

Limbaje formale, automate și compilatoare

Curs 12

Compilare

Recapitulare

- Analiza lexicală
 - Validează tokeni
- Analiza sintactică
 - Validează arborele sintactic
- Analiza semantică
 - Detectează toate celelalte erori
 - Ultimul pas de analiză

Generare de cod

- Transformă analiza semantică în cod executabil
- Limbajul trebuie transformat diferit pentru orice sistem
 - Generare de cod intermediar detașează partea de analiză și interpretare de generarea de cod mașină

Generare de cod

Cod intermediar

- Arbori sintactici decorați
- Cod cu trei adrese
 - $\circ x = y op z$
- Cod intermediar
 - De nivel înalt
 - apropiați de limbajul sursă (arbori sintactici)
 - buni pentru sarcini de nivel înalt (ex. verificare de tip)
 - De nivel jos
 - · alocarea de memorie și regiștri
 - selecția de instrucțiuni

Arbori sintactici

Grafuri orientate aciclice

$$\circ$$
 a + a * (b - c) + (b - c) * d

Grafuri aciclice orientate

- Gramatica de mai jos poate construi arbori sintactici sau arbori aciclici orientați
- Funcțiile Leaf și Node vor crea noduri noi dacă nu există deja noduri egale
- Dacă nodul există deja, va fi returnat în locul unui nod nou

```
1) E \rightarrow E_1 + T E.node = new Node('+', E_1.node, T.node)

2) E \rightarrow E_1 - T E.node = new Node('-', E_1.node, T.node)

3) E \rightarrow T E.node = T.node

4) T \rightarrow (E) T.node = E.node

5) T \rightarrow id T.node = new Leaf(id, id.entry)


6) T \rightarrow num T.node = new Leaf(num, num.val)
```


Grafuri aciclice orientate

```
p_1 = Leaf(\mathbf{id}, entry-a)
 2) p_2 = Leaf(id, entry-a) = p_1
 3) p_3 = Leaf(id, entry-b)
 4) p_4 = Leaf(id, entry-c)
 5) p_5 = Node('-', p_3, p_4)
 6) p_6 = Node('*', p_1, p_5)
 7) p_7 = Node('+', p_1, p_6)
 8) p_8 = Leaf(id, entry-b) = p_3
 9) p_9 = Leaf(\mathbf{id}, entry-c) = p_4
 p_{10} = Node('-', p_3, p_4) = p_5
10)
11) p_{11} = Leaf(\mathbf{id}, entry-d)
12) p_{12} = Node('*', p_5, p_{11})
13) p_{13} = Node('+', p_7, p_{12})
```

Grafuri aciclice orientate - reprezentare cu tablouri

- Nodurile arborelui sunt reprezentate într-un tablou
 - Fiecare rând reprezintă un nod
 - Prima celulă reprezintă operatorul
 - Fiecare nod are o valoare asociată (pointer sau constantă)

Grafuri aciclice orientate - reprezentare cu tablouri

- Nodurile sunt referite prin indicele rândului
 - Indicii nodului sau expresiei sunt numiți value number
 - În practică sunt folosiți pointeri
 - Valorile numerice pot fi folosite pentru a construi grafuri aciclice orientate

Metoda value number de construcție de arbori orientatați

- Intrare: eticheta operatorului şi membrii operaţiei
- leşire: Valoarea numerică pentru nodul cu signatura <op, l, r>
- Algoritm
 - Caută în tablou nodul M cu eticheta op, și fiii stânga
 dreapta l și r
 - Dacă există, return M
 - Altfel, creează un nou nod N, cu eticheta op și fiii l și r; return N

Coduri cu trei adrese

- Reprezentat ca o secvență de maxim trei elemente
 - Operator
 - Operand stânga
 - Operand dreapta
 - Ex: a + b * c
 - t1 = b * c
 - t2 = a + t1
- Poate fi folosit pentru descompunerea de operații aritmetice, instrucțiuni de control etc.
- Util pentru generare de cod şi optimizare

Coduri cu trei adrese

- Este o descriere liniară a unui arbore sintactic sau a unui arbore orientat
- Pentru graful discutat anterior, traducerea în cod cu trei adrese este dată mai jos

$$t_1 = b - c$$
 $t_2 = a * t_1$
 $t_3 = a + t_2$
 $t_4 = t_1 * d$
 $t_5 = t_3 + t_4$

Adrese și instrucțiuni

- Codul cu trei adrese este construit pe baza a două concepte: adrese și instrucțiuni
- O adresă poate fi:
 - Nume (va fi înlocuit cu o adresă de memorie la generare)
 - Constante (sunt necesare conversii de tip)
 - Variabile temporare generate de compilator (folosite în general pentru optimizări)

Instrucțiuni pentru cod cu trei adrese

- Atribuiri de forma $c = a \ op \ b$
- Atribuiri de forma a = op b
- Copiere: a = b
- Salt: goto L; instrucțiunea cu adresa L va fi următoarea executată
- Salturi condiționale: if a goto L sau if false a goto L
- Salturi condiționale: if a relop b goto L; dacă a este în relația relop cu b, execută instructiunea L, dacă nu execută următoarea adresă după instrucțiunea curentă

Instrucțiuni pentru cod cu trei adrese

- Apeluri de funcții:
 - param x1
 - param x2
 - 0
 - param xn
 - call p, n
- Copiere indexată: a = b[i] sau a[i] = b
 - a = b[i] modifică valoarea adresei care vine la i poziții dupa adresa lui b
- Asignare de adrese sau pointeri: a=&b, a=*b,
 *a=b

Exemplu

- Fie instrucțiunea
 - do i = i + 1; while (a[i]<v);</p>

```
L: t_1 = i + 1 | 100: t_1 = i + 1

i = t_1 | 101: i = t_1

t_2 = i * 8 | 102: t_2 = i * 8

t_3 = a [t_2] | 103: t_3 = a [t_2]

if t_3 < v goto L | 104: if t_3 < v goto 100
```

Bibliografie

- Conţinutul acestei prelegeri se bazează pe cartea
 - Compilers Principles Techniques and Tools by Alfred Aho, Monica Lam, Ravi Sethi, Jeffrey Ullman -Second Edition