Tema 6: Generación de código

Procesamiento de Lenguajes

Dept. de Lenguajes y Sistemas Informáticos Universidad de Alicante

Procesamiento de Lenguajes

Tema 6: Generación de código

1 / 44

Repaso: estructura estándar de un compilador

Front-end:

Una pasada: ETDS

Dos o más pasadas: árbol decorado + recorridos calculando atributos

Procesamiento de Lenguajes

Tema 6: Generación de código

2 / 44

Tipos de lenguajes intermedios

$$a = 2.3 + 3 \times 4.5 - 7.2 \times (3 \times 4.5)$$

Código de tres direcciones

```
ITOR 3 t1
MULR t1 4.5 t2
ADDR 2.3 t2 t3
ITOR 3 t4
MULR t4 4.5 t5
MULR 7.2 t5 t6
SUBR t3 t6 t7
STOR t7 a
```

Procesamiento de Lenguajes

Tema 6: Generación de código

3 / 44

Tipos de lenguajes intermedios (2)

$$a = 2.3 + 3*4.5 - 7.2*(3*4.5)$$

Árbol sintático abstracto (abstract syntax tree, AST)

Procesamiento de Lenguajes

Tipos de lenguajes intermedios (3)

$$a = 2.3 + 3 \times 4.5 - 7.2 \times (3 \times 4.5)$$

Grafo dirigido acíclico (directed acyclic graph, DAG)

Procesamiento de Lenguajes

Tema 6: Generación de código

5 / 44

Tipos de lenguajes intermedios (4)

$$a = 2.3 + 3*4.5 - 7.2*(3*4.5)$$

Máquina virtual pseudo-ensamblador (p.ej. m2r, con acumulador)

Procesamiento de Lenguajes

Tipos de lenguajes intermedios (5)

$$a = 2.3 + 3 \times 4.5 - 7.2 \times (3 \times 4.5)$$

 Máquina virtual de pila, como P-code (usado en los primeros compiladores de Pascal)

```
LOADI dir(a)
LOADR 2.3
LOADI 3
ITOR
LOADR 4.5
MULR
ADDR
LOADR 7.2
LOADI 3
ITOR
LOADR 4.5
MULR
MULR
MULR
SUBR
STOR
```

Procesamiento de Lenguajes

Tema 6: Generación de código

7 / 44

Tipos de lenguajes intermedios (6)

$$a = 2.3 + 3*4.5 - 7.2*(3*4.5)$$

 Máquina virtual de pila, como CIL (lenguaje intermedio de la plataforma .Net)

```
ldc.r8 2.3
ldc.i4 3
conv.r8
ldc.r8 4.5
mul
add
ldc.r8 7.2
ldc.i4 3
conv.r8
ldc.r8 4.5
mul
mul
sub
stloc 'a'
```

Procesamiento de Lenguajes

Tema 6: Generación de código

8 / 44

Tabla de símbolos

- En la tabla de símbolos se almacena información de cada símbolo que aparece en el programa fuente:
 - variable: nombre, tipo, dirección/posición, tamaño, . . .
 - método/función: nombre, tipo devuelto, tipo y nº de los parámetros, etiqueta de comienzo del código, ...
 - tipos definidos por el usuario: nombre, tipo, tamaño, ...
 - otros . . .
- Ejemplo:

```
int main() {
 int a,b;
 double c,d;
}
```

Nombre	TIPO	Posición	
а	ENTERO	0	
b	ENTERO	1	
С	REAL	2	
d	REAL	3	

Procesamiento de Lenguajes

Tema 6: Generación de código

9 / 44

Tabla de símbolos (2)

Las operaciones que se suelen hacer con la tabla de símbolos son:

- nuevoSimbolo: añadir un nuevo símbolo al final de la tabla, comprobando previamente que no se ha declarado antes
- buscarSimbolo: buscar un símbolo en la tabla para ver si se ha declarado o no, y obtener su información

Implementación:

- Se suele utilizar una tabla hash, es muy eficiente para el almacenamiento de identificadores
- La función de búsqueda, buscarSimbolo, debería devolver toda la información del símbolo (un registro de tipo Simbolo), de manera que el acceso a cada dato del símbolo no implicara una nueva búsqueda en la tabla

Tabla de símbolos (3)

La gestión de la tabla se complica con ámbitos anidados:

```
int f()
{
  int a, c=7;

  {
 double a,b;

 a = 7.3+c; // 'a' es real , 'c' es del ámbito anterior
  }
 a = 5; // 'a' es entera
 b = 3.5; // error, 'b' ya no existe
}
```

- Al principio de cada bloque se abre un nuevo ámbito, en el que se pueden declarar símbolos con el mismo nombre que en los ámbitos anteriores abiertos (pero no con el mismo nombre que otros símbolos del ámbito)
- Cuando se acaba el bloque, se deben olvidar las variables declaradas en ese ámbito.

Procesamiento de Lenguajes

Tema 6: Generación de código

11 / 44

Tabla de símbolos (4)

Implementación de la tabla de símbolos con ámbitos anidados:

- ① Usar un vector de símbolos, marcando y guardando el comienzo de cada ámbito, de forma que las operaciones nuevoSimbolo y buscarSimbolo empiecen la búsqueda por el final, y paren al principio del ámbito (nuevoSimbolo) o sigan hacia el principio del vector (buscarSimbolo)
- ② Usar una especie de pila de tablas de símbolos: cada tabla de símbolos almacena en sus datos internos una referencia a la tabla de símbolos del ámbito padre. En buscarSimbolo, si no se encuentra un símbolo en la tabla actual, se busca recursivamente en las tablas de los ámbitos abiertos anteriores.

Tabla de símbolos (5)

ETDS para gestionar la tabla de símbolos

```
T id {tsActual->nuevoSimbolo(id.lexema, T.tipo); L.th := T.tipo} L
D
T
 float \{T.tipo := REAL\}
T
 int \{T.tipo := ENTERO\}
L
 , id \{tsActual->nuevoSimbolo(id.lexema, L.th); L_1.th := L.th\}L
L
 \epsilon
Instr
 id {if((simbolo = tsActual->buscarSimbolo(id.lexema)) == null)
 errorSemantico(...)
 asig Expr { ...
 Instr.trad := Expr.trad || \dots || mov Expr.dir simbolo.posicion
 }
 id {if((simbolo = tsActual->buscarSimbolo(id.lexema)) == null)
Factor \rightarrow
 errorSemantico(...)
 else
 tmp := NuevaTemporal(); Factor.dir := tmp;
 Factor.trad := mov simbolo.posicion tmp;
 Factor.tipo := simbolo.tipo
 endif }
```

Procesamiento de Lenguajes

Tema 6: Generación de código

13 / 44

Tabla de símbolos (6)

ETDS para gestionar los ámbitos

```
S
 {tsActual = nuevaTablaSimbolos(NULL)} SecSp
Sp
 TipoFuncion id (
 \rightarrow
 {tsActual->nuevoSimbolo(id.lexema, TipoFuncion.tipo)
 tsActual = nuevaTablaSimbolos(tsActual) }
 Args ) Bloque
 { ...
 tsActual = tablaPadre(tsActual)
 }
Instr \rightarrow
 { tsActual = nuevaTablaSimbolos(tsActual)}
 Bloque { ...
 tsActual = tablaPadre(tsActual)
 }
```

Sistema de tipos

- Cada lenguaje fuente tiene un sistema de tipos, que establece qué mezclas de tipos están permitidas y qué conversiones es necesario realizar
 - ► En Pascal solamente se pueden mezclar enteros y reales en las expresiones, pero no booleanos ni caracteres. No se permite asignar un valor real a una variable entera
 - ► En C se permiten todas las combinaciones, pero algunas generan warning (que no deben ignorarse) Por ejemplo:

```
int a = '0' * 2 + 3.9;
// >> 48 * 2 + 3.9 >> 96+3.9 >> 96.0+3.9 >> 99.9 >> 99
```

 El compilador debe calcular el tipo de cada subexpresión, generar las conversiones necesarias, y producir errores si el sistema de tipos no permite alguna mezcla (p.ej. true + 2 en Pascal)

Procesamiento de Lenguajes

Tema 6: Generación de código

15 / 44

ETDS para el cálculo de tipos en expresiones

```
Ε
 E opas T {
 if(E_1.tipo == ENTERO \& \& T.tipo == ENTERO)
 E.tipo := ENTERO
 elsif(E_1.tipo == REAL \&\& T.tipo == ENTERO)
 E.tipo := REAL
 elsif(E_1.tipo == ENTERO \&\& T.tipo == REAL)
 E.tipo := REAL
 else // REAL && REAL
 E.tipo := REAL
 endif }
 \longrightarrow T \{ E.tipo := T.tipo \}
Ε
Τ
 numentero \{T.tipo := ENTERO\}
Τ
 numreal \{T.tipo := REAL\}
Τ
 id \{if((simbolo = tsActual - > buscarSimbolo(id.lexema)) == null)\}
 errorSemantico(...)
 else
 T.tipo := simbolo.tipo
 endif }
```

ETDS para el cálculo de tipos en expresiones (2)

Otra forma de hacerlo (que no utilizaremos):

```
Ε
 \longrightarrow E opas T {
 if(E_1.tipo == ENTERO \& \& T.tipo == ENTERO)
 E.tipo := ENTERO
 else // cualquier otra combinación
 E.tipo := REAL
 \longrightarrow T \{ E.tipo := T.tipo \}
Ε
Τ
 numentero \{T.tipo := ENTERO\}
 numreal \{T.tipo := REAL\}
Τ
 id {if((simbolo = tsActual->buscarSimbolo(id.lexema)) == null)
 errorSemantico(...)
 else
 T.tipo := simbolo.tipo
 endif }
```

Procesamiento de Lenguajes

Tema 6: Generación de código

17 / 44

Generación de código para expresiones en m2 r

- En m2r se utiliza el acumulador y variables temporales para realizar las operaciones
- Los pasos que hay que realizar para hacer una operación son:
 - Almacenar el primer operando en el acumulador: mov operando 1 A
 - Operar con el segundo operando: op *operando2*
 - Almacenar el resultado, que está en el acumulador, en una variable temporal: mov A temporal
- Operaciones aritméticas: addi, addr, subi, subr, muli, mulr, divi, divr, ...
- Operaciones de conversión (sobre el acumulador): itor, rtoi

Procesamiento de Lenguajes

Tema 6: Generación de código

18 / 44

ETDS para generar código m2r para expresiones (1)

```
T
 numentero \{T.tipo := ENTERO;
 tmp := NuevaTemporal();
 T.cod := mov # || numentero.lexema || tmp;
 T.dir := tmp
Τ
 numreal \{T.tipo := REAL;
 tmp := NuevaTemporal();
 T.cod := mov $||numreal.lexema||tmp;
 T.dir := tmp
 id {if((simbolo = tsActual->buscarSimbolo(id.lexema)) == null)
Τ
 errorSemantico(...)
 else
 tmp := NuevaTemporal();
 T.cod = mov || simbolo.posicion || tmp;
 T.tipo := simbolo.tipo;
 T.dir := tmp
 endif }
 T \in E.tipo := T.tipo; E.cod := T.cod; E.dir := T.dir
Ε
```

Procesamiento de Lenguajes

Tema 6: Generación de código

19 / 44

ETDS para generar código m2r para expresiones (2)

```
Ε
 E opas T {
 tmp := NuevaTemporal(); E.dir := tmp;
 if(E_1.tipo == ENTERO \&\& T.tipo == ENTERO)
 E.cod := E_1.cod||T.cod||mov E_1.dir A||
 opas.trad||i ||T.dir||mov A ||tmp;
 E.tipo := ENTERO
 elsif(E_1.tipo == REAL \&\& T.tipo == ENTERO)
 tmpcnv := NuevaTemporal();
 E.cod := E_1.cod||T.cod||mov T.dir A||
 itor ||mov A tmpcnv||mov E_1.dir A||
 opas.trad||r ||tmpcnv||mov A ||tmp;
 E.tipo := REAL
 elsif(E_1.tipo == ENTERO \&\& T.tipo == REAL)
 E.cod := E_1.cod||T.cod||mov E_1.dir A||
 itor ||\mathbf{opas}.trad||_{\Gamma} ||T.dir||_{mov A} ||tmp|
 E.tipo := REAL
 else // REAL && REAL
 E.cod := E_1.cod||T.cod||mov E_1.dir A||
 opas.trad||r ||T.dir||mov A ||tmp;
 E.tipo := REAL
 endif
```

(el atributo opas.trad será add o sub, según el lexema de opas)

Operadores relacionales en m2r

Las instrucciones en m2r para los operadores relacionales son:

OPERADOR	Instrucción	
==	eqli/eqlr	
! =	neqi/neqr	
>	gtri/gtrr	
>=	geqi/geqr	
<	lssi/lssr	
<=	leqi/leqr	

Como en los operadores aritméticos, los dos operandos deben ser del mismo tipo, entero o real. El resultado es siempre un valor entero, un 0 o un 1.

Procesamiento de Lenguajes

Tema 6: Generación de código

21 / 44

Operadores booleanos

- Los operadores booleanos trabajan con los dos valores booleanos, cierto y falso. En algunos lenguajes como C y C++, se asume que un 0 es falso, y cualquier valor distinto de 0 es cierto, mientras que en lenguajes como Pascal solamente se puede usar true y false (los operadores relacionales generan un valor booleano).
- Al generar código intermedio debe tenerse en cuenta si el lenguaje permite usar solamente dos valores booleanos, como hace Pascal, o si permite usar cualquier valor numérico como valor booleano, como hacen C y C++. El código intermedio que se debe generar en ambos casos puede ser diferente, dependiendo de las instrucciones del lenguaje intermedio.
- IMPORTANTE: en general, es recomendable que los valores booleanos se representen internamente en el código intermedio con los valores 0 y 1.

Procesamiento de Lenguajes

Operadores booleanos (2)

Dada una expresión *A op B*, hay dos formas de evaluar los operadores AND y OR:

Evaluación similar a la de otros operadores binarios (como p.ej. en Pascal): se evalua A, se evalua B, y se evalua la operación AND u OR. Las instrucciones en m2r para los operadores booleanos son:

OPERADOR	Instrucción	
AND	andi/andr	
OR	ori/orr	
NOT	noti/notr	

Evaluación en cortocircuito:

AND: se evalua A, y solamente si el resultado es *cierto* se evalua B (si A es *falso* no vale la pena evaluar B, el resultado va a ser *falso*)

OR: se evalua A, y si es falso se evalua B (si A es cierto el resultado va a ser cierto)

La implementación de la evaluación en cortocircuito se realiza con saltos condicionales, casi como una instrucción condicional:

```
A \& \& B \Rightarrow \text{if } A \text{ then } B

A \mid \mid B \Rightarrow \text{if } A \text{ then } \text{cierto } \text{else } B
```

Procesamiento de Lenguajes

Tema 6: Generación de código

23 / 44

Generación de código m2r para instrucciones (1)

Asignación:

Instr
$$\longrightarrow$$
 id asig Expr

conversiones? (itor/rtoi)
mov Expr.dir id.posicion

- ► IMPORTANTE: el código generado para las expresiones deja el valor de la expresión en la temporal *Expr*.dir
- Dependiendo del lenguaje, puede ser necesario hacer conversiones entre tipos o bien producir errores semánticos
- Si hay que hacer conversiones, es posible que se tenga que utilizar una nueva variable temporal

Generación de código m2r para instrucciones (2)

Salida

Instr → write Expr

Expr.cod

wri/wrr/wrc Expr.dir

- Dependiendo del tipo de la expresión, es necesario utilizar la instrucción de escritura correspondiente
- Según la semántica del lenguaje fuente, es posible que después de escribir la expresión se tenga que escribir un "\n", para lo que se debe usar la instrucción wrl

Procesamiento de Lenguajes

Tema 6: Generación de código

25 / 44

Generación de código m2r para instrucciones (3)

Entrada

 $Instr \longrightarrow read id$

- Si la variable es de tipo entero:
 - rdi id.posicion
- Si la variable es de tipo real:

rdr id.posicion

- Si la variable es de tipo carácter (o booleano?):
 - rdc id.posicion

Procesamiento de Lenguajes

Generación de código m2r para instrucciones (4)

Condicional

```
Instr → if ( Expr ) Instr<sub>1</sub>
Expr.cod

mov Expr.dir A // debe ser un valor entero
jz L1 // saltar si vale 0 (false)

Instr<sub>1</sub>.cod
L1: (siguiente instrucción)
```

Procesamiento de Lenguajes

Tema 6: Generación de código

27 / 44

Generación de código m2r para instrucciones (5)

Condicional (2)

Instr \longrightarrow if (Expr) Instr₁ else Instr₂

Procesamiento de Lenguajes

Generación de código m2r para instrucciones (6)

Iteración

Procesamiento de Lenguajes

Tema 6: Generación de código

29 / 44

Ejercicio 1

Indica qué código se generaría en m2r para las instrucciones de iteración siguientes:

1 for de C, C++, Java, ...

Instr
$$\longrightarrow$$
 for (Expr₁ ; Expr₂ ; Expr₃) Instr₁

La expresión *Expr*₁ se ejecuta una vez al principio del bucle, la expresión *Expr*₂ se ejecuta en cada paso del bucle, y si el resultado es cierto se ejecuta el código de la instrucción, y la expresión *Expr*₃ se ejecuta después del código de la instrucción en cada paso del bucle.

2 do-while de C, C++, Java, ...

Instr
$$\longrightarrow$$
 do Instr₁ while (Expr)

La instrucción se ejecuta al menos una vez, y se repite mientras la expresión sea cierta.

3 repeat-until de Pascal

$$Instr \longrightarrow repeat Instr_1 until (Expr)$$

La instrucción se ejecuta al menos una vez, y se repite hasta que la expresión sea cierta.

Tipos compuestos: arrays

- Los vectores son arrays unidimensionales, las matrices son arrays multidimensionales, pero se tratan de la misma manera
- Existen básicamente dos formas de declarar arrays:
 - Al estilo de C: int a[10] (los índices del array van de 0 a 9)
 - Al estilo de Pascal: a:array [1..10] of integer (los índices del array van de 1 a 10, obviamente)
- Los arrays multidimensionales se pueden ver como arrays de arrays:

```
int a[10][15] \equiv array [0..9] of array [0..14] of integer
```

 Para almacenar la información de los arrays (y otros tipos) se utiliza una tabla de tipos

Procesamiento de Lenguajes

Tema 6: Generación de código

31 / 44

Tipos compuestos: arrays (2)

Tabla de tipos (estilo C):

```
int main() {
  int a[10],b[7][5];
  double c[15][25][35];
  ...
}
```

	TIPO	Tamaño	TIPO BASE
1	ENTERO		
2	REAL		
3	ARRAY	10	1
4	ARRAY	5	1
5	ARRAY	7	4
6	ARRAY	35	2
7	ARRAY	25	6
8	ARRAY	15	7

Los tipos de a, b y c en la tabla de símbolos son 3, 5 y 8, respectivamente.

Tipos compuestos: arrays (3)

Tabla de tipos (estilo Pascal):

```
program p;
var
  a:array [1..10] of integer;
b:array [10..16,21..25]
 of integer;
c:array [1..15,1..25,1..35]
 of real;
...
end.
```

	TIPO	Tamaño	TIPO BASE	INICIO
1	ENTERO			
2	REAL			
3	ARRAY	10	1	1
4	ARRAY	5	1	21
5	ARRAY	7	4	10
6	ARRAY	35	2	1
7	ARRAY	25	6	1
8	ARRAY	15	7	1

Es necesario almacenar, además del tamaño, el inicio del rango de índices. También se puede guardar el final y calcular el tamaño (tamaño=final-inicio+1).

Procesamiento de Lenguajes

Tema 6: Generación de código

33 / 44

Tipos compuestos: arrays (4)

ETDS para guardar arrays en la tabla de tipos

```
D 	o T id {tsActual->nuevoSimbolo(id.lexema, T.tipo, T.tam); L.th := T.tipo; L.tah := T.tam} L

T 	o  real {T.tipo := REAL; T.tam := 1}

T 	o  entero {T.tipo := ENTERO; T.tam := 2}

T 	o  tabla num de T {T.tipo := ttipos->nuevoTipo(num.lexema, T_1.tipo); T.tam := num.valor * T_1.tam}

L 	o , id {tsActual->nuevoSimbolo(id.lexema, L.th, L.tah); L_1.th := L.th; L_1.tah := L.tah} L

L 	o  \epsilon
```

Tipos compuestos: arrays (5)

Los arrays se almacenan de forma lineal, como un vector

Procesamiento de Lenguajes

Tema 6: Generación de código

35 / 44

Tipos compuestos: arrays (6)

Generación de código para acceder a posiciones de arrays:

Cálculo de la dirección de memoria:

```
int a[10][20][30];
...

dir(a[i][j][k]) = dir(a) +i \times (20 \times 30 \times \text{sizeof(int)}) + j \times (30 \times \text{sizeof(int)}) + k \times \text{sizeof(int)}
```

Se suele utilizar una formulación recursiva:

Procesamiento de Lenguajes

Tipos compuestos: arrays (7)

Generación de código para acceder a posiciones de *arrays* (estilo Pascal):

Cálculo de la dirección de memoria:

```
var a:array [1..10,15..20,1234..1244] of integer;

...

dir(a[i,j,k]) = dir(a) + (i-1) \times (6 \times 11 \times \text{sizeof(integer)})

+ (j-15) \times (11 \times \text{sizeof(integer)})

+ (k-1234) \times \text{sizeof(integer)}
```

Con la formulación recursiva:

(nota: para restar 1, 15 y 1234 no se necesitan más temporales en m2r)

Procesamiento de Lenguajes

Tema 6: Generación de código

37 / 44

Tipos compuestos: arrays (8)

```
ETDS para acceder a posiciones de arrays (1)
```

```
id {if((simbolo = tsActual->buscarSimbolo(id.lexema)) == null)
R
 errorSemantico(...)
 else
 tmp := NuevaTemporal(); R.dir := tmp
 R.cod = mov #0 ||tmp;
 R.tipo := simbolo.tipo;
 R.dbase := simbolo.posicion;
 R.dir := tmp
 R [\{if(!esArray(R_1.tipo))\}]errorSemantico(...)}
R
 E \ ] \{ if(E.tipo! = ENTERO) \text{errorSemantico}(...) \}
 else
 R.tipo := ttipos -> tipoBase(R_1.tipo);
 R.dbase := R_1.dbase;
 tmp := NuevaTemporal(); R.dir := tmp;
 R.cod = R_1.cod||E.cod||
 mov ||R_1.dir|| A||
 muli \#\|\text{ttipos}->\text{tamaño}(R_1.tipo)\|
 addi || E.dir||
 mov A ||tmp; }
```

Tipos compuestos: arrays (9)

ETDS para acceder a posiciones de arrays (2)

```
R {if(esArray(R.tipo))
 errorSemantico(...)
 else
 tmp := NuevaTemporal(); F.dir := tmp
 F.cod := R.cod||
 mov ||R.dir|| A
 muli \#\|\text{sizeof}(R.tipo)\|
 addi #||R.dbase||
 mov @A || tmp;
 F.tipo := R.tipo;
1
 R asig {if(esArray(R.tipo))errorSemantico(...)}
 E // comprobaciones semánticas Ref := E
 I.cod := R.cod||E.cod||
 mov ||R.dir|| A
 muli #||sizeof(R.tipo)||
 addi \#||R.dbase||
 mov || E.dir|| @A}
```

Procesamiento de Lenguajes

Tema 6: Generación de código

39 / 44

Tipos compuestos: registros/clases

 Los registros (o clases) suelen tener su propia tabla de símbolos para almacenar los campos (o atributos) del registro, y en la tabla de tipos se guarda un enlace a dicha tabla de símbolos:

```
struct {
  int dni;
  char letra;
  double sueldo;
} empleado;
```

La generación de código no es aparentemente difícil:

En este ejemplo, los campos del registro se pueden tratar como variables (su dirección es fija y conocida en tiempo de compilación).

Procesamiento de Lenguajes

Tipos compuestos: registros/clases (2)

Problema: arrays de registros

```
struct {
  int dni;
  char letra;
  double sueldo;
} empleado[MAXEMPL];
...
empleado[i].letra
```

La dirección donde comienza el registro i-ésimo no es conocida en tiempo de compilación, luego se debe generar código para calcular la dirección del registro, y para luego sumarle sizeof(int)

Más difícil todavía: arrays de registros que tienen campos que son arrays de registros, p. ej. a[i].b[j].c

Procesamiento de Lenguajes

Tema 6: Generación de código

41 / 44

Tipos compuestos: registros/clases (3)

Código aproximado que se debería generar para:

```
print a[i+1].b[j].c
```

```
dirección base de "a"
mov #dir(a) t_1
mov dir(i) t_2
mov #1 t_3
mov t_2 A
addi t_3
 código de la expresión "i+1"
mov A t_4
 desplazamiento índice array "a"
mov t_4 A
 sumar dirección base array "a"
addi t_1
 sumar dirección relativa de b
addi #dir(b)
 dirección base de a [i+1].b
mov A t_5
 código de la expresión "j"
mov dir(j) t_6
 desplazamiento índice array "b"
mov t_6 A
 sumar dirección base array "b"
addi t5
addi #dir(c)
 sumar dirección relativa de c
 dirección base de a[i+1].b[j].c
mov A t_8
mov t_8 A
mov @A t9
 ; acceso final a a [i+1].b[j].c
wrc t_9
```

Ejercicio 2

Diseña un ETDS que genere código m2r para el siguiente fragmento de gramática:

```
/
 print T
Τ
 T opas F
Τ
 F
Τ
 opas F
F
 numeroentero
F
 R
F
 \longrightarrow ( T )
R
 id D
D
 \longrightarrow D [T]
 \longrightarrow D { T }
```

Ten en cuenta que se permite acceder a posiciones de arrays de dos formas:

- on corchetes, "[]", en cuyo caso el acceso será el normal en lenguajes como C/C++, donde la posición 0 es la primera del array.
- con llaves, "{}", en cuyo caso el acceso será desde el final del array, con números negativos. Por ejemplo, en un vector "v" de tamaño 10, la referencia "v {0}" se refiere a la última la posición del vector (sería equivalente a "v [9]"), y la referencia "v {-2}" sería la antepenúltima (equivalente a "v [7]").

Procesamiento de Lenguajes

Tema 6: Generación de código

43 / 44

Ejercicio 3

Diseña un ETDS que genere código m2r para el siguiente fragmento de gramática:

```
1
 print T
 T opas F
Τ
 F
Τ
 opas F
F
 numeroentero
F
 R
F
 (T)
R
 id A
Α
 [D]
Α
D
 D coma T
```

En este lenguaje, los arrays se han declarado al estilo de Pascal, con límite inferior y superior (p.ej. a [7..15,3..9]).

Puedes utilizar las funciones/métodos que necesites para acceder a dichos límites en la tabla de tipos, pero no debes generar código para comprobar que el índice está dentro de los límites.

Procesamiento de Lenguajes