EISE4: Compilation 1

Plan de cours/TP

- Généralités sur les compilateurs
- Lex / Yacc, analyseurs lexicaux, analyseurs syntaxiques, générateurs d'analyseurs
- Lex / Yacc, aspects sémantiques, Structures de données, Arbres de Syntaxe Abstraite (AST)
- Génération de code pour machine virtuelle
- Multithreading

- Assembleur, machine virtuelle
- Structures de données, manipulation des AST, dot
- Compilateur EISE (1)
- Compilateur EISE (2)
- Compilateur EISE (3)

Compilateur

Un compilateur est un programme qui traduit un programme source en programme cible (généralement de niveau d'abstraction inférieur)

Premier compilateur : compilateur Fortran de J. Backus (1957)

Langage source: langage de haut niveau (C, C++, Java, Pascal, Fortran...)

Langage cible: langage de bas niveau (assembleur, langage machine)

Bibliographie

Aho, Sethi, Ullman, 1986/2007. *Compilateurs. Principes, techniques et outils*, Pearson Education France.

http://igm.univ-mlv.fr/~laporte/compil/plan.html

Ce support de cours est inspiré du manuel ci-dessus et du cours de Dominique Perrin

Cousins des compilateurs

Interpréteurs

Diffèrent d'un compilateur par l'intégration de l'exécution et de la traduction. Utilisés pour les langages de commande ou langages interprétés (python, perl, php)

Formateurs de texte

Traduit le code source dans le langage de commande d'une imprimante

Préprocesseurs

Effectuent des substitutions de définitions, des transformations lexicales, des définitions de macros, etc.

L'environnement d'un compilateur

Les phases de la compilation

Les Phases d'un compilateur

Phase	Sortie	Exemple
Programmeurr (producteur de code source)	Chaîne de car. source	A=B+C;
Scanner (fait l'analyse lexicale)	Tokens, entités, lexèmes	'A', '=', 'B', '+', 'C', ';' et table des <i>symboles</i> avec noms
Parser (fait l'analyse syntaxique, à partir d'une grammaire du langage)	Parse tree ou abstract syntax tree	; = / \ A
Analyse sémantique (vérification des types, etc)	Parse tree ou abstract syntax tree annotés	
Générateur de code Intermediaire	Code trois adresses	int2fp B
Optimiseur	Code trois adresses	int2fp B t1 + t1 #2.3 A
Générateur de code	Code assembleur	MOVF r1,#2.3 ADDF2 r2,r1 MOVF A,r2
Optimiseur local (peep-hole)	Code assembleur	ADDF2 #2.3,r2

Analyse lexicale

Analyse du programme source en entités/constituants minimaux, les **lexèmes** On passe d'une construction décrite en langage source

```
position = initial + vitesse * 60
à
[id, 1] [=] [id, 2] [+] [id, 3] [*] [60]
```

Les identificateurs rencontrés sont placés un par un dans la table des symboles Les blancs et les commentaires sont éliminés

Analyse syntaxique

On reconstruit la structure syntaxique de la suite de lexèmes fournie par l'analyseur lexical. On fait cela pour savoir si un texte source donné est conforme à la grammaire du langage.

Analyse sémantique

En plus de l'analyse syntaxique, on procède à des vérifications sémantiques. Estce que le type de la variable affectée (LHS) est compatible avec celui de l'expression droite (RHS) ?

Génération de code intermédiaire

Programme pour une machine abstraite

Représentations utilisées

```
- Code à trois adresses
```

```
temp1 := inttoreal(60)
temp2 := id3 * temp1
temp3 := id2 + temp2
id1 := temp3
- Arbres syntaxiques
```

"Optimisation" de code

Elimination des opérations inutiles pour produire du code plus efficace.

La constante est traduite en réel flottant à la compilation, et non à l'exécution La variable temp3 est éliminée

Génération de code cible

La dernière phase produit du code en langage d'assemblage Un point important est l'utilisation des registres

La première instruction transfère le contenu de id3 dans le registre R2 La seconde multiplie le contenu du registre R2 par la constante 60.0

Langages d'assemblage

Les langages d'assemblage ou assembleurs sont des versions un peu plus lisibles du code machine avec des noms symboliques pour les opérations et pour les opérandes

```
MOV R1, a
ADD R1, #2
MOV b, R1
```

Chaque processeur a son langage d'assemblage

Les langages d'assemblage d'un même constructeur se ressemblent

Assemblage

L'assemblage consiste à traduire ce code « texte » en code binaire La forme la plus simple est l'assemblage en deux passes

Première passe

On crée une table des symboles (distincte de celle du compilateur) pour associer des adresses mémoires aux identificateurs

identificateur	adresse
а	0
b	4

Assemblage

Deuxième passe

On crée du code machine résolu, c'est-à-dire que toutes les étiquettes de code sont déterminées, et toutes les références (sauts, chargements) sont connues Les instructions précédentes peuvent être traduites en :

```
MOV R1, a 0001 01 00 00000000 *
ADD R1, #2 0011 01 10 00000010
MOV b, R1 0010 01 00 00000100 *
```

La table des symboles de l'assembleur sert aussi à l'édition de liens Elle permet de remplacer les références à des noms externes contenus dans d'autres fichiers. On ne verra pas cela dans ce cours.

Groupement des phases du compilateur

Partie frontale (*front end*)

Regroupe tout ce qui dépend du langage source plutôt que de la machine cible. On peut utiliser la même partie frontale sans s'intéresser au langage cible

Partie arrière (back end)

Regroupe le reste

Passes

Plusieurs phases peuvent être regroupées dans une même passe consistant à lire un fichier et en écrire un autre

Analyse lexicale, syntaxique, sémantique et génération de code intermédiaire peuvent être regroupées en une seule passe

La réduction du nombre de passes accélère le traitement

Outils logiciels disponibles

Outils d'aide à la construction de compilateurs

Analyseurs lexicaux et Générateurs d'analyseurs lexicaux

Engendrent un analyseur lexical (*scanner, lexer*) sous forme d'automate fini à partir d'une spécification sous forme d'expressions rationnelles Flex, Lex

Analyseurs syntaxiques et Générateurs d'analyseurs syntaxiques

Engendrent un analyseur syntaxique (*parser*) à partir d'une grammaire Bison, Yacc

Générateurs de traducteurs

Engendrent un traducteur à partir d'un schéma de traduction (grammaire + règles sémantiques)

Bison, Yacc

Compilation d'un programme C

```
Si on compile par gcc -S essai.c le fichier suivant :
#include <stdio.h>
int main(void) {
  printf("bonjour\n") ; }
on obtient de l'assembleur 8086 avec
- epb pour base pointer
- esp pour stack pointer
- push1 pour push long
etc.
```

```
.file "essai.c"
 .version
 "01.01"
gcc2 compiled:
 .rodata
 .section
.LCO:
 .string "bonjour\n"
.text
 .align 16
.qlobl main
 .type main,@function
main:
 pushl %ebp
 movl %esp, %ebp
 subl $8, %esp
 subl $12, %esp
 pushl $.LCO
 call printf
 addl $16, %esp
 movl %ebp, %esp
 popl %ebp
 ret
.Lfe1:
 .size main,.Lfel-main
 .ident "GCC: (GNU) 2.96 20000731 (Linux-Man
```

Bytecode pour machine virtuelle

 Le bytecode est un ensemble d'instructions générées par le compilateur qui vont produire à l'exécution des mouvements de données sur une pile d'exécution

Machine virtuelle à pile (JVM)

Segment De code

Contient les instructions

Segment
De
Données
=
Pile
D'exécution

Contient les données

Machine virtuelle à pile (JVM)

Segment De Code

Les instructions Sont des octets Variables locales, temporaires, etc

Variables globales

Code

3 registres

PC program counter

SP stack pointer

BP base pointer

Pile d'exécution, contient des Nombres flottants (float)

0

Machine virtuelle EISE = EVM

- EVM contient plusieurs groupes d'instructions
 - Instructions arithmétiques et logiques
 - Instructions de manipulation de pile
 - Instructions de sauts, conditionnels et inconditionnels
 - Instructions d'entrée/sortie
 - Instructions spéciales

Boucle principale de l'interpréteur

```
int code[MAXCODE SIZE];
float pile[MAXSTACK_SIZE];
int pc, sp, bp;
while code[pc]!=OP_HALT
 switch (code[pc])
 case OP_ADD:
 pile[sp-1]=pile[sp-1] + pile[sp]; sp--; pc++; break;
 case OP_SUB:
 pile[sp-1]=pile[sp-1] - pile[sp]; sp--; pc++; break;
```

Arithmétique (pc++)

- ADD: pile[sp-1]=pile[sp-1]+pile[sp]
- SUB: pile[sp-1]=pile[sp-1]-pile[sp]
- MULT: pile[sp-1]=pile[sp-1]*pile[sp]
- DIV: pile[sp-1]=pile[sp-1]/pile[sp], erreur
- DIVI: pile[sp-1]=pile[sp-1]/pile[sp], en entier, erreur
- NEG: pile[sp-1]=-pile[sp-1]

Logique (pc++)

- AND: pile[sp-1]=pile[sp-1] and pile[sp]
- OR: pile[sp-1]=pile[sp-1] or pile[sp]
- XOR: pile[sp-1]=pile[sp-1] xor pile[sp]
- NOT: pile[sp-1]=not pile[sp-1]
- EQ: pile[sp-1]=1 si pile[sp-1]=pile[sp] sinon 0
- LS: pile[sp-1]=1 si pile[sp-1]<pile[sp] sinon 0
- GT: pile[sp-1]=1 si pile[sp-1]>pile[sp] sinon 0

Manipulation de pile (pc+=2)

- DEC op: sp = sp op
- INC op: sp = sp + op
- PUSH op: pile[++sp] = op
- PUSHR op: pile[++sp]=atof(op) pc+=len(op)
- DUPL: duplication du sommet de pile
- LIBP op: