

INDEX

The page numbers relate to a version of the text typeset for A4 paper which is down-loadable from <http://scifac.ru.ac.za/compilers/longpcl.zip> as a set of PCL files suitable for direct printing to a LaserJet® compatible printer.

- 8-bit microprocessor 229
- Accumulator 25, 30
- Absolute addressing 28, 46
- Abstract machine 7
- Abstract syntax tree 10, 101, 181, 232, 270
- Accumulator machine 27
- Activation record 246, 263
- Actual parameter 93, 259, 263
- Adding machine 162
- Address 71
 - absolute 28
 - field expressions 87
 - fields 72
 - immediate 28
 - indexed 29
 - indirect 29
 - mode 27
 - relative 29, 46
 - return 246
 - run-time 247, 250, 252, 267
- Alex scanner generator 176
- Alias 259
- Algol 60 report 49, 54, 106
- Alphabet 50
- ALU 30, 39
- Ambiguity 49, 133
- Ambiguous grammar 104, 125, 133
- Analytic phase 8
- Anonymous type 215
- Antecedent 70
- ANTLR parser generator 148
- Applied occurrence 71, 191, 208
- Argument 259
- Arithmetic expression 100, 151, 190
- Arithmetic logic unit 30, 39
- ARM (Annotated Reference Manual) 70
- Array handling 212, 216, 219, 228, 268, 275
- ASCII 197, 202
- ASSEMBLER
 - grammar 72
 - language 14, 20, 71
- Assembly 7
 - assembler class 75
 - code generation 75, 82
 - conditional 95
 - lexical analysis 77
 - macro processing 92
 - minimal 37
 - one-pass 74, 83
 - semantic analysis 81
 - source handling 76
 - syntax analysis 79
 - two-pass 73, 80
- AST 10, 101, 181, 232, 270
- AST code generation 181, 232, 270
- Asynchronous input 297
- Attribute grammar 69, 110, 151, 157
- Augmented grammar 123
 - driver program 174
 - execution 162
 - frame file 147, 161, 175
 - ftp sites Appendix A
 - installation 161, Appendix A
 - makefile 162
 - parser interface 173
 - scanner interface 166
 - support modules 172
- Cocol 61, 72, 161
 - Automata theory 110, 143
 - Axiomatic semantics 69
 - Back end 8, 182, 217
 - Backpatching 74, 219, 224, 262
 - Backtracking 108, 117
 - Backus-Naur form 49, 54
 - Bailes 205
 - Base class 183, 201, 213, 232, 270
 - Base pointer 39, 48, 247
 - BASIC PRINT statement 109
 - Beacon symbol 137, 211
 - Binary search 201, 214
 - Binary tree 82, 214, 244
 - Block structure 241
 - BNF 49, 54
 - notation 54
 - extensions 59
 - Boolean operator 12, 46, 65, 180, 190
 - Bootstrap 2, 20, 22, 62
 - Bottom-up parsing 143
 - Bound checks 46, 228
 - Bounded buffer 286
 - break statement 204
 - Brinch Hansen 205, 216, 251, 263, 275
 - British Standard for EBNF 61
 - Bus lines 25
 - Busy-wait 295
 - C declarations 177
 - Call-by-reference 259, 274
 - Call-by-value 259, 274
 - Canonical derivation 56, 104
 - CASE statement 204, 225
 - Character handler 8
 - Character set 63, 164
 - Chomsky hierarchy 107
 - Cichelli 202
 - Clang
 - Cocol specification 110, 220, Appendix C
 - code generator interface 212, 217
 - constraint analyser 208
 - error handling 198, 206
 - hand-crafted parser 203, 206
 - hand-crafted scanner 199
 - hand-crafted source handler 196
 - report (on Diskette)
 - syntax 111
 - Clang-Topsy translator 192
 - Closure 50
 - Kleene 50, 59, 65
 - positive 50
 - COBEGIN ... COEND 282, 293
 - Cocktail 147
 - Coco-2 176
 - Coco/R 61, 123, 146, 161, 189
 - Clang error handling 208
 - Clang scanner 201
 - Clang specification 110, 220, Appendix C
 - Concrete syntax 10
 - Concrete syntax tree 10
 - Concurrent processes 281
 - Concurrent programming 281
 - Condition flag 30, 36, 46
 - Conditional assembly 95
 - Consequence rule 69
 - Consequent 70
 - Constant declarations 124
 - Constant expressions 236

actions 168
 ANY 164, 168
 CHARACTERS 164
 COMMENTS 164
 CONTEXT clause 165
 EOF 170
 formal attributes 167
 grammar checks 171
 IGNORE 165
 LexString 173
 NAMES 166
 parser specification 167
 Pragmas 162, 166
 PRAGMAS 166
 PRODUCTIONS 167
 scanner interface 166
 scanner specification 163
 semantic errors 172
 SemError() 173
 Successful() 173
 SynError() 173
 SYNC 168, 170, 208
 synchronization sets 170, 207
 syntax error recovery 162, 169
 TOKENS 165
 user names 166
 WEAK 168, 208
 weak separators 171
 weak terminal 168, 170
 Code generation 12
 ASSEMBLER 82
 assembler code 238
 from an AST 181, 232, 270
 generator interface 212, 217
 native 231
 on-the-fly 179, 184, 226, 250, 255, 266
 one-address code 179, 181
 optimization 12, 181, 235
 reentrant code 246
 stack machine code 226
 Collision 91
 Comments 51, 71, 109, 164
 pragmatic 201
 Communication 284
 Compile-time 2, 71
 Compiler 2, 7
 load-and-go 7, 37, 219
 multi-pass 14
 one-pass 14
 structure 8, 195
 Compiler generator 4, 146
 Dynamic link 247, 253
 Dynamic semantics 4, 68
 ϵ -free grammar 103
 ϵ -productions 58, 107, 109
 EBNF 59
 British standard 61
 expressions 60
 Edison 70, 216, 225, 284
 Effective address 28, 30, 39
 Electronic mail 193
 Empty set 51
 Empty statement 128
 Empty string 51, 186
 Emulation 25
 Emulator 16
 single-accumulator 35, Appendix D
 stack machine 42, Appendix B
 Environment 156
 Equivalent grammar 100, 125, 133
 Erasure 59, 107
 Error checking code 13, 275
 Error
 context free 136, 169, 206
 context-sensitive 172, 208
 correction 13, 80, 136
 detection 80, 86, 136
 handling 13
 recovery 13, 136, 206
 reporting 13, 87, 198
 semantic 172
 spurious 136, 138
 Constant folding 184, 235
 Constraint analyser 10, 73, 208
 CONTEXT clause 165
 Context condition 157
 Context-free grammar 109, 135
 Context-sensitive 73, 106, 262
 Context switch 291
 Contextual constraint analyser 10
 continue statement 204
 Control statement 219
 Conway's problem 286
 Critical region 284, 288
 Cross compiler 2, 7, 17, 22, 75
 Cross reference generator 191
 Cycle-free grammar 104
 DAG (directed acyclic graph) 237
 Dangling ELSE 105, 126, 133, 204, 223
 Data register 25
 Deadlock 285, 295
 Debugger 239
 Declaration level 243
 Declaration order 278
 Declarations 81, 138, 208, 241, 245, 260, 262
 Decompiler 7
 Decorated tree 10, 152
 Defining occurrence 71, 208
 Delphi 3
 Denotational semantics 69
 Dereferencing 41
 Derived from 54
 Descriptor ring 291
 Designator 134, 209, 212, 252, 259, 273
 Deterministic finite automaton (DFA) 142
 Deterministic parsing 116
 DFA (deterministic finite automaton) 142
 Dijkstra 284
 Direct addressing 28
 Directed acyclic graph (DAG) 237
 Directive
 assembler 71
 compiler 201
 table 74
 Directly produces 54
 Director set 123
 Disassembler 7
 Display 252, 257
 Display copy 253
 Distributed processing 290
 DLG 148
 Driver program 174, 196
 Free Software Foundation 19, 202
 Front end 8, 182, 195
 FSA (Finite state automata) 110, 139, 201
 Function 259
 assignment 264
 reference 260
 return value 265, 277
 GNU project 19, 202
 Goal symbol 53, 55
 Goods trains 65
 GOTO statement 225, 258
 Gough 202
 Global variables 163, 242, 292
 gperf 202
 Grammar 53
 ambiguous 104, 125, 133
 attribute 69, 110, 151, 157
 augmented 123
 checks 171
 context-free 109, 135
 context-sensitive 106
 cycle free 104
 ϵ -free 103
 equivalent 100, 125, 133
 expression 57, 100, 149, 151, 179, 190
 graph representation 185
 hierarchy 107
 L-attributed 157
 left-linear 110
 null free 103
 reduced 103

Escape sequence 200
 EXIT statement 204, 224
 Exception 13
 Exclusion 284
 Expression
 evaluation 151, 190
 grammar 57, 100, 149, 151, 179, 190
 parameter 259
 Extended BNF 59
 Extent of identifiers 242

 Fetch-execute cycle 26, 35, 43
 Finite state automata (FSA) 110, 139, 162
 FIRST function 118, 129, 136
 FOLLOW function 120, 129, 136, 206, 211
 Followers 137, 206
 FOR loop 204, 223, 279
 Formal
 attributes 168
 language 50
 methods 4
 parameter 93, 259
 semantics 67
 Fortran 2, 9, 50, 60, 117, 241
 Forward
 declaration 257
 reference 73, 83, 85, 88, 159, 219, 238, 251
 Frame file 147, 161, 175
 Frame header 246, 263
 Indexed addressing 29
 Indivisible operation 284, 295
 Inductive expression 69
 Inference rule 69
 Inherent addressing 28
 Inherited attribute 157
 Instruction pointer 26
 Instruction register 25
 Instruction set 31, 40
 Intermediate addressing 247
 Intermediate code 11
 Interpreter 15
 Interpretive compiler 15, 22
 Interrupts 26
 IOTRANSFER 297

 Java 4

 Kernel 290
 Keywords 10, 64, 125, 142, 200, 201
 Kleene closure 50, 59, 65

 L-attributed grammar 157
 L-value 212
 Label 71, 81, 99
 redefined 82, 85
 undefined 82
 LALR parsing 146
 Lambda production 59
 Language 50
 Language design 5, 276, 280
 Left canonical derivation 56
 Left linear grammar 110
 Left recursion 54, 126, 152
 Level, declaration 243
 lex scanner generator 147
 Lexeme 142, 163, 199, 201
 Lexical analyser 8, 58, 77, 89
 Lexical structure 58, 61, 63
 Lexicon 58
 LexName 173
 LexString 173
 Lifetime of identifiers 242
 Link
 dynamic 247, 253
 static 248, 257
 Linkage area 246
 Linkage editor 7
 Linker 7
 Literal pool 39, 48
 Literal strings 115, 199, 228
 LL(1) conflict resolution 210, 223, 241, 245, 266, 269
 LL(1) restrictions 118, 125
 LL(k) parsing 117, 146
 regular 109
 restrictions 102, 118, 125
 right-linear 109
 S-attributed 157
 transformation 125
 type 0 107
 type 1 107
 type 2 109
 type 3 109
 Graph 185

 Half bootstrap 21
 Hand-crafted parser 203, 206
 Hand-crafted scanner 139, 199
 Hand-crafted source handler 196
 Hash table 90, 214, 245
 Hashing function 90
 Hexadecimal literals 78
 High-level translator 7, 14, 19, 192
 Highland Gathering 66
 Host language 2, 19
 Hypothetical stack machine 38, 217, 226

 IF ... THEN ... ELSE 70, 105, 125, 133, 204, :
 Ignorable characters 63, 164
 Immediate addressing 28
 Implementation language 2
 Independent compilation 14
 Index register 30
 Loop
 EXIT 224
 FOR 204, 223, 279
 REPEAT 125, 223
 WHILE 10, 68, 70, 205, 219
 LR(k) parsing 143

 Machine
 abstract 7
 code 231
 dependencies 8
 instructions 25
 single-accumulator 30
 stack 38
 Macro 92
 assembler 7, 74, 92
 handler class 93
 expansion 92, 92
 parameters 93
 recursive 96
 Make file 66, 162
 Mark stack pointer 39, 248, 263
 Memory-indexed addressing 29
 Memory-indirect addressing 29
 Metalanguage 49
 Metasymbol 50, 59
 Minimal perfect hashing function 202
 Mnemonic 26, 71
 Modularity 4
 Multi-stage translator 14
 Music 193
 Mutual exclusion 284
 Mutually recursive procedures 257

 Native code 231
 Name equivalence 215
 NDFA (non-deterministic finite automaton) 142
 Nested blocks 242
 Non-deterministic finite automaton (NDFA) 142
 Non-reachable production 103
 Non-terminal 53, 60
 Non-terminating production 103
 Null
 production 58
 string 50
 string problem 120
 Nullable 59, 119, 130, 134

 Oberon 2, 3, 216, 240, 278
 Object language 2
 Object orientation 3, 132, 183, 235
 occam 284
 Offset 226, 247, 263, 289
 On-the-fly code generator 226

LLGen parser generator 147
 Load-and-go translator 7, 219
 Loader 37
 Local variables 220, 245
 Location counter 75, 212
 Logical operator 180
 LOOP ... EXIT ... END statements 204, 224
 Optimization 12, 181, 235, 251
 Peephole 12, 228, 231, 257
 Orthogonality 4
 Overflow 36, 46, 185

 P-code assembler 23
 P-machine 17
 Parameters
 actual 93, 259, 263, 267, 271
 array 268, 275
 formal 259, 262
 passing mechanisms 259, 265, 268
 procedural 275
 Parameterless procedure 241
 Parse stack 144
 Parse tree 101, 152
 Parser 10, 58
 bottom-up 143
 construction 129
 deterministic 116
 generator 146, 185
 interface 173
 LALR 146
 LL(k) 117
 LR(k) 143
 recursive descent 116, 129, 132, 149, 195
 SLR 146
 specification 167
 table driven 141, 145
 top-down 116, 143
 Pascal standard 70
 Pascal-FC 284
 Pascal-P compiler 17, 22, 203, 225
 Pascal-Plus 284
 Pascal-S 239, 257, 298
 Passes 14, 195
 PCCTS compiler generator 148
 Peephole optimization 12, 228, 231, 257
 Perfect hashing function 202
 Pervasive identifier 244, 275
 Phases 8, 195
 Phrase 50
 Phrase structure 56, 58, 61, 63
 Phrase structure tree 56, 101, 151
 Pointer types 216
 Portability 3, 15, 20
 Portable interpretive compilers 17, 22
 Porting a compiler 20
 Post-mortem dump 275
 Postfix notation 150
 Pragma 162, 165, 201
 Pragmatic considerations 50, 73
 Precedence 51, 127, 180
 Precedence graph 282
 Predeclared identifier 275
 Preprocessor 7
 Pretty printer 192
 Priority queue 297
 Procedural parameter 275
 Procedure
 activation 248, 263
 grammars 102, 118
 LL(1) 118, 125
 Return address 246, 249, 253
 RETURN statement 260, 265, 268, 277
 Return value 265
 Reverse Polish 65, 150
 Rewrite rule 54
 Right canonical derivation 56
 Right linear grammar 109
 Right recursion 54, 126
 ROM BIOS 33
 Round-robin scheduler 296
 Rule of inference 69
 Rule of consequence 69
 Run-time 2, 71

 One-address code 27
 One and a half address code 27
 One-pass assembler 74, 83
 Opcode 27, 71
 Open array 260, 275
 Operating system 2
 Operational semantics 33, 68
 calling 249, 252, 255, 266
 declaration 245
 nested 242
 parameters 259
 regular 241
 return 246, 250, 253
 Process
 concurrent 281
 descriptor 291
 parallel 282
 priority 297
 sequential 281
 Producer-consumer problem 285
 Produces 54
 Produces directly 54
 Production rule 53
 Productions 53, 62
 Cocol 169
 null 58, 103
 single 104, 129
 unreachable 107
 useless 103, 128
 Program counter 26, 30, 39
 Program proving 69
 Pseudo-code 16
 Push-down automata 143

 Qualified identifier 135

 R-value 212
 Range checks 229
 Rational Pascal 205
 Real-time 282
 Record types 216
 Recursion
 in BNF 57, 59
 in grammars 54
 in procedures 254, 257, 276
 left 54, 126, 152
 right 54, 126
 Recursive descent parsing 116, 129, 132, 149,
 Reduce action 144
 Reduced grammar 103
 Reductions 143
 Redundant code 236
 Register 25
 allocation 180
 indexed addressing 29
 indirect addressing 29
 status 30
 Regular
 expression 50, 139
 grammar 109
 procedure 168, 241
 Rehashing 91
 Relative addressing 29, 46
 Relocatable code 7, 97
 Removal of redundant code 236
 REPEAT loop 125, 204, 223
 Reserved keywords 10, 64, 125, 142, 200
 Restrictions
 Side-effect 70, 84, 279
 Signal 284, 287, 295
 Single-accumulator machine 30
 assembler 37
 emulator 35
 pcodes 31
 Single pass compilation 14
 Single production 104, 129
 SKIP statement 205
 Source handling 76, 196, 198
 Source language 2
 Spreadsheet 15, 190
 Spurious error 136, 138
 Stack frame 39, 246, 253, 263
 Stack machine 38, 217, 226, 230

S-attributed grammar 157
 SLR parsing 146
 SYNC 168, 170, 208
 Sale's algorithm 277
 Scanner 8, 52, 58, 77, 89, 129, 139
 generator 146
 interface 166
 specification 163
 Scope
 insecurities 276
 node 243
 rules 242
 Self-compiling compiler 20
 Self-embedding 53, 54, 143
 Self-resident translator 7
 Semantic
 action 149, 151
 attributes 152
 driven parser 169, 210
 error detection 172
 overtones 61, 133
 Semantics 49
 axiomatic 69
 denotational 69
 dynamic 4, 68
 formal 67
 operational 68
 short-circuit 12, 180, 228, 239
 static 4, 68, 81, 209
 Semaphore 284, 287, 291, 295
 SemError() 173
 Semicolon 128, 212
 Sentence 50, 53
 Sentential form 54
 Sentinel node 243
 Separate compilation 7, 14
 Sequential algorithms 281
 Sequential conjunction 12
 Sequential process
 Set class 87, 137
 Shakespeare 124
 Shared memory 290
 Shift action 144
 Shift-reduce conflict 146
 Short-circuit semantics 12, 14, 180, 228, 239
 Terminal 53, 60
 start sets and symbols 118
 successors 120
 Three-address code 27
 Time-slicing 290, 297
 Token 8, 50, 165
 classes 163
 Tonic Solfa 193
 Top-down parsing 116, 143
 Topsy 114, 195
 report (on Diskette)
 Transition diagram 141
 Transmitted attribute 157
 Transputer 290
 Tree-building actions 181
 Turbo Pascal 3, 7, 16, 35, 183, 198, 257
 Two-address code 27
 Two-pass assembler 73, 80
 Type 0 grammar 107
 Type 1 grammar 103
 Type 2 grammar 109
 Type 3 grammar 109
 Type checking 10, 214
 Type identifiers 205
 UCSD Pascal 17, 23, 99
 Umbriel 239, 278
 Undeclared identifier 82, 214
 Union 146, 183, 213, 216, 232
 UNIX 2, 66, 151
 Unrestricted grammar 107
 Useless production 103, 128
 User names 166
 VDL 69
 VDM 69
 Value Designator 212, 232
 assembler 47
 emulator 42
 opcodes 40
 Stack pointer 30, 39, 48, 230
 Start sets 118
 Start symbol 53, 55
 State diagram 290
 State variable 91
 Static
 level 243, 247
 link 248
 semantic analyser 10, 81, 87, 208, 266
 semantics 4, 68, 209, 266
 Status register 30
 Storage management 246
 String 50, 199, 228
 table 74, 79
 type 216
 Structural equivalence 215
 Subrange 25, 200, 216
 Subroutine 93
 Subset language 20
 Successful() 173
 switch statement 204
 Symbol 50
 beacon 137, 211
 goal 53
 Symbol table 13, 73, 80, 89, 135, 209, 212, 246
 Synchronization 136, 170, 206, 284
 SynError() 173
 Syntactic class 53
 Syntax 4
 analyser 10, 79, 87
 diagram 67
 equation 54
 error recovery 136, 162
 Syntax directed translation 149
 Synthesized attribute 154
 Synthetic phase 8
 Systems program 2
 T-diagram 6, 19
 Table-driven algorithm 141, 145
 Target language 2

Variable
 declarations 138
 designator 212, 259
 offset 226, 247, 263, 289
 redeclared 242
 undeclared 82, 214
Variable Designator 212, 232, 259
Variant record 146, 183, 213, 216, 232
Virtual machine 7, 16, 230
Visibility 242
Vocabulary 53
Void function 129, 168, 241, 244, 257

Wait 284, 287, 295
Weak separator 171, 206
Weak terminal 168, 170
WHILE loop 10, 68, 70, 205, 219
Wirth 3, 59, 189, 206, 240, 257, 277, 298
WITH statement 68

Yacc parser generator 146, 147, 151

Z80 processor 229
Zero-address instruction 40