

Velkommen til INF5110 - Kompilorteknikk

- Kursansvarlige:
 - Arne Maus [arnem@ifi.uio.no]
 - Birger Møller-Pedersen [birger@ifi.uio.no]
 - Sven-Jørgen Karlsen ('gruppelærer') [svenjok@student.matnat.uio.no]
 - Stein Krogdahl (støtteperson)
- Kursområdet: www.ifi.uio.no/inf5110 → vår 2006
 - Plan over forelesningene, pensum etc. etter hvert som det blir klart
 - Diverse beskjeder
- Vår forhold til kompilorteknikk etc.:
 - AM har undervist INF1000, så ham kjenner dere!
 - SK og BMP laget en Simula-kompilator sammen, ca 1980 (på NR)
 - SK har undervist dette kurset en del ganger
 - Alle har arbeidet mye med programmeringsspråk (spesielt OO-språk) og implementasjon av forskjellige språkmekanismer

Vårens opplegg

- Lærebok etc:
 - Kenneth C. Loudon: "Compiler Construction, Principles and Practice"
 - Antakeligvis også noe stoff fra andre kilder
- Skal i gjennomsnitt være tre timer undervisning pr. uke
 - Men vi starter ut med fire timer pr. uke
- Forelesning og oppgaveløsning i passelig blanding
 - Skal grovt sett følge opplegget fra 2005, men antakeligvis noen justeringer
- Oppgaver etc. på veien:
 - Minst en obligatorisk oppgave (uten karakter)
- Eksamen: Har pleid å være muntlig, men skriftlig hvis mange
- Foiler: Blir kopiert opp på papir
 - Deles ut på forelesningen, og kan fåes på senere forelesninger;
 - Legges ut på nett
- Hva har dere av kurs?
 - INF 2100 ? (Skriving av en enkel kompilator)
 - INF 3/4110 (IN 211) ? (Programmeringsspråk)

Dagens tekst

- Kapittel 1: En oversikt over
 - Hvordan en kompilator typisk er delt opp
 - Hvilke teknikker og lagringsformer som typisk brukes i de forskjellige deler
 - Hva er de typiske omgivelser til en kompilator
 - Litt om notasjon for "bootstrapping" etc.

Bokens oversikt over en typisk kompilator

Fase:
Logisk del av kompilator

Gjennomløp ("Pass"):
Gjennomgang av teksten/tree

Anatomien til en kompilator - I

Anatomien til en kompilator - II

Forbehandling

- Er enten pre-prosessor eller er bygget inn i kompilator
- Hent inn filer

```
#include <filnavn>
```

- Betinget kompilering

```
#vardef #a = 5; #c = #a + 1
```

```
---
```

```
#if (#a < #b )
```

```
---
```

```
#else
```

```
---
```

```
#endif
```

- "Makroer", definisjon

```
#makrodef hentdata (#1, #2)
```

```
----- #1 -----
```

```
-- #2 --- #1 ---
```

```
#enddef
```

- Bruk av makroer ("ekspansjon")

```
#hentdata(kari, per) ----> ---- kari -----  
-- per --- kari ---
```

- Passer f.eks. til å utvide språket med nye konstruksjoner
- PROBLEM: Ofte tull med linjenummer, bygges derfor helst inn

Scanner

- Deler opp programmet i tokens
- Fjerner kommentarer, blanke, linjeskift ()
- Teori: Tilstandsmaskiner, automater, regulære språk, m.m.

```
a[index] = 4 + 2
```

a	identifier	2
[left bracket	
index	identifier	21
]	right bracket	
=	assignment	
4	number	4
+	plus sign	
2	number	2

Leksem

Token

0	
1	
2	a
	.
	.
21	index
22	

Tilsvarende for tekstkonstanter

Parser

parserings-tre
(syntaks-tre)

resultat av parsing

abstrakt
syntaks-tre

syntaktisk
sukker
fjernet

Resultat av semantisk analyse

- Et beriket eller dekorert abstrakt syntaks-tre

Kan sjekke at tilordning har samme (eller compatible) typer

Optimalisering på kildekode nivå

Tre-adresse-kode

```
t = 4 + 2
a[index] = t
```

opprindelig

```
t = 6
a[index] = t
```

ett steg optimalisering

```
a[index] = 6
```

nok et steg

Kodegenerering

Vanskelig å automatisere
(basert på formell
beskrivelse va språk og
maskin)

- Resultat av rett fram kodegenerering

```
MOV  R0, index ;; value of index -> R0
MUL  R0, 2 ;; double value in R0
MOV  R1, &a ;; address of a -> R1
ADD  R1, R0 ;; add R0 to R1
MOV  *R1, 6 ;; constant 6 -> address in R1
```

Beregn adressen til
a[index]

- Etter optimalisering på mål-kode nivå

```
MOV  R0, index ;; value of index -> R0
SHL  R0 ;; double value in R0
MOV  &a[R0], 6 ;; constant 6 -> address a + R0
```

Shifter istedet for å doble

Bruker maskinens
adresseringsmekanismer
fullt ut

Øversettelse og interpretering

- Øversettelse
 - Man øversetter til maskinkoden for en gitt maskin
 - Maskinkoden leveres i forskjellige former fra kompilatoren:
 - Ferdig utførbar binær kode (må alltid til denne formen før utførelse)
 - "Relokerbar" kode, kan settes sammen med andre relokerbare biter
 - Tekstlig assembler-kode, må prosesseres av assembler
- Full interpretering
 - Utføres direkte fra programteksten, også ved gjentakelse
 - Brukes mest for kommandospråk til operativsystem etc.
 - Utførelse typisk 10 – 100 ganger saktere enn ved full øversettelse
- Øversettelse til mellomkode som interpreteres
 - Brukes for Java (class-filer), og mye for Smalltalk
 - Mellomkoden er valgt slik at den er grei å utføre ("byte-kode" for Java)
 - Utføres av en enkel "interpret(ator?)" (Java: Java Virtual Machine)
 - Går typisk 3 - 30 ganger så sent som direkte utførelse
 - Dog: I de fleste moderne Java-systemer øversettes byte-koden til maskinkode umiddelbart før den utføres (JIT, Just-In-Time kompilering).

Diverse begreper og problemstillinger

- "Front-end" og "Back-end": Tilsvarer oftest "analyse" og "syntese"
- Hvordan behandles separatkompilering av programbiter?
- Hvordan behandler kompilatoren feil i programmet?
- Hvordan er dataene administrert under utførelsen?
 - Statisk, stakk, heap
- Språk som kan oversettes i ett gjennomløp
 - F.eks. C og Pascal: Deklarasjoner kan ikke brukes før de er nevnt i prog.teksten
 - Er ikke så viktig lenger, pga. mye intern lagerplass
- Feilfinnings-hjelpemidler ("debuggers")
 - Kan arbeide interaktivt med en programutførelse vha. variablenavn etc.
 - Kan legge inn "breakpoints"
- Belastningsprofiler: Hvor mye tid er brukt i hvilke deler under kjøring?
- Versjons-håndterere etc.

Nyere ting innen kompilatorer etc.

- Lager (spesielt intern-lager) er blitt billig, og dermed stort
 - Man kan ha hele programmer inne i maskinen under kompilering
 - 200 byte pr. linje gir 50 000 linjer på 10 Mbyte
- Skjedd mye om å utnytte flere prosessorer til store beregninger
 - Parallelliserende kompilatorer, som kan gies hint om hva som er lurt
- Objektorienterte språk er blitt meget populære
 - Spesielle teknikker for optimalisering mm. blir da viktige.
- Java, tilbyr spesiell form for utførelse:
 - Kompilator lager "byte-kode", som også har alle programmets navn etc.
 - Denne interpreteres direkte av en JVM eller JIT-kompileres
 - Programdeler kan hentes under utførelse, og kobles inn i programmet
 - Kan også lett hente slike programbiter over nettet
- Prosessor-utviklingen
- Input kan være figurer, skjemaer etc. (f.eks. UML)
 - Metamodeller contra grammatikker

Bootstrapping and porting

To sammensetningsoperasjoner

Bootstrapping: Step 1

Skrevet i en begrenset del av A

Lager god H-kode
- men sakte

Bootstrapping: Step 2

Krysskompilering

- Har: A kompilator som oversetter til H-maskinkode
- Ønsker: A-kompilator som oversetter til K-maskin kode

Steg 1: Skriv kompilator slik at den produserer K-kode (f.eks. vha ny back-end)

Steg 2: Oversetter den nye kompilatoren til K-kode. Gjøres på en H-maskin vha krysskompilatoren

