicability
 - Transforming "data" is very common
 - Many useful data structures and algorithms
- Bring together:
 - Data structures & Algorithms
 - Formal Languages
 - Computer Architecture
- Influence:
 - Language Design
 - Architecture (influence is bi-directional)

Issues Driving Compiler Design

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

Why Study Compilers?

- Compilers enable programming at a high level language instead of machine instructions.
 - Malleability, Portability, Modularity, Simplicity,
 Programmer Productivity
 - Also Efficiency and Performance

Compilers Construction touches many topics in Computer Science

- Theory
 - Finite State Automata, Grammars and Parsing, data-flow
- Algorithms
 - Graph manipulation, dynamic programming
- Data structures
 - Symbol tables, abstract syntax trees
- Systems
 - Allocation and naming, multi-pass systems, compiler construction
- Computer Architecture
 - Memory hierarchy, instruction selection, interlocks and latencies
- Security
 - Detection of and Protection against vulnerabilities
- Software Engineering
 - Software development environments, debugging
- Artificial Intelligence
 - Heuristic based search

Related to Compilers

- Interpreters (direct execution)
- Assemblers
- Preprocessors
- Text formatters (non-WYSIWYG)
- Analysis tools

Interpreter vs Compiler

Compilers

Read C/C++/Java program → optimization → translate into machine code

Interpreters

Read input program → interpret the operations

Objectives of compilers

- Fundamental principles
 - Compilers shall preserve the meaning of the input program --- it must be correct
 - Translation should not alter the original meaning
 - Compilers shall do something of value
 - They are not just toys
- How to judge the quality of a compiler
 - Does the compiled code run with high speed?
 - Does the compiled code fit in a compact space?
 - Does the compiler provide feedbacks on incorrect program?
 - Does the compiler allow debugging of incorrect program?
 - Does the compiler finish translation with reasonable speed?
- What kind of compilers do you like?
 - Gnome compilers, Sun compilers, Intel compilers, Java compilers, C/ C++ compilers,

Compiler structure

- Front end --- understand the source program
 - Scanning, parsing, context-sensitive analysis
- IR --- intermediate (internal) representation of the input
 - Abstract syntax tree, symbol table, control-flow graph
- Optimizer (mid end) --- improve the input program
 - Data-flow analysis, redundancy elimination, computation re-structuring
- Back end --- generate executable for target machine
 - Instruction selection and scheduling, register allocation

Front end

Source program
 for (w = 1; w < 100; w = w * 2);

Input: a stream of characters
- 'f' 'o' 'r' '(' `w' '=' '1' ';' 'w' '<' '1' '0' '0' ';' 'w' ...

- Scanning--- convert input to a stream of words (tokens)
 "for" "(" "w" "=" "1" ";" "w" "<" "100" ";" "w"...
- Parsing---discover the syntax/structure of sentences forStmt: "for" "(" expr1 ";" expr2 ";" expr3 ")" stmt expr1 : localVar(w) "=" integer(1) expr2 : localVar(w) "<" integer(100) expr3: localVar(w) "=" expr4 expr4: localVar(w) "*" integer(2) stmt: ";"

Intermediate representation

- Source program for (w = 1; w < 100; w = w * 2);
- Parsing --- convert input tokens to IR
 - Abstract syntax tree --- structure of program

Mid end --- improving the code

Original code

Improved code

```
int k = 0;
while (k < 4000) {
 k = k + 8;
 a[k] = 0;
 }
```

- Program analysis --- recognize optimization opportunities
 - Data flow analysis: where data are defined and used
 - Dependence analysis: when operations can be reordered
- Transformations --- improve target program speed or space
 - Redundancy elimination
 - Improve data movement and instruction parallelization

Back end --- code generation

- Memory management
 - Every variable must be allocated with a memory location
 - Address stored in symbol tables during translation
- Instruction selection
 - Assembly language of the target machine
 - Abstract assembly (three/two address code)
- Register allocation
 - Most instructions must operate on registers
 - Values in registers are faster to access
- Instruction scheduling
 - Reorder instructions to enhance parallelism/pipelining in processors

Programming language implementation

- Programming languages
 - Tools for describing data and algorithms
 - Instructing machines what to do
 - Communicate between computers and programmers
 - Different programming languages
 - FORTRAN, Pascal, C, C++, Java, Lisp, Scheme, ML, ...
- Compilers/translators
 - Translate programming languages to machine languages
 - Translate one programming language to another
- Interpreters
 - Interpret the meaning of programs and perform the operations accordingly

Levels of Programming Languages

Easier to program and maintain Portable to different machines

Better machine efficiency

programming languages

Power of a Language

- Can use to describe any action
 - Not tied to a "context"
- Many ways to describe the same action
 - Flexible

How to instruct a computer

- How about natural languages?
 - English??
 - "Open the pod bay doors, Hal."
 - "I am sorry Dave, I am afraid I cannot do that"
 - We are not there yet!!
- Natural Languages:
 - Powerful, but...
 - Ambiguous
 - Same expression describes many possible actions

Programming Languages

- Properties
 - need to be precise
 - need to be concise
 - need to be expressive
 - need to be at a high-level (lot of abstractions)

High-level Abstract Description to Low-level Implementation Details

President

General

Sergeant

Foot Soldier

My poll ratings are low, lets invade a small nation

Cross the river and take defensive positions

Forward march, turn left Stop!, Shoot

1. How to instruct the computer

- Write a program using a programming language
 - High-level Abstract Description
- Microprocessors talk in assembly language
 - Low-level Implementation Details

1. How to instruct the computer

- Input: High-level programming language
- Output: Low-level assembly instructions
- Compiler does the translation:
 - Read and understand the program
 - Precisely determine what actions it require
 - Figure-out how to faithfully carry-out those actions
 - Instruct the computer to carry out those actions

Input to the Compiler

- Standard imperative language (Java, C, C++)
 - State
 - Variables,
 - Structures,
 - Arrays
 - Computation
 - Expressions (arithmetic, logical, etc.)
 - Assignment statements
 - Control flow (conditionals, loops)
 - Procedures

Output of the Compiler

- State
 - Registers
 - Memory with Flat Address Space
- Machine code load/store architecture
 - Load, store instructions
 - Arithmetic, logical operations on registers
 - Branch instructions

Example (input program)

```
int sumcalc(int a, int b, int N)
 int i, 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;
```

Example (Output assembly code)


```
sumcalc:
 pusha
 %rbp
 %rsp, %rbp
 mova
 movl
 %edi, -4(%rbp)
 movl
 %esi, -8(%rbp)
 %edx, -12(%rbp)
 movl
 movl
 $0, -20(%rbp)
 $0, -24(%rbp)
 movl
 movl
 $0, -16(%rbp)
.L2:
 movl
 -16(%rbp), %eax
 -12(%rbp), %eax
 cmpl
 jq
 .L3
 movl
 -4(%rbp), %eax
 leal
 0(,%rax,4), %edx
 leaq
 -8(%rbp), %rax
 %rax, -40(%rbp)
 movq
 %edx, %eax
 movl
 -40(%rbp), %rcx
 mova
 cltd
 idivl
 (%rcx)
 movl
 %eax, -28(%rbp)
 movl
 -28(%rbp), %edx
 -16(%rbp), %edx
 imull
 movl
 -16(%rbp), %eax
 incl
 %eax
 imull
 %eax, %eax
 addl
 %eax, %edx
 -20(%rbp), %rax
 leag
 addl
 %edx, (%rax)
 movl
 -8(%rbp), %eax
 movl
 %eax, %edx
 -24(%rbp), %edx
 imull
 leag
 -20(%rbp), %rax
 addl
 %edx, (%rax)
 -16(%rbp), %rax
 leag
 incl
 (%rax)
 qmŗ
 .L2
.L3:
 movl
 -20(%rbp), %eax
 leave
 ret.
```


```
sumcalc, .-sumcalc
 .size
 .section
.Inframe1:
 .long
 .LECIE1-.LSCIE1
.LSCIE1:.long
 0 \times 0
 .bvte
 0 \times 1
 .string ""
 .uleb128 0x1
 .sleb128 -8
 .byte
 0x10
 .bvte
 0xc
 .uleb128 0x7
 .uleb128 0x8
 .byte
 0x90
 .uleb128 0x1
 .align 8
.LECIE1:.long
 .LEFDE1-.LASFDE1
 .LASFDE1-.Lframe1
 .long
 .quad
 .LFB2
 .LFE2-.LFB2
 .quad
 .byte
 0 \times 4
 .long
 .LCFI0-.LFB2
 .bvte
 0xe
 .uleb128 0x10
 0x86
 .byte
 .uleb128 0x2
 .byte
 0 \times 4
 .lona
 .LCFI1-.LCFI0
 0xd
 .byte
 .uleb128 0x6
 .align 8
```

Compiler Example

Example

A Simple Compiler Example

Our goal is to build a very simple compiler its source program are expressions formed from digits separated by plus (+) and minus (-) signs in infix form. The target program is the same expression but in a postfix form.

Infix expression: Refer to expressions in which the operations are put between its operands.

Example: a+b*10

Postfix expression: Refer to expressions in which the operations come after its operands.

Example: ab10*+

Infix to Postfix translation

- 1. If E is a digit then its postfix form is E
- 2. If $E=E_1+E_2$ then its postfix form is $E_1`E_2`+$
- 3. If $E=E_1-E_2$ then its postfix form is $E_1`E_2`$ -
- 4. If $E=(E_1)$ then E and E_1 have the same postfix form

Where in 2 and 3 E_1 and E_2 represent the postfix forms of E_1 and E_2 respectively.

END