

Clase #03 de 27

Introducción al Proceso de

Compilación

Abril 1ro, Lunes

Agenda para esta clase

- “El Lenguaje de Programación C” aka “El Libro Blanco” aka “K&R”
- El Proceso de Compilación, versión simplificada
- Otras versiones de hello.c
- El Preprocesador
- Intervalo
- Sintaxis, Semántica, y Pragmática
- Repaso Trabajo #0
- Repaso AED: Implementaciones de Stack
- Repaso AED: Organización de Memoria
- Repaso ADC: Registros IP, BP, y SP

K&R – Capítulo 1

K&R 1.1 Una Introducción Tipo Tutorial – Empezando

“El Lenguaje de Programación C”

aka “El Libro Blanco” aka “K&R”

The C Programming Language, 2nd Edition										
Prefacios e Introducción	#1 Tutorial							Apéndice A Definición del Lenguaje	Apéndice B La Biblioteca Estándar	Apéndice C Resumen de Cambios
	#2 Tipos y Expresiones	#3 Control de Flujo	#4 Funciones y Programa	#5 Punteros y Arreglos	#6 Estructuras	#7 Entrada y Salida	#8 Interfaz con Unix Ejemplos de implementación de parte de la Biblioteca			

- Autores:
 - Dennis Ritchie autor del LP y coautor de Unix con Ken Thompson
 - Kernighan
- Requisitos
 - Conocimiento de programación
 - Lectura atenta
- Ejercicios
- Ediciones y usos
 - 1978 1era Edición
 - Manual de referencia
 - 1988 2da Edición
 - ANSI C
- Preliminares (Front Matter)
 - Prefacio
 - Prefacio de la primera edición
 - Introducción
- General, “Ancho”
 - Capítulo 1: Tutorial
- En “profundidad”: Capítulos 2 a 7
 - 2 Tipos, Operadores y Expresiones
 - 3 Control de Flujo
 - 4 Funciones y Estructura de Programa
 - 5 Punteros y Arreglos
 - 6 Estructuras
 - 7 Entrada y Salida
- Ejemplo Integrador
 - 8 Interfaz de Sistema de UNIX – entrada/salida, sistema de archivos y alocación de memoria
- “Apéndices”
 - A: Especificación del LP: Semántica (LN) y Sintaxis (BNF)
 - B: Biblioteca estándar
 - C: Cambios introducidos en la primera versión del estándar.

"Hello, World!" – Demostración de Compilación y Ejecución

```
#include <stdio.h>
main( ) {
 printf("Hello, world!\n");
}
```

```
$ cc hello.c
```

```
$ ./hello
Hello, world!
```

Ejercicios

- 1-1. Experimentar con eliminación de partes y compilar
- 1-2. Probar diferentes \c.

Otras Versiones de Hello.c

Diferencias con Estándar C (y con C++)

```
main( ){
 puts("Pre Ansi");
}
```

```
#include <stdio.h>

int main(void){
 puts("Post Ansi");
 return 0;
}
```

```
#include <stdio.h>
#include <stdlib.h>

int main(void){
 puts("Post Ansi");
 return EXIT_SUCCESS;
}
```

```
#include <stdio.h>

int main(void){
 puts("Post Ansi");
}
```

```
#include <iostream>

int main() {
 std::cout << "ANSI C++\n";
}
```

El Proceso de Compilación, Versión Simplificada

Hello World


```
/* Hello world
 * JMS
 * 20150402
 */
#include <stdio.h>

int main(void){
 printf("Hello, world!\n");
}
```

Tiempos

- Tiempo de diseño
- Tiempo de traducción (compilación)
 1. Tiempo de Preprocesamiento
 2. Tiempo de Compilación
 3. Tiempo de Vinculación
- Tiempo de ejecución
- Comparaciones
 - Contrastar con Máquina Virtual y Bytecode
 - Contrastar con Lenguajes Interpretados

El Proceso de Compilación, Versión Simplificada

El Preprocesador

Dos Funciones Básicas del Preprocesador

```
#include <_____ .h>
return/*entre*/0;
return0;
return 0;
```

- Incluir archivos, directiva #include
- Reemplazar comentarios.

Intervalo

20 minutos

Sintaxis, Semántica, y Pragmática

Otras versiones – ¿Mismas Sintaxis, Semántica, y Pragmática?

```
#include <stdio.h>
main( ) {
 printf( "Hello, world!\n" );
}
```

```
#include <stdio.h>
main( ){
 printf( "Hello,"
 "world!"
 "\n" );
}
```

```
#include <stdio.h>
main( ){
 printf( "Hello," );
 printf( " world!" );
 printf( "\n" );
}
```

```
#include <stdio.h>
main( ){
 puts( "Hello, world!" );
}
```


Repaso Trabajo #0

Repaso de Algoritmos y Estructura de Datos

Implementaciones de Stack

Representaciones de Stack: Contigua y Enlazada


```
Stack s;  
Push(s,21);  
Push(s,7);  
Push(s,42);
```


```
// Contigua  
struct Stack{  
 unsigned n{0};  
 std::array<int,MAX> a;  
};
```

```
// Enlazada  
struct Node{  
 int val;  
 Node* next;  
};  
  
struct Stack{  
 Node* top=nullptr;  
};
```


n=3
a[0]=21
a[1]=7
a[2]=42
a[3]=13
a[4]=51
...
a[MAX-1]=2

Repaso de Algoritmos y Estructura de Datos

Organización de Memoria

Organización de Memoria

Repaso de Arquitectura de Computadoras

Pila de Invocaciones & Registros IP, BP, y SP

Call Stack y Registros

- Registros
 - IP
 - BP
 - SP
- Operaciones
 - CALL f
 - PUSH IP
 - JMP f
 - RET
 - POP IP
- Stack
 - PUSH src
 - Mem[--SP] = src
 - POP dst
 - dst = Mem[SP++]
 - ADD
 - SUB
- Call Stack
- Stack Frame
 - BP-SP

The screenshot shows a debugger interface with two panes. The left pane displays the C++ source code for 'Hello.cpp' with syntax highlighting. The right pane shows the generated assembly code for the 'main' function, which includes a call to 'printf' and a string literal. The assembly code is color-coded by register (rbp, rsp, rdi, al, ecx, eax, etc.) and instruction type.

Line	Assembly Instruction	Description
1	main:	# @main
2	push rbp	
3	mov rbp, rsp	
4	sub rsp, 16	
5	movabs rdi, .L.str	
6	mov al, 0	
7	call printf	
8	xor ecx, ecx	
9	mov dword ptr [rbp - 4], eax # 4-byte Spill	
10	mov eax, ecx	
11	add rsp, 16	
12	pop rbp	
13	ret	
14		
15	.L.str:	
16	.asciz "Hello, World!\n"	
17		

Términos de la clase #03

Definir cada término con la bibliografía

- K&R Capítulo #1
 - “El Lenguaje de Programación C” aka “El Libro Blanco” aka “K&R”
- Otras versiones de Hello.c
 - Tipo int implícito
 - Valor returned por main
 - Concatenación de cadenas
 - Múltiples invocaciones
 - puts
 - EXIT_FAILURE
 - stdlib.h
- Proceso de Compilación, Versión Simplificada
 - Fuente
 - Compilador
 - Ejecutable
 - Comentarios mínimos en archivos fuente
 - Tiempo de diseño
 - Tiempo de traducción
 - Tiempo de Preprocesamiento
 - Tiempo de Compilación
- Tiempo de Vinculación (linker)
- Biblioteca estándar
- Tiempo de ejecución
- Contraste con Framework
- Función del compilador
- Vinculador (Linker)
- Contraste con Máquina virtual
- Bytecode
- Preprocesador
 - #include
 - Tratamiento de comentarios por parte del preprocesador
- Sintaxis, Semántica, y Pragmática
 - Sintaxis
 - Semántica
 - Pragmática
- Repaso AED: Implementaciones de Stack
 - Implementación Contigua de Stack
- Implementación Enlazada de Stack
- Repaso AED: Organización de Memoria
 - Reserva estática
 - Texto
 - Variables estáticas
 - Reserva dinámica
 - Stack
 - Heap
- Repaso ADC: Registros IP, BP, y SP
 - IP
 - BP
 - SP
 - CALL f
 - RET
 - PUSH src
 - POP dst
 - ADD
 - SUB
 - Call Stack
 - Stack Frame

Tareas para la próxima clase

1. Repasar de AED: Representaciones de Stack: Contigua y Enlazada
2. Repasar de AED: Organización de Memoria: Text, Heap, Stack
3. Repasar de ADC: Call Stack y Registros
4. Conseguir [MUCH2012] volumen 1

¿Consultas?

Fin de la clase