CS254: Programming Language Design and Implementation

Overview

Types of languages

- Imperative
 - Von Neumann (Fortran, Pascal, BASIC, C, ...)
 - Object-oriented (C++/Java, Smalltalk, ...)
- Declarative
 - Functional (Scheme, Lisp, ML, ...)
 - Logic, constraint-based (Prolog, VisiCalc, ...)

Phases of Compilation

- Scanning (lexical analysis)
- Parsing (syntax analysis)
- Semantic analysis
- Intermediate code generation
- Optimization
- Target code generation

Scanners

- · Use regular expressions to express tokens
- Defines a set of strings over the characters contained in some alphabet, defining a language
- Three basic operations
 - Union e.g., a|b
 - Concatenation e.g., ab
 - Closure (Kleene closure) e.g., a* where a can be a set concatenated with itself zero or more times

Parsers

- Check input for grammatical correctness
- Determine syntax of token stream
- Constructs intermediate representation
- Produces meaningful error messages

Needs mathematical model of syntax→grammar Needs algorithm for testing syntax → parsing

Types of parsers

- Top-down (LL) parsers
 - Left to right, leftmost derivation
 - Starts at the root of the derivation tree and fills in
- Predicts next state with n lookahead
- Bottom-up (LR) parsers
- Left to right, rightmost derivation
- Starts at the leaves and fills in
- Start with input string, end with start symbol
- Starts in a state valid for legal first tokens
- Change state to encode possibilities as input is
- consumed
- Use a stack to store both state and sentential form

Attribute Grammars

- · Generalization of context-free gammars
- · Each grammar symbol has an associated set of attributes
- Augment grammar with rules that define values
 - Not allowed to refer to any variables or attributes outside the current production
- · High-level specification, independent of evaluation scheme

Scope Rules

- Scope
 - a program region of maximal size in which no bindings change name space that maps a set of names to a set of variables Scope of a binding
 - Static can be determined based purely on textual rules at compile time
 - Dynamic depends on the flow of execution at run time
- · Lifetime of a variable single execution of the scope or multiple executions of the scope (decides where data can be allocated)

Types

- Types
- Values that share a set of common properties Defined by language and/or programme
- Type system Set of types in a programming language
- Rules that use types to specify program behavior
- Example type rules
 - If operands of addition are of type integer, then result is of type integer
 The result of the unary & operator is a pointer to the object referred to
 by the operand
- Advantages of typed languages Ensure run-time safety Expressiveness (overloading, polymorphism)
- Provide information for code generation

Basic Paradigms for Control Flow

- Sequencing
- Selection
- Iteration
- · Procedural abstraction
- Recursion
- Non-determinacy
- concurrency

Code Generation

- Imperative programming models: compute via iteration and side effects
- Functional programming model: compute via recursion and substitution of parameters into functions
- Logic programming model: compute via resolution of logical statements, driven by the ability to unify variables and terms

Functional Programming

- E.g., Lisp, Scheme
- Formalism: Church's lambda calculus
- Key idea: no mutable state/side effects; everything done by composing functions

Functional Programming Design Features and Issues

- · First-class and higher-order functions
- Polymorphism
- Recursion
- · Garbage collection
- · Control flow and evaluation order
- · Support for list-based data

Logic Programming Model

- E.g., Prolog
- · Formalism: Predicate calculus
- · Key idea: collection of axioms from which theorems can be proven

Logic Programming Design Issues

- · Horn clauses and terms
- · Resolution and unification
- · Search and execution order
- List manipulation
- · High-order predicates for inspection and modification of the database

Data Abstractions

Scopes and lifetime

- Global variables (introduced by Basic)
- Lifetime and scope spans program execution
 Local variables (introduced by Fortran)
- Lifetime and scope limited to execution of subroutine Nested scopes (Algol 60)
- Allows subroutines or blocks to themselves be local
 Static variables (Fortran)
- Lifetime spans execution, names visible in a single scope
- Modules (Modula-2)
 Allow a collection of subroutines to share a set of static variables
- Module types (Euclid)
 Allow instantiation of multiple instances of a given abstraction
- Classes (Smalltalk, C++, Java) Allow definition of families of related abstractions

Why abstractions?

- Reduce conceptual load

 Hide implementation details
- Independence among program components – Replacement of pieces without rewriting others
 - Organizational compartmentalization
- Fault containment
 - Enforce division of labor
 - Prevent access to things you shouldn't see

Object-Oriented Programming

- Fundamental concepts
 - Encapsulation
 - Inheritance
 - Dynamic method binding
- Class module as the abstract type including data and method definition
- Object instance of a class

Concurrency in the form of

- Explicitly concurrent languages – e.g., Algol 68, Java
- Compiler-supported extensions – e.g., HPF, Power C/Fortran
- Library packages outside the language proper
 - e.g., pthreads

Code Improvement

- Peep-hole optimization
 Short accuracy of instruct
 - Short sequences of instructions
- Local optimization

 Basic blocks
- Intra-procedural optimization – Across basic blocks but within a
- procedure/subroutineInter-procedural optimization
 - Across procedures/subroutines

Peephole Optimization

- Constant folding e.g., 3X2 → 6
- Constant propagation
- Elimination of redundant loads and stores
- Common subexpression elimination
- Copy propagation
- Strength reduction
- · Load and branch delays
- Elimination of useless instructions
- Exploitation of instruction set

Redundancy Elimination

- Can be done at the basic block and intraprocedural level as well
- Requires data flow analysis
 - Static single assignment (SSA) form
 - Global value numbering
 - Assign the same name (number) to any two or more symbolically equivalent computations

Loop optimizations

- Loop invariants move out of body
- Loop unrolling and software pipelining - Helps improve instruction scheduling
- Loop reordering
 - Requires dependence analysis
 - Can improve locality and parallelism

Elements of a Compiler

- Scanner (lexical analysis) (input character stream, ouput token stream) Parser (syntax analysis) (output parse tree) Semantic analysis (output AST with annotations) •
- •
- Machine-independent Intermediate code generation (output CFG with basic block pseudo-code) Local redundancy elimination (output modified CFG) Global redundancy elimination (output modified CFG) Loop improvement (output modified CFG)

- Machine-specific
 Target code generation (output assembly language)
 Preliminary instruction scheduling (output modified assembly)
 Register allocation (output modified assembly)
 Final instruction scheduling (output modified assembly)
 Peephole optimization (output modified assembly)