

Unit 2. The phases of a Compiler


Main phases of a compiler


Phases of a compiler

Scanner (Lexical Analyser)

Stream of characters making up the source program is read from left to right and grouped into tokens (sequences of characters having a collective meaning)

Parser (Syntax Analyser)

Group the tokens of the source program into grammatical phrases that are used by the compiler to synthesize output


Phases of a compiler


- Semantic Analysis: Check the source program for semantic errors and gather type information for the subsequent code generation phase.
- Intermediate Code Generation: Generate an intermediate representation as a program for an abstract machine.


Phases of a compiler

- Code optimization : Improve the intermediate code so that faster running code will result
- Code generation: Generation of target code, consisting normally of relocatable machine code or assembly code

Translation of a statement


Phase 1:Lexical Analysis

- Scanner: Converts the stream of input characters into a stream of tokens that becomes the input to the following phase (parsing)
- Tasks of a scanner

Group characters into tokens

Token: the syntax unit

Categorization of tokens.


Types of tokens

TOKEN	NUMBER
identifier	1
number	2
=	3
+	4
_	5
;	6
==	7
if	8
else	9
(10
)	11


Phase 2: Parsing

- The process of determining if a string of token can be generate by a grammar
- Is executed by a parser


Phase 2: Parsing

- Output of a parser:
 - ☐ Parse tree (if any)
 - □ Error Message (otherwise)
- If a parse tree is built succesfully, the program is grammatically correct


Example: statement a = b + c


Grammars, languages, BNF, syntax diagrams

- Bộ phân tích cú pháp cần đưa ra phân tích cho mỗi câu của ngôn ngữ (chương trình)
- BNF (Backus-Naur Form) is is a meta language used to express grammars of programming languages
- Syntax Diagrams: A pictorial diagram showing the rules for forming an instruction in a programming language, and how the components of the statement are related. Syntax diagrams are like directed graphs.


Grammars, languages, BNF, syntax diagrams

- BNF and formal grammars use 2 types of symbol
- Terminals:
 - □ Tokens of the language
 - Never appear in the left side of any production
- Nonterminals
 - Intermediate symbol to express structures of a language
 - Must be in a left side of at lease one production
 - □ Enclose in <>


Grammars, languages, BNF, syntax diagrams

- Start symbol :
 - Nonterminal of the first level
 - □ Appear at the root of parse tree


Parsing: Concept and techniques

- Continuously apply grammatical rules until a string of terminal is generated.
- If the parser convert first symbol into the input string, it is syntactically correct
- Otherwise, string is not syntactically correct


Parsing: Concept and techniques

- The most important thing of a compiler: grammar
- Grammar includes all structures of a program
- Not includes any other rule


Parsing: Concept and techniques

Grammar must be unambiguous

If grammar is ambiguous, more than one parse tree can be created


Phase 3: Semantic Analysis

- Certain check are performed to ensure that the components of a program fit together meaningfully
- To generate code, source program must be syntactically and semantically correct


Phase 4: Intermediate code generation

- Source program is transferred to an equivalent program in intermediate code by intermediate code generator
- Intermediate code is machine independent


Advantages of Intermediate Code

- 1. Easy to translate into object code.
- 2.Code optimizer can be applied before code generation
- 3. Decrease time cost


Intermediate Code

- Alternatives
 - □ Parse Tree
 - Postfix Notation
 - Three Address Code


Phase 5: Code Generator

- Input: Intermediate code of source program
- Output: Object program
 - Assembly code
 - Virtual machine code


Problems

- Input
- Output
- Set of instruction
- Register allocation
- Object machine