

Corso di Laurea Magistrale in Ingegneria Informatica A.A. 2011-2012

Linguaggi Formali e Compilatori

Introduzione

Giacomo PISCITELLI

Scheduling

Orario delle lezioni

Lunedi	ore 15.50 - 17.30	aula	10
Giovedi	ore 10.00 - 11.40	aula	7
Venerdi	ore 10.00 - 11.40	aula	Q

Chiarimenti e informazioni

Orario ricevimento

Giovedi ore 11.50 - 13.30

Per appuntamento

e-mail: piscitel@poliba.it

Obiettivi

- Son Cos'è un linguaggio di programmazione.
- 🖔 Come sono definiti i linguaggi di programmazione e come si definiscono i programmi.
- Come questi linguaggi sono "implementati", ovvero come vengono eseguiti su una macchina (tipicamente, un computer).
- Quali sono le tecniche di traduzione per i moderni linguaggi di programmazione sia di tipo *general purpose* che per applicazioni specifiche.

Requisiti preliminari

- ✓ Conoscenza dei linguaggi di programmazione
- ✓ Conoscenza dei paradigmi di programmazione
- ✓ Conoscenza delle diverse modalità di allocazione della memoria
- ✓ Capacità di sviluppare applicazioni software anche complesse
- ✓ Conoscenza delle principali strutture dati e degli algoritmi per la loro gestione

Course Outline

Linguaggi di programmazione

Tecniche di implementazione dei linguaggi

Linguaggi e macchine astratte

Traduttori, compilatori e interpreti

Alfabeto, stringhe, vocabolario

Linguaggio, approcci alla definizione

Grammatiche e classificazione

Grammatiche regolari e context-free

Backus-Naur Form (BNF)

Automi e Macchine di Turing

Struttura di un compilatore

Analisi lessicale (scanning)

Implementazione di scanner

Analisi sintattica (parsing)

Top-Down Parsing, LL Parsing

Bottom-Up Parsing, LR Parsing

Implementazione di scanner

Analisi Semantica

Syntax-Directed Translation

Attribute Definitions

Rappresentazione intermedia

Generazione del codice

Tecniche di ottimizzazione del codice

Modalità di esame

elaborato

gruppi di 2 - 3 persone

esame orale

discussione del progetto contenuti teorici del corso

Materiale didattico

Testi

A.H. Aho, M.S. Lam, R. Sethi, J.D. Ullman,

"Compilers: principles, techniques & tools", second edition

"Compilatori: principi, tecniche e strumenti", seconda edizione,

Pearson/Addison-Wesley, 2007/2009.

Il libro è spesso chiamato **Dragon Book** (il libro del dragone) a causa dell'immagine della copertina che, almeno nell'edizione originaria, raffigura il Cavaliere della Programmazione che lotta con il Dragone del design dei compilatori.

T.W. Pratt, M.V. Zelkowitz, "Programming Languages: Design and Implementation", Prentice Hall

Lucidi e materiale del docente

Altri testi

David Gries
"Principi di progettazione dei compilatori"
Collana di Informatica, Franco Angeli Editore

J.E. Hopcroft, R. Motwani, J.D. Ullman "Automi, Linguaggi e calcolabilità" vol. primo: Metodi sintattici Addison-Wesley, 2003

Cos'è un Linguaggio di Programmazione (LdP)?

Una qualsiasi notazione per descrivere algoritmi e strutture dati può essere considerata un linguaggio di programmazione.

Le "frasi" di questi linguaggi sono programmi validi.

Per eseguire un programma, esso deve essere tradotto in una forma che può essere capita da un calcolatore → traduttore

Per realizzare un traduttore si fa uso di principi e tecniche utili non solo per costruire compilatori, ma anche in molte altre aree dell'informatica: architettura dei calcolatori, teoria dei linguaggi, algoritmi, ingegneria del software, ecc.

Quanti sono i linguaggi di programmazione?

Risposta: 1434

O almeno tanti sono i linguaggi che compaiono (alle ore 12.35 del 03/10/2011) all'URL:

http://99-bottles-of-beer.ls-la.net/

(ma molti linguaggi non sono inclusi)

È necessario qualche criterio per catalogare i diversi linguaggi! Sul sito 99-bottles-of-beer usano l'ordinamento alfabetico. . .

Non è comunque pensabile conoscerli tutti!

Perché studiare i linguaggi di programmazione?

- per sfruttare al meglio i LdP conosciuti e migliorare la capacità di sviluppare algoritmi efficienti
- 🖔 per ampliare il vocabolario dei costrutti disponibili
- ♥ per comprendere somiglianze e diversità fra i LdP
- ♥ per facilitare la scelta del LdP più adatto
- ⇔ per facilitare l'apprendimento di nuovi LdP
- by per facilitare il progetto di nuovi LdP

Linguaggi e Macchine

 $L \Leftrightarrow M_L$

L: linguaggio di programmazione

 M_L : macchina che ha L come linguaggio macchina

Il caso HARDWARE

Nel caso la Macchina sia la macchina HW convenzionale (o di von Neumann)

PROGRAMMI → sequenze di istruzioni in linguaggio macchina HW

DATI → registri, RAM (byte-parole), memoria di massa (settori)

OPERAZIONI MACCHINA \rightarrow operazioni aritmetico-logiche, lettura/scrittura RAM, . . .

→ strutture dati: program counter, operazioni di salto, . . .

 \rightarrow stack, . . .

→ modalità di indirizzamento, registro indice, . . .

Interprete

Linguaggi e Macchine Astratte

Ogni linguaggio induce una macchina astratta definita dall'implementazione del linguaggio:

$$L \Rightarrow M_L$$

L: linguaggio

 M_L : macchina che ha L come linguaggio macchina

Ogni macchina astratta definisce un "linguaggio macchina":

$$M \to L_M$$

M: macchina

 L_M : linguaggio interpretato da M (programmi in $L_M \Leftrightarrow$ dati primitivi di M)

Paradigmi di linguaggi

È possibile catalogate i linguaggi in vari paradigmi:

Linguaggi imperativi (o procedurali)

Esempi: Pascal, C, FORTRAN, Perl

Linguaggi applicativi (o funzionali)

Esempi: LISP, ML

Linguaggi orientati agli oggetti

Esempi: C++, Java, Smalltalk, Python

Linguaggi basati su regole (o dichiarativi)

Esempi: Prolog, YACC, Make

Linguaggi per sistemi distribuiti

Esempi: Lotos, CSP, PICT

Cosa distingue i diversi paradigmi?

Caratteristiche di un LdP

Un linguaggio di programmazione è definito da:

lessico: le parole chiave, i simboli e le regole per la costruzione dei nomi

🔖 **sintassi**: la forma di un programma

🔖 **semantica**: il significato di un programma

wimplementazione: come funziona un programma

- tramite **compilazione** (traduzione) in un altro linguaggio
- tramite interpretazione

Gerarchia di Macchine

La macchina astratta di un LdP è normalmente composta da una gerarchia di macchine:

- M4 Macchina Virtuale sviluppata dal Programmatore
 Implementata dal modello di esecuzione sviluppato in codice C
- M3 Macchina Virtuale C
 Implementata da librerie di run-time
- M2 Macchina Virtuale del Sistema Operativo
 Implementata da programmi in linguaggio macchina eseguiti dal FW
- M1 Macchina Virtuale Firmware (FW)
 Implementata da microcodice eseguito dall'hardware
- M0 Macchina Virtuale Hardware (HW)
 Implementata da dispositivi fisici

Realizzazione delle Macchine Astratte

La realizzazione di una macchina virtuale può essere:

- diretta via hardware (HW)
- > emulata via firmware (FW)
- emulata via software (SW)
- > una opportuna combinazione di HW, FW e SW

Implementazione di un LdP

L'implementazione del linguaggio L prevede:

- 1. La definizione di M_L
- 2. La "implementazione" di M_L
 - ✓ direttamente via HW
 - ✓ tramite emulazione di M_L su una macchina ospite M_O :
 - interpretazione
 - traduzione

Emulazione di M_L su M_O

 $M_L = M_I \Rightarrow$ implementazione puramente interpretativa $M_I = M_O \Rightarrow$ implementazione puramente compilativa

Interpretazione e Compilazione

Per i linguaggi di alto livello non esistono implementazioni puramente interpretative o compilative: esse sono ottenute combinando opportunamente traduzione e interpretazione.

Nelle implementazioni **compilative** la parte di M_I differente da M_O è il cosiddetto **supporto a run** time (ad esempio in C il supporto per effettuare I/O).

Nelle implementazioni **interpretative** (anche le più spinte) c'è almeno una fase di traduzione di un programma in L in una rappresentazione interna.

Compilatori

I compilatori sono fondamentali nei moderni computer: essi agiscono come traduttori che consentono di trasformare un linguaggio di programmazione *human-oriented* in uno *computer-oriented*.

Programma sorgente (source program)

COMPILATORE

Programma oggetto (object program)

di norma un programma scritto in un linguaggio di alto livello

di norma il programma equivalente scritto in linguaggio macchina (*machine code*)

La maggior parte degli utenti vedono un compilatore come una "black box".

I compilatori consentono ai programmatori di ignorare i dettagli *machine-dependent* della programmazione.

Struttura di un compilatore

Se si considera in dettaglio l'operazione di traduzione compiuta da un compilatore, si osserva che essa avviene in due fasi fondamentali: **Analisi** e **Sintesi**.

Nella fase di **analisi**, viene creata una rappresentazione intermedia del programma sorgente.

Nella fase di **sintesi**, viene creato, partendo dalla rappresentazione intermedia, il programma target equivalente.

Partendo dal programma "sorgente", il compilatore individua in ogni istruzione gli elementi di base costituenti (**token**) e verifica che essi siano messi insieme rispettando la prevista struttura grammaticale dell'istruzione.

Se ciò non è vero (la sintassi e/o la semantica non sono corrette) viene evidenziato un opportuno messaggio di errore, così da permettere che venga apportata la necessaria correzione.

TOKEN, PATTERN, LESSEMA

What's a Token?

- A syntactic category
 - In English:

noun, verb, adjective, ...

- In a programming language:

Identifier, Integer, Keyword, Whitespace, ...

- Un token o simbolo è un'astrazione indicante una classe di stringhe lessicali o lessemi. Ogni token ha un nome. Per esempio: id, keyword, integer, real, ... esempio → il token di nome id indica la classe degli identificatori = { istanze di sequenze di caratteri che sono identificatori di costanti o variabili}.
- Un lessema è una sequenza di caratteri del source program che rispetta il pattern di un token.
- Un pattern è la descrizione della forma che possono assumere i lessemi di un token.

Le fasi di Analisi e Sintesi

Analisi

Sono parti di questa fase l'Analizzatore lessicale (individua nel codice sorgente le sequenze significative di caratteri, detti lessemi, cioè insiemi di caratteri che hanno lo stesso significato (come identificatori, operatori, *keywords*, numeri, delimitatori, etc), raggruppati a loro volta in elementi lessicali detti token), l'Analizzatore Sintattico (usa i token individuati dall'analizzatore lessicale per ricostruire, sotto forma di albero sintattico, una descrizione di ogni singola istruzione capace di rappresentarne la struttura grammaticale), l'Analizzatore Semantico (controlla il "significato" delle istruzioni presenti nel codice in ingresso) e il Generatore di codice intermedio (traduce le frasi del programma dal linguaggio di alto livello in una rappresentazione intermedia).

Sintesi

Sono parti di questa fase il Generatore di Codice (il codice in rappresentazione intermedia è mappato nel codice della macchina target) e l'Ottimizzatore (il codice macchina viene analizzato e trasformato in codice equivalente ottimizzato per una specifica architettura).

Implementazione di un Compilatore

Ogni fase trasforma il programma sorgente da una rappresentazione in un altra Nelle varie fasi si utilizzano: Gestore errori (Error handler) e Tabella simboli (Symbol table).

Compilatori a 2 passi: FRONT-END e BACK-END

I compilatori attuali dividono l'operazione di compilazione in due stadi principali: il Front-end e il Back-end.

Il Front-end dipende dal linguaggio sorgente, ma è indipendente dalla macchina target. Il compilatore traduce il sorgente in un linguaggio intermedio.

Il Back-end è indipendente dal linguaggio sorgente, ma dipende dalla macchina target. Nello stadio di back-end avviene la generazione del codice oggetto e l'ottimizzazione.

Front end e Back end si possono riutilizzare separatamente

Compilatori a due passi: il vantaggio del riutilizzo separato

Retargeting

Multiple

Front-end