COMPILER CONSTRUCTION


Nguyen Thi Thu Huong

Department of Computer Science-HUT


Why study compilers?

- Experience with large-scale applications development
- Working with really big data structures
- Complex interactions between algorithms


Help you out on your next big programming project.


More details about the course

- How do compilers work?
- How do computers work?
 (instruction set, registers, addressing modes, run-time data structures, ...)
- What machine code is generated for certain language constructs?
- What is good language design?


Course Outline

- Functions of a Language Processor
- The Phases of a Compiler
- Generative Grammar
- BNF and Syntax Diagrams
- Scanner and Symbol Table
- Top Down Parsing with Backtracking
- Predictive Parsing
- LL(k) Grammars


Course Outline

- Recursive Descent Parsing
- The Parser of KPL
- Semantic Analysis
- Stack calculator
- Intermediate Code Generation
- Object Code Generation
- Code optimization


Textbooks

- Aho.A.V, Sethi.R., Ullman.J.D. Compiler: Principles, Techniques and Tools. Addison Wesley.1986
- Bal.H. E.
 Modern Compiler Design.
 John Wiley & Sons Inc (2000)
- William Allan Wulf.
 The Design of an Optimizing Compiler
 Elsevier Science Ltd (1980)
- Charles N. Fischer.
 Crafting a Compiler
 Benjamin-Cummings Pub Co (1987)

M

Text books

- Niklaus Wirth
 - Compiler Construction. Addison Westley. 1996
- Andrew.W.Appel
 Modern Compiler Implementation in Java
 Princeton University.1998
- Nguyễn Văn Ba
 Techniques of Compiling (in Vietnamese)
 Hanoi University of Technology1994
- Vũ Lục
 Parsing
 Hanoi University of Technology1994
- www.sourceforge.net

Unit 1. Functions of a Language Processor


High Level Programming Languages

- Programming languages have taken 5 generation
- A language is considered high or low level depending on its abstraction

A high level language may use natural language elements, be easier to use, or more portable across platforms

Low level languages are closer to the hardware


The first and the second generation

- The first generation: machine language
- The second generation : Assembly
- Languages of the first and the second generation are low level languages


The Third Generation

- Easier to read, write and maintain
- Allow declarations
- Most 3GLs supports structured programming
- Examples: Fortran, Cobol, C, C++, Basic .

. . .


The Fourth Generation

- Designed with a specific purpose in mind, such as the development of commercial business software
- Reduce programming effort, cost of software development
- May include form or report builder
- Examples :SQL, Visual Basic, Oracle (SQL plus, Oracle Form, Oracle Report).

. .


The Fifth Generation

- Based around solving problems using constraints given to the program, rather than using an algorithm written by a programmer
- Are designed to make the computer solve a given problem without the programmer
- Most constraint-based and logic programming languages and some declarative languages are fifth-generation languages.


Characteristics of high level languages

- Hardware independence
- Close to natural languages
- Easy to read, write and maintain
- Programs written in a high-level language must be translated into machine language
- Often result in slower execution speed, higher memory consumption


Syntax and Semantics of Programming Languages

- Syntax: The way symbols can be combined to create well-formed sentence (program) in the language
- Semantics: The meaning of syntactically valid strings in a language


Language Processors

- A program that performs tasks, such as translating and interpreting, required for processing a specified programming language. For example,
 - □ Compiler
 - □ Assembler
 - □ Interpreter
 - □ Compiler Compiler


Compiler

- A computer program (or set of programs) that transforms source code written in a high level language into the target language, often having a binary form known as object code.
- The most common reason for wanting to transform source code is to create an executable program.


M

Compiler vs Interpreter

 A Compiler is a program that translates code of a programming language into machine code (assembly)


 An interpreter translates some form of source code into a target representation that it can immediately execute and evaluate


Modification of Interpreter :a program that implements or simulates a virtual machine using the base set of instructions of a programming language as its machine language

Cousins of the compiler

- Interpreter
- Assembler
- Linker
- Loader
- Preprocessor
- Editor
- Debugger
- Profiler

The context of a compiler in a language processor

