

CSc 453

Compilers and Systems Software

1 : Compiler Overview

Department of Computer Science
University of Arizona

collberg@gmail.com

Copyright © 2009 Christian Collberg

What does a compiler do?

What's a Compiler???

- At the very basic level a compiler translates a computer program from source code to some kind of executable code:

- Often the source code is simply a text file and the executable code is a resulting assembly language program: `gcc -S x.c` reads the C source file `x.c` and generates an assembly code file `x.s`. Or the output can be a **virtual machine** code: `javac x.java` produces `x.class`.

What's a Language Translator???

- A compiler is really a special case of a **language translator**.
- A translator is a program that transforms a “program” P_1 written in a language L_1 into a program P_2 written in another language L_2 .
- Typically, we desire P_1 and P_2 to be semantically equivalent, i.e. they should behave identically.

Example Language Translators

source language	translator	target language
\LaTeX	latex2html →	html
Postscript	ps2ascii →	text
FORTRAN	f2c →	C
C++	cfront →	C
C	gcc →	assembly
.class	SourceAgain →	Java
x86 binary	fx32 →	Alpha binary

What's a Language???

- A formal language is a notation for precisely communicating ideas.
- By **formal** we mean that we know exactly which “sentences” belong to the language and that every sentence has a well-defined meaning.
- A language is defined by specifying its **syntax** and **semantics**.
- The syntax describes how words can be formed into sentences. The semantics describes what those sentences mean.

Example Languages

- English is a **natural**, not a formal language. The sentence
Many missiles have many warheads.

has multiple possible meanings.

- Programming languages: FORTRAN, LISP, Java, C++,...
- Text processing languages: \LaTeX , troff,...

```
\begin{frame}\frametitle{Example Languages}
\begin{itemize}
  \item English is a \redtxt{natural}, not a formal
 language. The sentence
\end{itemize}
\end{frame}
```

- Specification languages: VDM, Z, OBJ,...

Compiler Input

Text File Common on Unix.

Syntax Tree A structure editor uses its knowledge of the source language syntax to help the user edit & run the program. It can send a syntax tree to the compiler, relieving it of lexing & parsing.

Compiler Output

Assembly Code Unix compilers do this. Slow, but easy for the compiler.

Object Code .o-files on Unix. Faster, since we don't have to call the assembler.

Executable Code Called a **load-and-go**-compiler.

Abstract Machine Code Serves as input to an **interpreter**. Fast turnaround time.

C-code Good for portability.

Compiler Tasks

Static Semantic Analysis Is the program (statically) correct? If not, produce error messages to the user.

Code Generation The compiler must produce code that can be executed.

Symbolic Debug Information The compiler should produce a description of the source program needed by symbolic debuggers. Try `man gdb`.

Cross References The compiler may produce **cross-referencing** information. Where are identifiers declared & referenced?

Profiler Information Where does my program spend most of its execution time? Try `man gprof`.

The structure of a compiler

Compiler Phases

ANALYSIS

Lexical Analysis

Syntactic Analysis

Semantic Analysis

SYNTHESIS

Intermediate Code
Generation

Code Optimization

Machine Code
Generation

Compiler Phases – Lexical analysis

- The lexer reads the source file and divides the text into lexical units (tokens), such as:
 - Reserved words **BEGIN, IF,...**
 - identifiers `x, StringTokenizer,...`
 - special characters `+, *, -, ^, ...`
 - numbers `30, 3.14, ...`
 - comments `(* text *)`,
 - strings `"text"`.
- Lexical errors (such as 'illegal character', 'undelimited character string', 'comment without end') are reported.

Lexical Analysis of English

- The sentence

The boy's cowbell won't play.

would be translated to the list of tokens

the, boy+possessive, cowbell, will, not, play

Lexical Analysis of Java

- The sentence

$x = 3.14 * (9.0+y);$

would be translated to the list of tokens

<ID,x>, EQ, <FLOAT,3.14>, STAR, LPAREN,
<FLOAT,9.0>, PLUS, <ID,y>, RPAREN, SEMICOLON

Compiler Phases – Syntactic analysis

- Syntax analysis (**parsing**) determines the **structure** of a sentence.
- The compiler reads the tokens produced during lexical analysis and builds an **abstract syntax tree** (AST), which reflects the hierarchical structure of the input program.
- Syntactic errors are reported to the user:
 - 'missing ;',
 - 'BEGIN without END'

Syntactic Analysis of English

- The sentence

The boy plays cowbell.

would be parsed into the tree

- S=sentence, NP=noun phrase, VP=verb phrase, Det=determiner, N=noun, V=verb.

Syntactic Analysis of Java

- The sentence

`x = 3.14 * (9.0+y);`

would be parsed into the AST

Compiler Phases – Semantic analysis

- The AST produced during syntactic analysis is decorated with **attributes**, which are then evaluated. The attributes can represent any kind of information such as expression types.
- The compiler also collects information useful for future phases.
- Semantic errors are reported:
 - 'identifier not declared',
 - 'integer type expected'.

Semantic Analysis of English

- In the sentence

The boy plays his cowbell.

we determine that **his** refers to **the boy**.

Semantic Analysis of Java

- In the sentence

```
static float luftballons = 10;
void P() {int luftballons = 99;
 System.out.println(luftballons);}
```

the compiler must determine

- which **luftballons** the print-statement refers to,
- that **float luftballons=10** has the wrong type.

Compiler Phases – IR Generation

- From the decorated AST this phase generates **intermediate code** (IR).
- The IR adds an extra a level of abstraction between the high level AST and the very low level assembly code we want to generate. This simplifies code generation.
- A carefully designed IR allows us to build compilers for a number of languages and machines, by mixing and matching front-ends and back-ends.

IR Generation of English

- From the sentence

Every boy has a cowbell.

we could generate

$$\forall x; \text{boy}(x) \Rightarrow \text{has-cowbell}(x)$$

IR Generation of Java

- From the sentence

`x = 3.14 * (9.0+y);`

the compiler could generate the (stack-based) IR code

```
pusha x, pushf 3.14, pushf 9.0,  
push y, add, mul, assign
```

Compiler Phases – Code Optimization

- The (often optional) code optimization phase transforms an IR program into an equivalent but more efficient program.
- Typical transformations include
 - common subexpression elimination** only compute an expression once, even if it occurs more than once in the source),
 - inline expansion** insert a procedure's code at the call site to reduce call overhead,
 - algebraic transformations** $A := A + A$ is faster than $A := A * 2$.

Compiler Phases – Code Generation

- The last compilation phase transforms the intermediate code into machine code, usually assembly code or link modules.
- Alternatively, the compiler generates **Virtual Machine Code (VM)**, i.e. code for a software defined architecture. Java compilers, for example, generate class files containing bytecodes for the Java VM.

Multipass Compilation

Multi-pass Compilation

- The next slide shows the outline of a typical compiler. In a unix environment each pass could be a stand-alone program, and the passes could be connected by pipes:


```
lex x.c | parse | sem | ir | opt | codegen > x.s
```

- For performance reasons the passes are usually integrated:


```
front x.c > x.ir  
back x.ir > x.s
```

The front-end does all analysis and IR generation. The back-end optimizes and generates code.

Multi-pass Compilation...

Mix-and-Match Compilers

Example

- Let's compile the procedure Foo, from start to finish:

```
PROCEDURE Foo ();  
VAR i : INTEGER;  
BEGIN  
 i := 1;  
 WHILE i < 20 DO  
 PRINT i * 2;  
 i := i * 2 + 1;  
 ENDDO;  
END Foo;
```

The compilation phases are:

Lexial Analysis \Rightarrow *Syntactic Analysis* \Rightarrow *Semantic Analysis* \Rightarrow *Intermediate code generation* \Rightarrow *Code Optimization* \Rightarrow *Machine code generation.*

Example – Lexical Analysis

- Break up the source code (a text file) and into tokens.

Source Code	Stream of Tokens
PROCEDURE Foo ();	PROCEDURE, <id, Foo>, LPAR, RPAR, SC,
VAR i : INTEGER;	VAR, <id, i>, COLON, <id, INTEGER>, SC,
BEGIN	BEGIN, <id, i>, CEQ, <int, 1>, SC,
i := 1;	WHILE, <id, i>, LT, <int, 20>, DO,
WHILE i < 20 DO	PRINT, <id, i>, MUL, <int, 2>, SC,
PRINT i * 2;	<id, i>, CEQ, <id, i>, MUL, <int, 2>,
i := i * 2 + 1;	PLUS, <int, 1>, SC, ENDDO, SC, END,
ENDDO;	<id, Foo>, SC
END Foo;	

Example – Lexical Analysis...

- We defined the following set of tokens:

TOKEN	STRING	TOKEN	STRING
PROCEDURE	"PROCEDURE"	<int,1>	integer literal
<id,Foo>	identifier	WHILE	"WHILE"
LPAR	"("	LT	"<"
RPAR	")"	DO	"DO"
SC	";"	PRINT	"PRINT"
VAR	"VAR"	MUL	"*"
COLON	":"	PLUS	"+"
BEGIN	"BEGIN"	ENDDO	"ENDDO"
CEQ	":="	END	"END"

Example – Syntactic Analysis

Stream of Tokens

PROCEDURE, <id, Foo>, LPAR, RPAR, SC, VAR, <id, i>, COLON, <id, INTEGER>, SC, BEGIN, <id, i>, CEQ, <int, 1>, SC, WHILE, <id, i>, LT, <int, 20>, DO, PRINT, <id, i>, MUL, <int, 2>, SC, <id, i>, CEQ, <id, i>, MUL, <int, 2>, PLUS, <int, 1>, SC, ENDDO, SC, END, <id, Foo>, SC

Abstract Syntax Tree

Example – Semantic Analysis

Abstract Syntax Tree

Decorated Abstract Syntax Tree

Example – IR Generation

Decorated Abstract Syntax Tree

Intermediate Code

[1]	ASSIGN	i	1	
[2]	BRGE	i	20	[9]
[3]	MUL	t ₁	i	2
[4]	PRINT	t ₁		
[5]	MUL	t ₂	i	2
[6]	ADD	t ₃	t ₂	1
[7]	ASSIGN	i	t ₃	
[8]	JUMP		[2]	
[9]				

Example – IR Generation...

Intermediate Code					Intermediate Code Definition	
[1]	ASSIGN	i	1		ASSIGN A, B $A := B;$	
[2]	BRGE	i	20	[9]	BRGE A, B, C IF ($A \geq B$) THEN continue at instruction C;	
[3]	MUL	t_1	i	2	MUL A, B, C $A := B * C;$	
[4]	PRINT	t_1			ADD A, B, C $A := B + C;$	
[5]	MUL	t_2	i	2	SHL A, B, C $A := \text{shift } B \text{ left } C \text{ steps};$	
[6]	ADD	t_3	t_2	1	PRINT A Print A and a newline;	
[7]	ASSIGN	i	t_3		JUMP A Continue at instruction A;	
[8]	JUMP		[2]			
[9]						

Example – Code Optimization

Intermediate Code					Optimized Intermediate Code				
[1]	ASSIGN	i	1		[1]	ASSIGN	i	1	
[2]	BRGE	i	20	[9]	[2]	BRGE	i	20	[8]
[3]	MUL	t_1	i	2	[3]	SHL	t_1	i	1
[4]	PRINT	t_1			[4]	PRINT	t_1		
[5]	MUL	t_2	i	2	[5]	ADD	t_2	t_1	1
[6]	ADD	t_3	t_2	1	[6]	ASSIGN	i	t_2	
[7]	ASSIGN	i	t_3		[7]	JUMP	[2]		
[8]	JUMP	[2]			[8]				
[9]									

Example – Machine Code Generation

Intermediate Code					MIPS Machine Code		
					.data		
					_i:	.word	0
						.text	
						.globl	main
[1]	ASSIGN	i	1		main:	li	\$14, 1
[2]	BRGE	i	20	[8]	\$32:	bge	\$14, 20, \$33
[3]	SHL	t ₁	i	1		sll	\$a0, \$14, 1
[4]	PRINT	t ₁				li	\$v0, 1
[5]	ADD	t ₂	t ₁	1		syscall	
[6]	ASSIGN	i	t ₂			addu	\$14, \$a0, 1
[7]	JUMP	[2]				b	\$32
[8]					\$33:	sw	\$14, _i

Summary

Readings and References

- Read Louden:
 - Introduction pp. 1–18, 21–27.
- or the Dragon Book:
 - Introduction pp. 1–24
 - A Simple Compiler pp. 25–82
 - Some Compilers pp. 733–744
- or the Tiger Book:
 - Introduction pp. 1–15

Summary

- The structure of a compiler depends on
 - ① the complexity of the language we're working on (higher complexity \Rightarrow more passes),
 - ② the quality of the code we hope to produce (better code \Rightarrow more passes),
 - ③ the degree of portability we hope to achieve (more portable \Rightarrow better separation between front- and back-ends).
 - ④ the number of people working on the compiler (more people \Rightarrow more independent modules).

Summary. . .

- Some highly retargetable compilers for high-level languages produce C-code, rather than machine code. This C-code is then compiled by the native C compiler to machine code.
- Some languages (APL, LISP, Smalltalk, Java, ICON, Perl, Awk) are traditionally **interpreted** (executed in software by an **interpreter**) rather than compiled to machine code.

Summary. . .

- Some interpreters use **dynamic compilation** (or **jitting**), switching between
 - ① interpreting the virtual machine code,
 - ② translating the virtual machine code to native machine code,
 - ③ executing the native machine code,
 - ④ optimizing the native and/or virtual machine code, and
 - ⑤ throwing native code away if it is no longer needed or takes up too much room.

All this is done dynamically at runtime.

Exercises

Exercise

- Consider this little Java class:

```
class M {  
 public static void main(String args[]) {  
 int x = 6;  
 while (x != 42) x += 6;  
 }  
}
```

- Show the result after lexical analysis (what tokens do you need to compile Java?)!
- Show the AST after syntax analysis of the token stream (what AST nodes does Java need?)!
- Show the AST after semantic analysis!
- Define an intermediate code and generate it from the AST!

Historical Notes

The First Compiler

- FORTRAN I was the first “high-level” programming language. It’s designers also wrote the first real compiler and invented many of the techniques that we use today.
- The FORTRAN manual can be found here:

<http://www.fh-jena.de/~kleine/history>.

- The excerpt on the next few slides is taken from

John Backus, The history of FORTRAN I, II, and III, History of Programming Languages, The first ACM SIGPLAN conference on History of programming languages, 1978.

Before 1954 almost all programming was done in machine language or assembly language. Programmers rightly regarded their work as a complex, creative art that required human inventiveness to produce an efficient program. Much of their effort was devoted to overcoming the difficulties created by the computers of that era: the lack of index registers, the lack of builtin floating point operations, restricted instruction sets (which might have AND but not OR, for example), and primitive input- output arrangements. Given the nature of computers, the services which "automatic programming" performed for the programmer were concerned with overcoming the machine's shortcomings. Thus the primary concern of some "automatic programming" systems was to allow the use of symbolic addresses and decimal numbers...

Another factor which influenced the development of FORTRAN was the economics of programming in 1954. The cost of programmers associated with a computer center was usually at least as great as the cost of the computer itself. ... In addition, from one quarter to one half of the computer's time was spent in debugging. ...

This economic factor was one of the prime motivations which led me to propose the FORTRAN project ... in late 1953 (the exact date is not known but other facts suggest December 1953 as a likely date). I believe that the economic need ... provided for our constantly expanding needs over the next five years without ever asking us to project or justify those needs in a formal budget.

It is difficult for a programmer of today to comprehend what "automatic program- ming" meant to programmers in 1954. To many it then meant simply providing mnemonic operation codes and symbolic addresses, to others it meant the simple'process of obtaining subroutines from a library and inserting the addresses of operands into each subroutine. ... We went on to raise the question "...can a machine translate a sufficiently rich mathematical language into a sufficiently economical program at a sufficiently low cost to make the whole affair feasible?" ...

In view of the widespread skepticism about the possibility of producing efficient programs with an automatic programming system and the fact that inefficiencies could no longer be hidden, we were convinced that the kind of system we had in mind would be widely used only if we could demonstrate that it would produce programs almost as efficient as hand coded ones and do so on virtually every job.

As far as we were aware, we simply made up the language as we went along. We did not regard language design as a difficult problem, merely a simple prelude to the real problem: designing a compiler which could produce efficient programs. Of course one of our goals was to design a language which would make it possible for engineers and scientists to write programs themselves for the 704. ... Very early in our work we had in mind the notions of assignment statements, subscripted variables, and the DO statement....

The language described in the "Preliminary Report" had variables of one or two characters in length, function names of three or more characters, recursively defined "expressions", subscripted variables with up to three subscripts, "arithmetic formulas" (which turn out to be assignment statements), and "DO-formulas".

One much-criticized design choice in FORTRAN concerns the use of spaces: blanks were ignored, even blanks in the middle of an identifier. There was a common problem with keypunchers not recognizing or properly counting blanks in handwritten data, and this caused many errors. We also regarded ignoring blanks as a device to enable programmers to arrange their programs in a more readable form without altering their meaning or introducing complex rules for formatting statements.

Section I was to read the entire source program, compile what instructions it could, and file all the rest of the information from the source program in appropriate tables. ...

Using the information that was filed in section I, section 2 faced a completely new kind of problem; it was required to analyze the entire structure of the program in order to generate optimal code from D0 statements and references to subscripted variables.

...

section 4, ... analyze the flow of a program produced by sections I and 2, divide it into "basic blocks" (which contained no branching), do a Monte Carlo (statistical) analysis of the expected frequency of execution of basic blocks--by simulating the behavior of the program and keeping counts of the use of each block--using information from D0 statements and FREQUENCY statements, and collect information about index register usage ... Section 5 would then do the actual transformation of the program from one having an unlimited number of index registers to one having only three.

The final section of the compiler, section 6, assembled the final program into a relocatable binary program...

Unfortunately we were hopelessly optimistic in 1954 about the problems of debugging FORTRAN programs (thus we find on page 2 of the Report: "Since FORTRAN should virtually eliminate coding and debugging...")

Because of our 1954 view that success in producing efficient programs was more important than the design of the FORTRAN language, I consider the history of the compiler construction and the work of its inventors an integral part of the history of the FORTRAN language; ...