

1.1 Why Compiler? A Brief History Why Compiler? The development of programming language Machine language (C7 06 0000 0002) Assembly language (MOV x,2) High-level language (x=2) Computer can only execute the code written in the machine instructions of the computer. For high-level programs to be used, there must have a program to translate high-level programs to machine code

1.2 Programs Related to Compilers

The process of high-level programming language

■ Token
■ Each token is a sequence of characters that represents a unit of information in the source program.

Tokens fall into several categories:

 Identifier:user-defined strings, usually consist of letters and numbers and begin with a letter
 Keyword:fixed strings of letters, such as "if", "while"
 Number
 Operator:such as arithmetic operator '+' and '×', ">= ", "<="
 Special symbol:such as '(' ')' ';'

 Token is presented as (Kind, Value)

2 The Parser

- Parser performs syntax analysis
- Task of parser

The parser receives the source code in the form of tokens from the scanner and performs the syntax analysis ,which determines the structure of the program

- Input:stream of tokens
- Output:parse tree or syntax tree

■ Abstract Syntax Tree(Syntax Tree):
A condensation of the information contained in the parse tree

Assign-expression

subscript-expression

(identifier,a) (identifier,index) (number,4) (number,2)

3 The Semantic Analyzer Semantic Semantics of a program are its "meaning" Static semantic: properties of a program that can be determined prior to execution Dynamic semantic:properties of a program that can only be determined by execution Task of Semantic Analyzer Analyze static semantic

Static Semantics Include:

Declarations

MAY P

- Type checking
- Semantic analysis is realized by symbol table. Attributes are entered into symbol table
- Output of Semantic Analyzer
 Semantic analyzer will produce an annotated tree. Attributes are added to the tree as annotations

Example

Semantic Analysis for expression a[index]=4+2 includes:

- Whether identifiers 'a' and "index" have been declared?
- Whether the type of 'a' is an array of integer values with subscripts from a subrange of the integers?
- Whether the type of "index" is an integer?
- Whether the left and right side of assignment have the same type?
- Whether the two operands of additive operation have the same type?

Output of semantic analyzer for a[index]=4+2 Assign-expression subscript-expression integer (identifier,a) (identifier,index) (number,4) (number,2) Array of integer integer integer integer

4 The Source Code Optimizer

- Optimization performed after semantic analysis that depend only on the source code
 - Some optimizations can be performed directly on the syntax tree
 - It is easier to optimize useing Intermediate Code

■ Intermediate Code

- A form of code representation intermediate between source code and object code
- Intermediate codes have the following properties: structure is simple, meaning is clear, and it is easy to translate them to object code
- For example

Three-address code: it contains the addresses of three locations in memory

Task of Code Generator The code generator takes the IR and generates code for the target machine Usually use assembly language as target code It is related to the properties of target machine: the number of registers, addressing mode,

data representation and so on.

Example
Target code for a[index]=6 in assembly language:

MOV R0,index
MUL R0,2

MOV R1,&a
ADD R1,R0

MOV *R1,6

MOV *R1,6

These codes correspond to the following conventions on target machine:

An integer occupies two bytes of memory

> &a is the address of a

> *R means indirect register addressing

6 The Target Code Optimizer

Task of the Target Code Optimizer
To improve the target code generated by the code generator, saving execution time and memory space

This Optimization includes
Change addressing mode to improve performance
Replace slow instructions by faster ones
Eliminate redundant or unnecessary

operations

Example
Target codes are:
MOV R0,index
MOV R0,index
MUL R0,2
MOV R1,&a
ADD R1,R0
MOV *R1,6

MOV &a[R0],6

7 Auxiliary Components of Compiler Phases

- The literal table
 - Usage of Literal Table
 Literal table stores constants and strings used in a program
 - Purpose of Literal Table
 The literal table is important in reducing the size of a program in memory by allowing the reuse of constants and strings

■ The Symbol Table

- Usage of Symbol Table
 - Symbol table keeps information associated to identifiers: function, variable, constant and data type identifiers
- Symbol Table with Compiler Phases
 - Scanner,parser or semantic analyzer may enter identifiers and information into the table
 - The optimization and code generation will use the information provide by the symbol table

Error handler Errors can be detected during almost every compiler phase Error handler must generate meaningful error message and resume compilation after each error

1.4 Other Issues in Compiler Structure

Compiler Structure

The structure of the compiler will have a major impact on its reliability, efficiency, usefulness and maintainability

1 Analysis and Synthesis

- Analysis
 - Analyze the source program to compute its properties, include:lexical analysis,syntax analysis,and semantic analysis
- Synthesis
 - Operations involved in producing translated code,include:code generation

Optimization steps may involve both analysis and synthesis

■ Impact of this structure

- Analysis and synthesis use different realization techniques
- It is helpful to separate analysis steps from synthesis steps so each can be changed independently of the other

2 Front End and Back End

Front end

Operations that depend only on the source language,include:the scanner,parser,and semantic analyzer,source code optimizer

Back end

Operations that depend only on the target language, include :code generator, target code optimization

Impact of this Structure
 This structure is especially important for compiler portability

Realization of compiler structure
 Compiler may repeat one or more passes before generating target code

Definition of Pass

A pass is to process of the entire source program or it's intermediate representation one time

 A typical arrangement is one pass for scanning and parsing, one pass for semantic analysis and source-level optimization, and a third pass for code generation and target level optimization.

How many times depend on the source language and the target machine

Two weeks task: watching the vedios:

- 1-Introduction
- > 01-01: Introduction
- > 01-02: Structure of a Compiler
- **▶** 01-03: optional
- 3- Lexical Analysis
- > 03-01: Lexical Analysis
- > 03-02: optional
- > 03-03: Regular Languages
- **▶** 03-04: optional
- > 03-05: Lexical Specifications