

Introduction to Compiler Design

Lesson 2:

Programming Language Basics
The Make utility

Programming language basics

Evolution of Programming Languages

Types of Programming Languages

Imperative Languages

Languages which specify HOW a computation is to be done. C, C++, C#, Java, Python, Perl, ...

Declarative Languages

Languages which specify WHAT computation is to be done. ML, Prolog, Haskell, ...

Programming Language Basics

- Static/Dynamic Distinction
- Environments and States
- Static Scope and Block Structure
- Explicit Access Control
- Dynamic Scope
- Parameter Passing
- Aliasing

Static / Dynamic Distinction

Static

Issue can be decided at compile time

Dynamic

Issue cannot be decided until runtime

```
Example: public static int x;
```

Environments and States

- Static vs. Dynamic binding of names to locations Globals can be static, others dynamic
- Static vs. Dynamic binding of locations to values
 Constants can be static, others dynamic (Strings in Java are imutable)

Static Scope and Block Structure

```
main() {
 int a = 1;
 int b = 1;
 int b = 2;
 int a = 3;
 cout << a << b;
 int b = 4;
 cout << a << b;
 cout << a << b;
 cout << a << b;
```

Block

Declaration D "belongs" to block B If B is the most closely nested block containing D.

Scope of declaration D is the block Containing D and all sub-blocks That don't redeclare D.

Explicit Access Control

- Classes introduce new scoping for data members.
- Subclasses act like sub-blocks
- public, private, and protected limit access to data members

Dynamic Scope

Use of name x refers to the declaration of x in the most recently called, not-yet-terminated, procedure with such a declaration

Dynamic Scoping vs. Static Scoping

 Static is most closely related declaration in space

 Dynamic is most closely related declaration in time

Parameter Passing

How do actual parameters associate to formal parameters?

Call by Value

A copy of actual parameter is made and placed in formal parameter

Call by Reference

The address of actual parameter is passed as value of the formal parameter

Aliasing

When two names refer to the same location in memory

Affects optimization step of compilers

The Make utility

Makefiles: Motivation

- Typing the series of commands to generate our code can be tedious
 - Multiple steps that depend on each other
 - Somewhat complicated commands
 - May not need to rebuild everything
- Makefiles solve these issues
 - Record a series of commands in a script-like DSL
 - Specify dependency rules and Make generates the results

```
<target>: <dependency list>
(tab)<command to satisfy target>
```

```
<target>: <dependency list>
(tab)<command to satisfy target>
```

```
Example.class: Example.java IO.class javac Example.java
```

```
IO.class: IO.java
javac IO.java
```

```
<target>: <dependency list>
(tab)<command to satisfy target>
```

Example

```
Example.class: Example.java IO.class javac Example.java
```

```
IO.class: IO.java
javac IO.java
```

Example.class depends on example.java and IO.class

```
<target>: <dependency list>
(tab)<command to satisfy target>
```

Example


```
Example.class: Example.java IO.class javac Example.java
```

```
IO.class: IO.java
javac IO.java

javac Example.class is generated by
javac Example.java
```

Example.class depends on example.java and IO.class

Makefiles: Dependencies


```
Example.class: Example.java IO.class javac Example.java
```

```
IO.class: IO.java javac IO.java
```


Makefiles: Dependencies


```
Example.class: Example.java IO.class javac Example.java
```

```
IO.class: IO.java javac IO.java
```

Makefiles: Dependencies


```
Example.class: Example.java IO.class javac Example.java
```

```
IO.class: IO.java
javac IO.java
```

You can thread common configuration values through your makefile

You can thread common configuration values through your makefile

Example

JC = /s/std/bin/javac JFLAGS = -g

You can thread common configuration values through your makefile

```
JC = /s/std/bin/javac
JFLAGS = -g Build for debug
```

You can thread common configuration values through your makefile

```
JC = /s/std/bin/javac
JFLAGS = -g Build for debug
```

```
Example.class: Example.java IO.class
$(JC) $(JFLAGS) Example.java

IO.class: IO.java
$(JC) $(JFLAGS) IO.java
```

Makefiles: Phony Targets

- You can run commands via make
 - Write a target with no dependencies (called phony)
 - Will cause it to execute the command every time

Makefiles: Phony Targets

- You can run commands via make
 - Write a target with no dependencies (called phony)
 - Will cause it to execute the command every time

```
clean:
 rm -f *.class
```

Makefiles: Phony Targets

- You can run commands via make
 - Write a target with no dependencies (called phony)
 - Will cause it to execute the command every time

```
clean:
 rm -f *.class
test:
 java -cp . Test.class
```

Running Make

Type

make target-name

Or just type

make

The first target will be created

Try it out (login to linux machine)

More with Make

```
test: examples.class
  java examples $(INPUT)
```

then type the command:

make test INPUT=in.data

More About Make

For a complete description:

https://www.gnu.org/software/make/manual/make.html

For a short introductory tutorial:

make-tutorial.pdf (online on the web page)