Compilation Avancée (MI190) 2014 Cours I: Introduction & Analyseurs

Carlos Agon agonc@ircam.fr

C'est quoi la compilation?

Traduire: un programme vers du code en langage machine

- 50's assembler du code machine textuel pour des langages de haut niveau (Fortran)
- 60's Les langages évoluent (la récursion) le langage machine suit (utilisation d'une pile), mais pas tant que ça.
- 80's Représentation automatique des données, le langage machine ne suit plus..

Il y a de plus en plus un écart entre l'expressivité des langages des haut niveau et celle du langage machine. C'est grave ?

... le compilateur doit s'occuper de cette fracture.

Autres tâches

Link : liaison des fichiers des unités de compilation (module, class, interface, package, etc.)

Runtime: utilisation des bibliothèques d'exécution (i/o, gc, appels de méthodes, etc.)

VM : production de *bytecode* et interprétation/compilation (jit) vers du code machine

Transformations source-à-source : macros – interopérabilité (C)

Optimisations: temps, espace, énergie.

Sûreté: typage.

•••

... la compilation est une chaîne de processus.

3

Chaîne de compilation (Souvenir d'ILP)

4

Chaîne de compilation classique

Code source

Analyse lexicale

Analyse syntaxique

Analyses statiques

Génération

5

Informations

Première partie

Cours et TD/TME par Carlos Agon

- Cours I: Introduction, analyseurs
- Cours 2-3 : Machines abstraites, virtuelles et bibliothèques d'exécution
- Cours 4 : Modèles mémoire Garbage collection
- Cours 5 : Contrôle de haut niveau

Deuxième partie

Cours et TD/TME par Karine Heydemann

- Mémoire cache et optimisation pour la hiérarchie mémoire
- Architecture matérielle basée sur le parallélisme d'instructions
- Ordonnancement et optimisation

Evaluation

- Un examen 60 %
- Un projet par partie (20 % + 20 %)

Cours I

Analyse syntaxique Analyses statiques

Génération

7

Langages formels

Définitions

Symbole: signe primitif (lettre, chiffre, point, ligne, ...)

Alphabet : ensemble fini de symboles (Σ)

Chaîne : séquence finie de symboles (la chaîne vide ε)

Langages formel : ensemble de chaînes définies sur un alphabet Σ

Problèmes:

- Comment définir un langage en intension ?
- Comment calculer si une chaîne ω appartient ou non à L ?

9

Hiérarchie des langages

Caractérisation des langages en fonction de la difficulté (calculabilité, espace, temps) de reconnaissance d'une chaîne.

Langages finis : plutôt facile.

Langages infinis: hiérarchie de Chomsky:

- · rationnels ou réguliers,
- indépendants du contexte,
- dépendants et
- récursivement énumérables.

Hiérarchie de Chomsky

Grammaires formelles

T:symboles terminaux

N: symboles non terminaux

 $\mathbf{R}: \{\alpha \to \beta\} \text{ avec } \alpha \in (\mathbf{T} \cup \mathbf{N})^* \text{ et } \beta \in (\mathbf{T} \cup \mathbf{N})^*$

S : un symbole de départ e N

Exemple:

• $T = \{a,b,c\}$

• $N = \{S\}$

• **S** = S

• $\mathbf{R} = S \rightarrow aSb$ $aSb \rightarrow aaSbb$

 $aSb \rightarrow c$

Acceptées : c, aacbb, acb,...

Non-acceptées : acab,...

Langage: ancbn

Hiérarchie de Chomsky

Langages réguliers

```
Soit \Sigma = \{a1,...,an\}

Les langages triviaux : Li = \{ai\}

Et trois opérations :

union : L\cupL' = \{\omega \mid \omega \in L \text{ ou } \omega \in L'\}

produit : L.L' = \{\upsilon.\omega \mid \upsilon \in L \text{ et } \omega \in L'\}

Itération : L* = \bigcup_{i \geq 0} L^i

L^0 = \{\epsilon\}; L1 = L; L2 = L.L1; ...; Li+1 = L.Li
```

Langage régulier : $L \subseteq \Sigma^*$

ssi L peut être obtenu à partir des langages triviaux sur Σ uniquement par l'application des opérations d'union, de produit et d'itération.

automates

Comment calculer si une chaîne ω appartient ou non à L ?

Automate fini déterministe (AFD) : $(Q, \Sigma, \delta, q_0, F)$ tq.

- $Q = \{ q_0, \dots, q_k \}$
- $\Sigma = \text{alphabet } \{x_1, x_2, \dots, x_n\}$
- $\delta: Q \times \Sigma \rightarrow Q$
- $q_0 \in Q$ état initial
- F⊆Q états finaux

15

AFD exemple

	Entrées	
États	0	1
q_0	q_2	q_1
q_1	q_3	q_0
q_2	q_0	q_3
q_3	q_1	q_2

√ 1010

X 2014

X 101

X 000

√ 0000

Langage accepté : soit A un automate fini $L(A) = \{\omega \mid \omega \text{ est acceptée par } A\}$

AFN

Pareil que un AFD sauf

- $\Sigma = \text{alphabet } \{\epsilon, x_1, x_2, ..., x_n\}$
- $\delta \subseteq Q \times \Sigma \times Q \times \Sigma$

17

Expressions régulières

Une autre façon de définir un langage en intension.

(a|b)*abb

✓ aaaabb; babb; abb...

X Bb; aaaba; bbbbb...

18

Conversions

19

Langages non-contextuels $N \to s$, $s \in (T \cup N)^*$

L'automate à pile est aux grammaires non-contextuelles ce que les automates finis sont aux grammaires régulières.

Automate à pile (AP) : $(Q, \Sigma, \Gamma, \delta, q_0, Z_0, F)$ tq.

- $Q = \{ q_0, \dots, q_k \}$
- Σ = alphabet fini d'entrée
- Γ = alphabet fini de la pile
- $\bullet \quad \delta: (Q \; x \; \Sigma \cup \{\epsilon\}) \; x \; \Gamma \; \rightarrow \; Q \; x \; \Gamma^*$
- q₀∈Q état initial
- Z_0 symbole initial dans la pile
- F⊆Q états finaux

Automates à pile

Comportement d'acceptation:

 ω est accepté par l'automate AP si toute la chaîne ω est consommée, on arrive dans un état final et la pile est vide.

Comment construire l'automate à pile à partir d'une grammaire ?

- Méthode universelle (Cocke, Younger et Kasami) O(n³)
- Analyse descendante LL(k)
- Analyse ascendante LR(k)

21

Analyse descendante

Analyse descendante

$$S \; o \; { t c} \; | \; { t a} S { t a} \; | \; { t b} S { t b}$$

- ① Descente récursive non prédictive
- 2 Descente récursive prédictive LL(k)

 \boldsymbol{k} est le nombre de lexème à tester pour prendre une décision

23

LL(I)

- Un seul token suffit pour prendre la bonne décision
- Bon avec de grammaires petites
- Restriction:
 - -Récursion gauche interdite
 - -Nécessité de factorisation à gauche

Factorisation à gauche

$$S \longrightarrow \text{if } E \text{ then } S \mid \text{if } E \text{ then } S \text{ else } S$$

$$E \longrightarrow \dots$$

Trouver le plus long préfixe α commun au deux alternatives si $\alpha \neq \epsilon$ remplacer $A \longrightarrow \alpha \beta 1 \mid \alpha \beta 2 \mid ... \mid \alpha \beta n \mid \omega$ par :

$$A \rightarrow \alpha A' \mid \omega$$

 $A' \rightarrow \beta 1 \mid \beta 2 \mid ... \mid \beta n$

$$s \longrightarrow \text{if } \mathbf{E} \text{ then } \mathbf{s} \mathbf{s}'$$
 $s' \longrightarrow \varepsilon \mid_{\text{else } \mathbf{s}}$
 $\mathbf{E} \longrightarrow \dots$

25

Elimination des récursivités à gauche

$$E \longrightarrow E + E$$

$$E \longrightarrow E + E + E + E + E \dots$$

$$s \longrightarrow a\alpha$$

$$A \longrightarrow S$$

$$\mathbf{S} \longrightarrow \mathbf{A} \alpha \longrightarrow \mathbf{A} \alpha \alpha \longrightarrow \mathbf{A} \alpha \alpha \alpha \longrightarrow \mathbf{A} \alpha \alpha \alpha \alpha \ldots$$

Elimination des récursivités directes

$$\mathbf{A} \longrightarrow \mathbf{A}\alpha\mathbf{1} \mid ... \mid \mathbf{A}\alpha\mathbf{m} \mid \beta\mathbf{1} \mid ... \mid \beta\mathbf{n}$$

$$\mathbf{A} \longrightarrow \beta\mathbf{1}\mathbf{A}' \mid ... \mid \beta\mathbf{n}\mathbf{A}'$$

$$\mathbf{A}' \qquad \alpha\mathbf{1}\mathbf{A}' \mid ... \mid \alpha\mathbf{m}\mathbf{A}' \mid \epsilon$$

27

Elimination des récursivités

- 1. On ordonne les non-terminaux $A_1, A_2, ..., A_n$.
- 2. pour i := 1 jusqu'à n faire
- 3. **pour** j := 1 jusqu'à i 1 **faire**
- 4. remplacer toutes les productions $A_i \to A_j \gamma$ par les productions $A_i \to \delta_1 \gamma |\delta_2 \gamma| ... |\delta_k \gamma$, où $A_j \to \delta_1 |\delta_2| ... |\delta_k$ sont toutes les A_j -productions courantes.

fin

5. éliminer les récursivités à gauche immédiates des A_i -productions à l'aide de la transformation suivante :

$$A_{i} \to A_{i}\alpha_{1}|...|A_{i}\alpha_{m}|\beta_{1}|...|\beta_{n}$$
devient:
$$A_{i} \to \beta_{1}A'_{i}|...|\beta_{n}A'_{i}$$

$$A'_{i} \to \alpha_{1}A'_{i}|...|\alpha_{m}A'_{i}|\epsilon$$

fin

۷۷

Elimination des récursivités

$$S \rightarrow Aa \mid b$$

 $A \rightarrow bdA'$
 $A' \rightarrow cA' \mid adA' \mid \epsilon$

29

Analyse ascendante

LR(I) est l'approche utilisé presque partout

Plus souple car $LL(I) \subset LR(I)$

$$((1 + 2) * 3) + 4 \equiv 12 + 3 * 4 +$$

Analyse ascendante

ACTION	Input	Stack
	<u>1</u> 2+3*4+\$	
Shift		
	<u>2</u> +3*4+\$	[1]
Reduce (R1)		
	<u>2</u> +3*4+\$	[Expr]
Shift		
	<u>+</u> 3*4+\$	[2Expr]
Reduce (1	R1)	
	<u>+</u> 3*4+\$	[Expr Expr]
Shift, Red	duce (R2)	
	<u>3</u> *4+\$	[Expr]
Shift, Red	duce (R1)	
	<u>*</u> 4+\$	[Expr Expr]
Shift, Reduce (R3)		
	<u>4</u> +\$	[Expr]
Shift, Reduce (R1)		
	<u>+</u> \$	[Expr Expr]
Shift, Red	duce (R2)	
	<u>\$</u>	[Expr]

EXPR
$$::= integer$$
 (R1)
 $\mid EXPR EXPR + (R2)$
 $\mid EXPR EXPR * (R3)$

31

Analyse ascendante (ambigüités)

E0 ::=
$$integer$$
 (R1)
| E0 + E0 (R2)

ACTION	Input	Stack
:	<u>+</u>	[E0 + E0]

Conflit **shift/reduce** : on empile le + ou on reduit **EO+EO** ?

Analyse ascendante (ambigüités)

E1 ::=
$$integer$$
 (R1)
| E1 + E1 (R2)
| E1 * E1 (R3)

 $(integer + integer) * integer \neq integer + (integer * integer)$

On donne des priorités dans la grammaire…

... mais aussi peut transformer la grammaire.

E ::= E + T (R1)
| T (R2)
T ::= T * F (R3)
| F (R4)
F ::=
$$integer$$
 (R5)

33

Hiérarchie de Chomsky

Grammaires générales

Sans restriction
Machine de Turing

Grammaires contextuelles

ω1Nω2 → ω1ωω2 ω, ω1, ω2 ∈ (TUN)*

Machine de Turing à mémoire bornée

Grammaires hors-contexte

N → s, s ∈ (TUN)*

Automate à pile

Grammaires rationelles

N → t, N → tN

Automate fini

Pour les langages de programmation

Caractérisation des langages en fonction de la difficulté de reconnaissance d'une chaîne.

- Forth, LISP
- · ML, Pascal, C, etc
- •
- · C++ Java

Plus une grammaire est difficile, plus

- Augmente la complexité (temps / espace)
- Lisibilité des automates
- · Possibilité d'ambigüité
- · Messages d'erreur des parseurs lisibles.
- Lexique simple (textuel).
- Grammaire contextuelle dans la plus part des cas.

35

Backus-Naur Form (BNF)

```
<terme> ::= <nombre signé> | <nombre signé> <op> <terme>
<nombre signé> ::= <nombre> | « + » <nombre> | « - » <nombre>
<nombre> ::= <entier> | <nombre fractionnaire>
<nombre fractionnaire> ::= <entier> | <entier> « / » <entier>
<entier> ::= <chiffre> | <chiffre> <entier>
<chiffre> ::= « 0 » | « 1 » | ... | « 8 » | « 9»
<op> ::= « * » | « / » | ... | « + » | « -»
```

méta-symboles + non terminaux + terminaux

:=, |, (,)

<nom>

« mots »

Exemple d'un langage

Lexique
$$\{1, 0\}$$

Syntaxe

$$B ::= BC I C$$

$$B_{v}: B \rightarrow Nat$$

$$B_{v}[[BC]] = (B_{v}[[B]] * 2) + C_{v}[[C]]$$

$$B_{v}[[C]] = C_{v}[[C]]$$

Sémantique

$$C_v : C \rightarrow Nat$$

$$C_v[[0]] = 0$$

$$C_v[[1]] = 1$$

Exemple d'un langage

$$B_{v}[[101]] = (B_{v}[[10]] * 2) + C_{v}[[1]]$$

$$= ((B_{v}[[1]] * 2))* 2 + C_{v}[[0]]) + 1$$

$$= ((C_{v}[[1]] * 2))* 2 + 0) + 1$$

$$= (1 * 2)* 2 + 0) + 1$$

$$= 5$$

Outils d'analyse

39

Rapport entre les analyseurs

Analyse lexicale (Lex)

Transformer un suite de caractères en une suite de mots (lexèmes / tokens). Peut se faire au même temps que l'analyse grammaticale, mais...

Le but de l'analyseur lexical est donc de 'consommer' des symboles et de les fournir à l'analyseur syntaxique.

Un fichier de description pour Lex est formé de trois parties (optionnelles)

```
déclarations
%%
productions
%%
code additionnel
```

41

Lex (déclarations)

- ① Code dans le langage cible %{ %}
- 2 Expressions régulières non_terminal expression_regulière

```
%{
#include "calc.h"

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

%}

blancs [\t\n ]+
lettre [A-Za-z]
chiffre [0-9]
identificateur {lettre}(_|{lettre}|{chiffre})*
entier {chiffre}+
```

Lex (productions)

- ① Code dans le langage cible %{ %} (placé au début de yylex())
- 2 Productions expression_régulière action

43

Lex (code additionnel)

```
/* Code par default*/
main() {
  yylex();
}
```

Compil:

```
Flex myfile.lex && gcc lex.yy.c -lfl -o exe
```

Analyse grammaticale Yacc (Yet Another Compiler Compiler)

Produire le texte source d'un analyseur syntaxique du langage engendré par une grammaire du type LR(I)

Il est aussi possible, en plus de la vérification de la syntaxe de la grammaire, de lui faire effectuer des actions sémantiques.

Pareil que pour Lex, un fichier Yacc se compose de trois parties :

```
déclarations
%%
productions
%%
code additionnel
```

45

Yacc (déclarations)

- ① Code dans le langage cible %{ %}
- ② Déclaration des terminaux pouvant être rencontrés, grâce au mot-clé %token
- 3 Le type de donnée du terminal courant, avec le mot-clé %union.
- 4 Des informations donnant la priorité et l'associativité des opérateurs.
- ⑤ L'axiome de la grammaire, avec le mot-clé %start.

Yacc (productions)

- ① Déclarations et/ou définitions encadrées par %{ et %}
- 2 Productions de la grammaire

```
notion_non_terminale:
corps_I { action_semantique_I }
| corps_2 { action_semantique_2 }
| ...
| corps_n { action_semantique_n }
:
```

Les corps_i peuvent être des notions terminales ou non terminales du langage.

47

Yacc (code additionnel)

Cette partie, qui comporte le code additionnel, devra obligatoirement comporter une déclaration du main() (qui devra appeler la fonction yyparse()), et de la fonction yyerror(char *message), appelée lorsqu'une erreur de syntaxe est trouvée.

Yacc (exemple)

```
Expression:
#include "global.h"
 NOMBRE
 { $$=$I;}
#include <stdio.h>
 | Expression PLUS Expression { $$=$1+$3;}
#include <stdlib.h>
 | Expression MOINS Expression { $$=$1-$3;}
#include <math.h>
 | Expression FOIS Expression { $$=$1*$3;}
 | Expression DIVISE Expression { $$=$1/$3;}
 | MOINS Expression %prec NEG { $$=-$2;}
%token NOMBRE
 | Expression PUISSANCE Expression { $$=pow($1,$3); }
%token PLUS MOINS FOIS DIVISE PUISSANCE
 | PARENTHESE_GAUCHE Expression
%token PARENTHESE_GAUCHE PARENTHESE_DROITE
 PARENTHESE_DROITE { $$=$2;}
%token FIN
%left PLUS MOINS
 %%
%left FOIS DIVISE
%left NEG
 int yyerror(char *s) {
%right PUISSANCE
 printf("%s\n",s);
%start Input
 int main(void) {
Input:
 yyparse();
  /* Vide */
 | Input Ligne
Ligne:
 49
 | Expression FIN { printf("Resultat : %f\n",$1); };
```

Yacc + Lex

```
%{
#include "global.h"
#include "calc.h"
 return(PLUS);
#include <stdlib.h>
 return(MOINS);
%}
 return(FOIS);
 return(DIVISE);
blancs
 [\t]+
chiffre [0-9]
 return(PUISSANCE);
entier
 {chiffre}+
exposant [eE][+-]?{entier}
 return(PARENTHESE GAUCHE);
 {entier}("."{entier})?{exposant}?
 return(PARENTHESE DROITE);
 "\n" return(FIN);
{blancs} { /* On ignore */ }
{reel} {
 yylval=atof(yytext);
 return(NOMBRE);
  }
```

Compilation (Demo)

>bison -d calc.y
>mv calc.tab.h calc.h
>mv calc.tab.c calc.y.c
>flex calc.lex
>mv lex.yy.c calc.lex.c
>gcc -c calc.lex.c -o calc.lex.o
>gcc -c calc.y.c -o calc.y.o
>gcc -o calc calc.lex.o calc.y.o -ll

L'appel à bison (le Yacc de GNU) calc.tab.h pour définir les terminaux. On appelle flex (le Lex de GNU) et on donne des noms un peu plus convenables pour le tout. Il suffit alors de compiler, sans oublier la librairie spéciale Lex ("-II").

>calc 1+2*3

Resultat : 7.000000 2.5*(3.2-4.1^2) Resultat : -34.025000

51

ocamilex et ocamiyacc

Ocamllex format du fichier

53

Ocamilex exemple

Compil: ocamllex file.mll && Ocamlopt file.ml -o exe

54

Ocamilex avec un parseur

55

Ocamilex Demo

Références

- « Automates et langages » Support de cours de J. Malenfant
- Slides Compilation Avancée (MI190) Benjamin Canu
- « Compilers Principles, Techniques and Tools » Aho, Sethi et Ulman
- « Développement d'applications avec Ocaml » E.CHAILLOUX, P. MANOURY, B.PAGANO
- « Tutorial de Lex/Yacc » Etienne Bernard

57