

Introduction

Vertalerbouw HC1

VB HC1

http://fmt.cs.utwente.nl/courses/vertalerbouw/

Theo Ruys **University of Twente Department of Computer Science** Formal Methods & Tools

Michael Weber

kamer: INF 5037 telefoon: 3716

email: michaelw@cs.utwente.nl

Vertalerbouw - kernpunten

- ASTs staan centraal: geen one-pass compilatie
- nadruk op LL(k) compilatie (recursive descent)
- modern en populair practicumgereedschap (ANTLR)
- Java als implementatietaal
- OO-achtige aanpak van het bouwen van een vertaler
- aandacht voor moderne taalaspecten
- minder aandacht voor theorie achter scanning en parsing
- eindopdracht: bouwen van eigen vertaler

© Theo Ruys

Vertalerbouw 2010/2011

- Course material taken over from 2008/2009 (Theo Ruys)
- VB 2010/2011: ditto (due to BOZ regulations)
- After 2011
 - Redesign of VB likely
 - Voiding earlier passed partial course goals (OS + P)!
- · Options for "herhalers":
 - Pass the course this year, or
 - Redo from scratch with new VB material later.
- Recommendation:
 - VB >= 2 years ago? Come to HCs and redo P!

VB HC 1 Ch. 1 - Introduction

2

C Theo Ruys

Overview of Lecture 1

- Ch 1 Introduction
 - 1.1 Levels of programming language
 - 1.2 Programming Language Processors
 - 1.3 Specification of Programming Languages
 - The Triangle Programming Language
- Ch 2 Language Processors
 - **Translators and Compilers**
 - Interpreters
 - Real and abstract machines
 - Interpretive compilers
 - 2.5 Portable compilers
- Organisatie van Vertalerbouw (in Dutch)

3 VB HC 1 Ch. 1 - Introduction VB HC 1 Ch. 1 - Introduction

Ch 1 - Introduction

- 1.1 Levels of programming language
- Programming Language Processors
- **Specification** of Programming Languages
- The Triangle Programming Language

VB HC 1 Ch. 1 - Introduction

5

7

© Theo Ruys

Levels of Programming Languages (1)

- Programming language = notation for algorithms (which might be run on computers).
- Levels of programming language:
 - High-level (abstract) Java, Pascal, Miranda

let var n: Integer n := n-1

- Low-level (detailed) assembler program
- r1, n LOAD r2, 1 r1, r2 STORE r1, n
- Machine code

00010001001001101 01000010010100011 11100011111...

C Theo Ruys

Why Compilers?

- Programming languages (Pascal, C, Java, Python,...)
 - "easy" to use and write by humans
 - "difficult" to be interpreted by computers
- Machine language (microcode/assembler)
 - "difficult" to use and write by humans
 - "easy" to execute by hardware/microprocessor
- Not just for programming languages
 - analysis/translation of natural language
 - analysis of generated data

Compilers: close interplay between theory and practice.

VB HC 1 Ch. 1 - Introduction

6

8

Theo Ruys

Levels of Programming Languages (2)

- Aspects typically found in high-level languages, but not in low-level languages:
 - expressions
 - control structures:
 - if-then-else, while, procedures
 - data types:
 - different types of data: boolean, integer, char, float
 - composite data types: arrays
 - user defined data types: records, classes
 - declarations:
 - type checking
 - abstraction
 - encapsulation

VB HC 1 Ch. 1 - Introduction

Language Specification

Language of the end project has to be defined like Triangle!

- syntax (or grammar)
 - defines the structure of correct sentences
- contextual constraints (or static semantics)
 - well-formedness depends on context of an expression (e.g. scope rules, type rules)
- semantics
 - defines the meaning of correct sentences (denotational or operational semantics)
- [Watt & Brown 2000]
 - formal syntax using (E)BNF
 - informal contextual constraints
 - informal semantics

See Appendix B for a "complete" specification of Triangle.

VB HC 1 Ch. 1 - Introduction

10

© Theo Ruys Syntax (2)

 A CFG defines a set of strings, which is called the language of the CFG.

```
Example:
 start symbol
 ::= letter
 id letter ____ non terminal
 id digit
 letter ::= a | b | c | ... | z \rangle
digit ::= 0 | 1 | 2 | ... | 9 \rangle
```

- This grammar generates "identifiers": finite strings that start with a letter and are followed by zero or more letters or digits.
 - "a", "foo", "x123141243124124", "a1b2c3d4e5f6"

 Syntax is specified using "Context Free Grammars" (CFG, known from "Basismodellen").

A CFG G is defined by a 4-tuple (N, T, P, S)

- N: a finite set of non-terminal symbols
- T: a finite set of terminal symbols
- P: a finite set of production rules
- S: a start symbol
- CFGs are usually written using Backus-Naur Form (BNF) notation.
 - Two types of production rules
 - $-N := \alpha$
 - $N ::= \alpha | \beta | \dots$

VB HC 1 Ch. 1 - Introduction

13

Theo Ruys

Example:

end

(Mini) Triangle

 Triangle is a small, but realistic, Pascal-like language with let-in constructs for local declarations.

local declarations constant def ("~" instead "=") const MAX ~ 10; var n: Integer variable may be changed by getint getint(var n); if $(n>0) /\ (n<=MAX)$ then while n > 0 do begin \sim putint(n); puteol(); sequence of commands can n := n-1be grouped with begin/end end else

else is mandatory (but might be empty)

VB HC 1 Ch. 1 - Introduction 12 VB HC 1 Ch. 1 - Introduction

(Mini) Triangle - Syntax (1)

Program single-Command Command single-Command ::= Command; single-Command single-Command ::= skip V-name := Expression Identifier (Expression) if Expression then single-Command else single-Command while Expression do single-Command let Declaration in single-Command begin Command end Expression primary-Expression Expression Operator primary-Expression primary-Expression Integer-Literal V-name Operator primary-Expression (Expression) 14 VB HC 1 Ch. 1 - Introduction

Syntax Trees (1)

- A Context-Free Grammar (CFG) is a specification of a rewrite system.
 - A CFG generates a language, which is the set of all strings of terminal symbols derivable from the start symbol.
 - Such a language is defined in terms of syntax trees and phrases (sentences).
- A syntax tree of a grammar G is an ordered labeled tree:
 - the leaves are labeled by terminal symbols
 - the interior nodes are labeled by nonterminal symbols
 - each nonterminal node labeled by N has children labeled by X₁, ..., X_n, such that N ::= X₁, ..., X_n is a production rule.
- A phrase of G is a string of terminal symbols (taken from left to right) of a syntax tree of G.

© Theo Ruys

Concrete vs. Abstract Syntax

- The defining grammar of a programming language specifies the concrete syntax of a language.
 - The concrete syntax is important for the programmer who needs to know exactly how to write syntactically wellformed programs.
 - But, the concrete syntax has no influence on the semantics of the programs.
- The abstract syntax omits irrelevant syntactic details and only specifies the essential structure of programs.
 - E.g. different concrete syntax for an assignment:

```
v := e
v <- e
assign e to v
set v=e
```

VB HC 1 Ch. 1 - Introduction

© Theo Ruys **Abstract Syntax Tree** (1)

(Mini) Triangle - Abstract Syntax

Program	::=	Command	Program		
Command	::=	Command ; Command	SequentialCmd		
	1	V-name := Expression	AssignCmd		
	i	Identifier (Expression)	CallCmd		
	i	if Expression	lfCmd		
		then Command			
		else Command			
		while Expression do Command	WhileCmd		
		let Declaration in Command	LetCmd		
Expression	::=	Integer-Literal	IntegerExpr		
		V-name	VnameExpr		
	Ĺ	Operator Expression	UnaryExpr		
	Ĺ	Expression Operator Expression	BinaryExpr		
V-name	::=	Identifier	SimpleVname		
Declaration	::=	Declaration; Declaration	SeqDecl		
		const Identifier ~ Expression	ConstDecl		
	i	var Identifier : Type-denoter	VarDecl		
Type-denoter	::=	Identifier	SimpleTypeDen		
VB HC 1 Ch. 1 - Introduction					

Theo Ruys

Abstract Syntax Tree (2)

- In an AST, each node is labelled by a production rule. Consequently, an AST represents the phrase-structure of the program explicitly.
- The AST is a convenient structure for specifying
 - contextual constraints
 - semantics
 - code generation
- ASTs will be used extensively in [Watt & Brown 2000] and in the course of Vertalerbouw.
 - ANTLR, the tool used in the laboratory, works quite elegantly with ASTs.

Context Constraints (1)

- Apart from the syntax rules, there may be rules which specify that a phrase is well-formed which depend on the context of the phrase: context contraints.
 - scope rules
 - Scope rules are concerned with the visibility of identifiers.
 - Every identifier which is used should first be declared.
 - In other words: every applied occurrence of an identifier is related to a binding occurrence of the same identifier.
 - type rules
 - Each value has a type.
 - Each operation has a type rule, which specifies the types of the operands and the type of the result of the operation.

VB HC 1 Ch. 1 - Introduction

© Theo Ruys

Context Constraints (3)

Example: type rules

• Example: scope rule

- Semantics is concerned with the meaning of programs, i.e., their behaviour when executed.
- Terminology:
 - Commands are executed and perform side effects.
 - Side effects:
 - changing the values of variables
 - perform I/O
 - Declarations are elaborated to produce bindings.
 - Expressions are evaluated and yield values (and may or may not perform side effects).
- The semantics of each specific form of command, expression, declaration, etc. has to specified.

VB HC 1 Ch. 1 - Introduction 24 VB HC 1 Ch. 1 - Introduction 25

22

(Mini) Triangle - Semantics (1)

- AssignCmd: V:=E
 - The expression E is evaluated to yield a value v.
 - Then v is assigned to the variable name V.
- SequentialCmd: C₁; C₂
 - First C₁ is executed.
 - Then C₂ is executed.
- WhileCmd: while E do C
 - The expression E is evaluated to yield a truth-value t.
 - If t is true, C is executed, and then the WhileCmd is executed again.
 - If t is false, execution of the WhileCmd is completed.

VB HC 1 Ch. 1 - Introduction 26

Triangle

We will practice with Triangle in the laboratory session of week 1.

- Triangle is a small, but realistic, Pascal-like language with let-in constructs for local declarations.
 - Triangle supports (user-defined) arrays, records, procedures and functions.
 - Triangle supports value- and reference parameter passing for procedures. Furthermore, procedures and functions can be passed to procedures.
 - Triangle is type complete: no operations are arbitrarily restricted in the types of the language.
 - Triangle expressions are free of side effects.
- See Appendix B for the (informal) specification of Triangle.
- See [Gosling et. al. 1996] for the language definition of Java.

Theo Ruys

(Mini) Triangle - Semantics (2)

- · Expression:
 - IntegerExpr: Integer-Literal
 - The expression yields the value of the Integer-Literal.
 - VnameExpr: V-name
 - The expression yields the value of the variable of V-name.
 - UnaryExpr: op E
 - The expression yields the value obtained by applying unary operator op on the value yielded by the expression E.
 - BinaryExpr: E₁ op E₂
 - The expression yields the value obtained by applying binary operator op to the values yielded by the expression E₁ op E₂.

Expressions in (Mini)Triangle do not have side effects.

VB HC 1 Ch. 1 - Introduction 27

"General" compiler scheme

VB HC 1 Ch. 1 - Introduction VB HC 1 Ch. 1 - Introduction 31

© Theo Ruys

Overview of "general" compiler

VB HC 1 Ch. 1 - Introduction 32

© Theo Ruys

Ch 2 – Language Processors

- 2.1 Translators and Compilers
- 2.2 Interpreters
- 2.3 Real and abstract machines
- 2.4 Interpretive compilers
- 2.5 Portable compilers
- 2.6 Bootstrapping
- 2.7 Triangle language processors

Theo Ruys

Translators (1)

- A translator accepts a text expressed in a source language and generates semantically-equivalent text expressed in a target language.
- Some translators
 - $C \rightarrow x86$ assembly
 - x86 assembly → x86 binary code
 - Java → JVM byte code
 - Java → C
 - JVM byte code → x86 assembly
 - JVM byte code → Java (java disassembler, e.g. jad)
 - $\bullet \ \, \mathsf{Dutch} \to \mathsf{English}$
 - Natural-language translation/processing is Al-related (see HMI courses)

Translators (2)

- Terminology:
 - compiler: translates a high-level language into a low-level language.
 - several target instructions per source instruction
 - assembler: translates from an assembly language into machine code.
 - one machine instruction per source instruction
 - source program: source language (input) text.
 - object program: target language (output) text.
 - implementation language: programming language in which the translator itself is written.

VB HC 1 Ch. 1 - Introduction 39

Program P expressed in language L.

© Theo Ruys

Interpreter for language M, implemented in language L.

Translator implemented in L, which translates programs from source language S to target language T.

Machine M.

Theo Ruys

Tombstone diagrams (1)

- Tombstone diagrams
 - Set of "puzzle pieces" to reason about language processors and programs.

A complete diagram of a translator specifies how the source, target and implementation languages and the underlying machine are related.

- four different kinds of pieces
- combination rules to combine the pieces
 - not all pieces fit together

VB HC 1 Ch. 1 - Introduction 40

© Theo Ruys

Tombstone diagrams (3)

Examples:

WordCount program
written in Java.

A compiler from Java to JVM
byte code, written in Java.

code, written in C. The x86 processor family.

VB HC 1 Ch. 1 - Introduction 41 VB HC 1 Ch. 1 - Introduction 42

Tombstone diagrams (4)

- Combination rule like "domino":
 - When combining pieces, the sides that touch each other should use the same implementation language.

Cross-compilation

- A cross-compiler runs on one machine (host machine) but generates code for a dissimilar machine (target machine).
 - Useful if the target machine
 - does not have enough memory to compile programs.
 - does not have tools to develop programs.
 - Examples: programs for PDAs, telephones, media players

45

© Theo Ruys

Tombstone diagrams (5)

- Compilation of a program:
 - When compiling a program P in source language S to a target language T, a new "tombstone piece" is obtained: a program P in language T.

VB HC 1 Ch. 1 - Introduction

44

Theo Ruys

Two-stage compilation

- A two-stage translator is a composition of two translators.
 - With compilers S→T and a T→U, the source program in S is translated to target language U via T.
 - Easily generalized to an n-stage translator.

Compilation of a high-level programming language is usually an n-stage translation, as at least one intermediate language is used for the compilation to executable code.

Compiling a compiler

- A translator is itself a program, expressed in some language. As such, it can be translated into another language.
 - A compiled translator will usually be faster than its original.

VB HC 1 Ch. 1 - Introduction

47

© Theo Ruys

Interpreters (2)

- Examples:
 - Basic interpreter
 - UNIX command language interpreter (shell)
 - SQL interpreter

© Theo Ruys

Interpreters (1)

- An interpreter is a program that accepts a program in a source language and runs that source program immediately.
- Using an interpreter is sensible when
 - the programmer is working in interactive mode, and wishes to see results of each instruction before entering the next instruction, or
 - the program is to be used once and then discarded, or
 - each instruction is expected to be executed only once, or
 - the instructions of the source language have simple formats, and thus can be analyzed easily and efficiently.

Interpretation is slow. Interpretation can be more than 100 times slower than running an equivalent (but compiled) machine-code program.

VB HC 1 Ch. 1 - Introduction

48

Theo Ruys

Hardware emulation

- In the process of designing the architecture and instruction set for a new machine XYZ, an interpreter for machine XYZ is usually implemented.
 - Not only for new machines. E.g., if an "old" machine is not longer available and one needs to run a program for which only the machine code of the "old" machine is available.

Real/Abstract Machines

- An interpreter is often called an abstract machine as opposed to its hardware counterpart, which is a real machine.
 - A well-known example of an abstract machine is the Java Virtual Machine (JVM).

VB HC 1 Ch. 1 - Introduction 51

Theo Ruys

Java Development Kit (JDK)

 Sun's JDK provides an implementation of an interpretive compiler for Java. Central to the JDK is the JVM.

Interpretive Compilers

- Tradeoffs in "executing a program":
 - compiler: long time to compile, but fast execution
 - interpreter: starts running immediately, but will be slow
- An interpretive compiler is a combination of a compiler and an interpreter. The key idea is to translate the source program into an intermediate language (IL).
 - the IL is in level between the source language and the ordinary machine code.
 - the instructions of the IL have simple formats and can therefore be analyzed easily and quickly
 - translation from the source language to IL is easy and fast.

VB HC 1 Ch. 1 - Introduction

52

Theo Ruys

Portable Compilers

- A program is portable to the extent that it can be (compiled and) run on any machine, without change.
 - Portability is measured in the proportion of code that remains unchanged when moving to a different machine.
 - Application programs in high-level languages should achieve a 95-99% portability.
 - In general, the portability for language processors is much lower, though (about 50%), because a compiler's function is to generate machine code for a particular machine.
 - Unless you are able to parameterize the language processor in (a description of) the machine.
 - A compiler that generates intermediate code is potentially much more portable, though.

• Solution: rewrite the interpreter for JVM for the target machine.

- Plaats van VB in INF/CS curriculum
- Organisatie
 - hoorcolleges
 - practica
 - beoordeling

VB 2010/2011 is ten opzichte van vorig jaar inhoudelijk nauwelijks veranderd.

VB 2010/2011 kw4 - rooster

 Now we are able to compile Java programs using this JVM interpreter:

Zie website: http://fmt.cs.utwente.nl/courses/vertalerbouw.

> met name: "Inleiding" uit practicumhandleiding (vb-intro.pdf).

• Hoorcolleges: 9x (ma 3+4 en di 6+7)

- 7x theorie uit [Watt & Brown 2000]
- 2x ANTLR (tool voor practicum)
- Practicum: 3 groepen
 - clusters: Zi 4054 A, B en C
 - indeling bij eerste practicum op woesndag 27 april 2011
 - verplicht: aanwezigheid wordt gecontroleerd
 - iedere groep heeft eigen studentassistent
- Onderwijsmateriaal:
 - [Watt & Brown 2000]
 - practicumhandleiding (via website)

[Watt & Brown 2000] en Triangle compiler bevatten fouten. Zie de website voor errata en bugfixes.

VB HC 1 Ch. 1 - Introduction

60

© Theo Ruys Organisatie (3)

- Practicum deel 1 introductie
 - 5 weken
 - oefenen met stof van hoorcollege
 - oefenen met ANTLR 3
 - succesvolle afronding noodzakelijk voor deel 2
 - advies: voorbereiden van de practica (met name wk 1 en 2)
- Practicum deel 2 zelf een vertaler bouwen.
 - 3 weken (+ 2 tentamenweken + 1 uitloopweek)
 - gebruikmaken van ANTLR
 - verschillende moeilijksheidsgraad
 - (maximum) cijfer hangt af van gekozen opdracht
 - deadline: woensdag 6 juli 2011 (= woensdag na tentamens)

C Theo Ruys Organisatie (2)

Beoordeling

twee opgavenseries (individueel)

OS Р

Cijfers voor OS en P bliiven alleen dit jaar nog staan. Aparte delen van

OS echter niet.

eindopdracht (in tweetallen)

eindciifer = (OS + P) / 2

mits OS en P beiden >= 5.0. anders 4

Opgavenseries

- eerste serie komt (uiterlijk) ma 02 mei 2011 beschikbaar
- stricte deadlines overschrijden van de deadline kost punten.
- worden nagekeken door eigen studentassistent
- strict individueel: fraude levert 1.0 voor het vak en uitsluiting voor dit studiejaar

61 VB HC 1 Ch. 1 - Introduction

Theo Ruys

Tijdsbesteding

5 ECTS = 140 uur

hoorcolleges: contacturen	9 x 2 =	18
zelfstudie naast hoorcolleges	7 x 3 =	21
practicum deel 1: contacturen	5 x 4 =	20
voorbereidingen practicum blok 1	5 x 2 =	10
opgavenseries	2 x 8 =	16
practicum deel 2: contacturen	3 x 6 =	18
eindopdracht (buiten practicumuren)	5 x 5 =	25
verslag		12
TOTAAL		140

62 63 VB HC 1 Ch. 1 - Introduction VB HC 1 Ch. 1 - Introduction

VB 2010/2011 kw4 - rooster

		2	3	4	5	6	7	8	9	10	11	12
		17	18	19	20	21	22	23	24	25	26	27
	1+2					S2						
	3+4		H2	H4	H6	H8	H9	НХ				
ma	6+7											
	8+9		S1		S1			S2				
	1+2											
a1:	3+4	H1	Н3	H5	H7	xtra	xtra	xtra	xtra			
di	6+7											
	8+9											
	1+2											
	3+4											
wo	6+7	D1	P1 P2	P3	P4	P5	P6	P7	P8			
	8+9	PI										Eind

VB HC 1 Ch. 1 - Introduction

64

Theo Ruys

Hoorcolleges

1	di	26 april	Ch. 1 – Introduction & Ch. 2 – Language Processors
2	ma	02 mei	Ch. 3 – Compilation & Ch. 4 – Syntactic Analysis
3	di	03 mei	Ch. 5 – Contextual Analysis
4	ma	09 mei	ANTLR 1 – Introduction
5	di	10 mei	Ch. 6 – Run-Time Organization
6	ma	16 mei	Ch. 7 – Code Generation
7	di	17 mei	Code Optimization
8	ma	23 mei	Garbage Collection
9	ma	30 mei	ANTLR 2 - ASTs & Error Handling
Х	ma	06 juni	Invited Talk (TBA)