Introduction to Compilers

ECE 351
Mon/Fri, 10 - 11:20 AM
QNC 1502

Staff and Website

- Instructor
 - Vijay Ganesh
- · TAS
 - Matthew Ma, Riyad Parvez, Reza Babaee
- Lab Instructor
 - Tiuley Alguindigue
- Course Website
 - https://ece.uwaterloo.ca/~vganesh/TEACHING/S2014/ECE351/index.html

Textbook and course material

- · "Crafting a Compiler" by Fischer, Cytron and LeBlanc
- I will also be using material from research papers (by myself and others), notes and slides by other professors (with permission)
- All slides will be made available before the respective lectures on the course website.
- Towards the end of the course I may talk about my research as well, relating to software engineering and security

Course Structure: lectures

- The course has 5 modules (sets of 4-5 lectures) + labs + assignments + exams
- The lecture modules are
 - Stages of compilation, regular and context-free languages, context-free grammars
 - Lexical analysis and parsing
 - Semantic analysis, type systems, ASTs, and IR
 - Code optimization
 - Code generation and runtime support
- Lectures are on Mondays/Fridays from 10-11:20 AM
- There are extra lecture slots on Fridays from 12:30 1:20 PM. Also Tutorials from 4:30 - 5:20 PM on Tuesdays
- I will use some of these extra slots and tutorials. Announcements will be made 1 week in advance.
- Please sign up on Piazza (linked off the course website)

Course Structure: labs, assignments, exams

- · The Labs
 - 12 labs in total (lab0 is not graded)
 - 1 lab a week, due every Friday midnight
 - Writing a compiler for a hardware description language
 - To be done in groups of at most 2 persons
- 3 assignments to be done individually
- Mid-term exam (closed book)
- Final exam (closed book)

Grade Distribution

- Assignments 9% (3% per assignment)
- Mid-term 8%
- · Labs 33% (3% per lab. First lab is not graded)
- Final Exam 50% of total grade
- · The course is heavy. You will learn a lot

What this course is about

- The course is about compiler construction
- You will learn the basics of
 - Formal language theory (regular and context-free languages)
 - Basic knowledge about types of programming languages
 - Stages of modern compilers
 - lexical analysis
 - · context-free grammars and parsing
 - type checking
 - static analysis
 - · code optimization, code generation
 - memory management and runtime support

What is a programming language and how are they implemented?

- Programming languages are powerful mathematical constructs that enable one to program a computer
- Two aspects of such constructs are:
 - Syntax
 - Language constructs, e.g., if-else, while,...
 - Semantics
 - What do these constructs mean
 - Assumes or enables a model of computation, e.g., Turing machines or mathematical functions
 - Denotational, operational and axiomatic

Types of programming languages

- Declarative: You specify the "what" of the computation. The system will figure out the "how". E.g. SQL, Matlab,...
 - Pure Functional and Logic-based languages are also declarative. E.g., of such declarative languages include Prolog and Haskell
- Imperative: You specify both the "what" and the "how" of the computation. C/C++/Java
- Scripting. E.g., Unix bash, Awk.
- There are many other categories of languages. However, most languages can be categorized as declarative or imperative or mixed.
- You can add features like object orientation to any of the above category of languages.

Programming language design

- Not easy
- Languages must
 - Make it easier to program
 - Increase programmer productivity
 - Automate routine tasks
 - Enable programmers to produce efficient (time, space, power,...) code
 - Enable secure and correct construction

How are Languages Implemented?

- Major strategies:
 - Interpreters (older)
 - Compilers (newer)
 - Mixed: JIT compilation
- Interpreters run programs "as is"
 - Little or no preprocessing
- Compilers do extensive preprocessing and offline optimizations

What is a compiler?

- Compilers are computer programs that translate programs typically written in high-level language to a lower-level language
 - In the process of translation, the compiler checks the input program for correctness (up to a point)
 - Optimizes the code (up to a point)
 - Links to code libraries
 - Generates what is called a binary or executable
- Lower level languages typically expose a lot about the underlying hardware to the programmer
- Higher-level languages hide these details through appropriate abstractions

Language Implementations

- Batch compilation systems dominate
 - gcc
- Some languages are primarily interpreted
 - Java bytecode
- Some environments (Lisp) provide both
 - Interpreter for development
 - Compiler for production

History of High-Level Languages

- 1954 IBM develops the
 704
 - Successor to the 701
- · Problem
 - Software costs exceeded hardware costs!
- All programming done in assembly

The Solution

- Enter "Speedcoding"
- · An interpreter
- Ran 10-20 times slower than hand-written assembly

FORTRAN I

- · Enter John Backus
- · Idea
 - Translate high-level code to assembly
 - Many thought this impossible
 - Had already failed in other projects

FORTRAN I (Cont.)

- · 1954-7
 - FORTRAN I project
- · 1958
 - >50% of all software is in FORTRAN
- Development time halved

G COMMENT STATEMENT NUMBER 1 5		G CONTINUATION	FORTRAN STATEMENT	IDENTI- FICATION
c		Х	ATTAINED BY A SET OF NUMBERS	
			DIMENSION A(999)	
			FREQUENCY 30(2,1,10), 5(100)	
			READ 1, N, (A(I), I = 1,N)	
	1		FORMAT (13/(12F6.2))	
			BIGA = A(1)	
	5		DO 20 I = 2,N	
	30		IF (BIGA-A(I)) 10,20,20	
	10		BIGA = A(I)	
	20		CONTINUE	
			PRINT 2, N, BIGA	
	2		FORMAT (22H1THE LARGEST OF THESE 13, 12H NUMBERS IS F7.2)	
			STOP 77777	

FORTRAN I

- The first compiler
 - Huge impact on computer science
- Led to an enormous body of theoretical work
- Modern compilers preserve the outlines of FORTRAN I

The Structure (Phases) of a Compiler

- 1. Lexical Analysis
- 2. Parsing
- 3. Semantic Analysis
- 4. Optimization
- 5. Code Generation

The first 3, at least, can be understood by analogy to how humans comprehend English.

The Structure (Phases) of a Compiler

Lexical Analysis

- First step: recognize words.
 - Smallest unit above letters

This is a sentence.

More Lexical Analysis

Lexical analysis is not trivial. Consider:
 ist his ase nte nce

And More Lexical Analysis

 Lexical analyzer divides program text into "words" or "tokens"

```
If x == y then z = 1; else z = 2;
```


· Units:

Parsing

 Once words are understood, the next step is to understand sentence structure

- Parsing = Diagramming Sentences
 - The diagram is a tree

Diagramming a Sentence

Parsing Programs

- Parsing program expressions is the same
- · Consider:

If
$$x == y$$
 then $z = 1$; else $z = 2$;

Diagrammed:

Semantic Analysis

- Once sentence structure is understood, we can try to understand "meaning"
 - But meaning is too hard for compilers
- Compilers perform limited analysis to catch inconsistencies

Semantic Analysis in English

· Example:

Jack said Jerry left his assignment at home. What does "his" refer to? Jack or Jerry?

• Even worse:

Jack said Jack left his assignment at home?

How many Jacks are there?

Which one left the assignment?

Semantic Analysis in Programming

- Programming languages define strict rules to avoid such ambiguities
- This C++ code prints
 "4"; the inner definition is used

```
{
  int Jack = 3;
  {
 int Jack = 4;
 cout << Jack;
  }
}</pre>
```

More Semantic Analysis

 Compilers perform many semantic checks besides variable bindings

· Example:

Jack left her homework at home.

- A "type mismatch" between her and Jack; we know they are different people
 - Presumably Jack is male

Optimization

- No strong counterpart in English, but akin to editing
- Automatically modify programs so that they
 - Run faster
 - Use less memory
 - In general, conserve some resource

Optimization Example

$$X = Y * 0$$
 is the same as $X = 0$

Code Generation

- Produces assembly code (usually)
- A translation into another language
 - Analogous to human translation

Intermediate Languages

- Many compilers perform translations between successive intermediate forms
 - All but first and last are *intermediate languages* internal to the compiler
 - Typically there is only one IL (aka IR)
- IL's generally ordered in descending level of abstraction
 - Highest is source
 - Lowest is assembly

Intermediate Languages (Cont.)

- IL's are useful because lower levels expose features hidden by higher levels
 - registers
 - memory layout
 - etc.
- · But lower levels obscure high-level meaning

Issues

- Compiling is almost this simple, but there are many pitfalls.
- Example: How are erroneous programs handled?

- Language design has big impact on compiler
 - Determines what is easy and hard to compile
 - Course theme: many trade-offs in language design

Compilers Today

 The overall structure of almost every compiler adheres to our outline

- The proportions have changed since FORTRAN
 - Early: lexing, parsing most complex, expensive
 - Today: optimization dominates all other phases, lexing and parsing are cheap

Next Lecture: Formal Language Theory, Basics of Computability and Complexity