

UPMC Paris Universitas Master Informatique - STL

Compilation Avancée (MII90) 2014 Cours 2-3: Machines Abstraites


Du langage au code machine

Introduction


Code machine

Modèle de von Newman


Le programme réside dans la mémoire et le processeur l'interprète, on parle de Machine Universelle.

Le programme est un donnée.

La différence principale entre les processeurs sont les registres et le jeu d'instructions

Registres

Compile (exp,i)


Compile (cte, i) = $mov R_i$, cte

Compile (variable, i) = load R_i, variable

Compile (e1 + e2, i) = Compile (e1, i); Compile (e2, i+1); add Ri, Ri, Ri+1

Registres


Compile (A+B+C+D+E, 0)

load R0, A
load R1, B
load R2, C
load R3, D
load R4, E
add R3, R3, R4
add R2, R2, R3
add R1, R1, R2
add R0, R0, R1

Registres

e1 + e2 utilise N registres avec

$$N = \begin{cases} \max (N1,N2) & \text{si } N1 \neq N2 \\ 1 + N1 & \text{si } N1 = N2 \end{cases}$$


Piles

Mini-FORTH

14

operateur := opPile | opArith | opBool

Mini-FORTH


Definition := : NOM liste_de_mots

liste_de_mots := vide | mot liste_de_mots

: CARRE DUP *

: CUBE DUP CARRE *

2 CUBE


Factorielle

Cond := IF liste_de_mots THEN | IF liste_de_mots THEN liste_de_mots ELSE

: FACT DUP I > IF DUP I - FACT *THEN

3 FACT

Processeurs CISC/RISC

Complex Instruction Set 8086 ou Motorola 68000

Instructions complexes:

- Taille variable
- Mélangent mémoire et registres
- Grande cardinalité

Les instructions ne sont pas primitives. Sucre pour le programmeur qui veux générer de code à la main.

Peu de registres

Reduced Instruction Set G4 Alpha Sparc

Instructions simples:

- Homogènes
- 2 instructions entre registres et mémoire (r/w) sinon elles sont entre registres
- Petite cardinalité

Plus facile pour générer de code automatiquement

32 registres

L'écart entre les deux n'est pas si grand. On fait des mélanges (Intel)


MIPS (les registres)

Nom	Numéro	Usage
zero	0	Zéro (toujours)
at	1	Réservé par l'assembleur
v0 v1	23	Retour de valeurs
a0 a3	4 7	Passage d'arguments
t0 t7	8 15	Temporaires non sauvegardés
s0 s7	16 23	Temporaires sauvegardés
t8 t9	$24 \dots 25$	Temporaires non sauvegardés
k0 k1	26 27	Réservés par le système
gp	28	Global Pointer
sp	29	Stack Pointer
fp	30	Frame Pointeur
ra	31	Return Address

Il y a des registres spécifiques au processeur e.g. gp, sp

MIPS (microprocessor without interlocked pipeline stages)

De type RISC utilisé surtout par les systèmes SGI, mais aussi dans les consoles Nintendo, Play Station, etc.


Le MIPS (le jeu d'instructions)

add r1, r2, o qui place r2 + o dans r1

4 modes d'adressage (les arguments) :

- ① Immédiat : un entier
- 2 Direct : le contenu du registre
- 3 Indirect : le contenu de l'adresse contenue dans un registre
- 4 Indirecte : le contenu de l'adresse contenue dans un registre Indexé augmenté d'un déplacement

Uniquement 2 instruction interagissent avec la mémoire :

- ① lw r1, n(r2): place dans r1 le mot contenu à l'adresse (r2+o)
- ② sw r1, n(r2): place le mot contenu dans r1 à l'adresse (r2+o)

Uniquement 2 instruction interagissent avec la mémoire :

- ① jne r,a,l : saute à l'adresse l si r et a sont différents
- 2 jal o : saute à l'étiquette o et mets pc + 1 dans ra

Le MIPS (le jeu d'instructions)

Syntaxe	Effet
move r_1, r_2	$r_1 \leftarrow r_2$
add r_1, r_2, o	$r_1 \leftarrow o + r_2$
$\mathbf{sub}\ r_1, r_2, o$	$r_1 \leftarrow r_2 - o$
$\boxed{ \ \mathbf{mul} \ r_1, r_2, o }$	$r_1 \leftarrow r_2 \times o$
$\mathbf{div}\ r_1, r_2, o$	$r_1 \leftarrow r_2 \div o$
and r_1, r_2, o	$r_1 \leftarrow r_2 ext{ land } o$
or r_1, r_2, o	$r_1 \leftarrow r_2 \; ext{lor} \; o$
$\mathbf{xor}\ r_1, r_2, o$	$r_1 \leftarrow r_2 \; \mathtt{lxor} \; o$
sll r_1, r_2, o	$r_1 \leftarrow r_2 \; \mathtt{lsl} \; o$
$\mathbf{srl} \ r_1, r_2, o$	$r_1 \leftarrow r_2 \; \mathtt{lsr} \; o$
$\mathbf{li} \ r_1, n$	$r_1 \leftarrow n$
la r_1,a	$r_1 \leftarrow a$

Syntaxe	Effet
$\boxed{ \mathbf{lw} \ r_1, o(r_2) }$	$r_1 \leftarrow tas.(r_2 + o)$
$\mathbf{sw} \ r_1, o(r_2)$	$r_1 \rightarrow tas.(r_2 + o)$
slt r_1, r_2, o	$r_1 \leftarrow r_2 < o$
sle r_1, r_2, o	$r_1 \leftarrow r_2 \leq o$
$\mathbf{seq}\ r_1, r_2, o$	$r_1 \leftarrow r_2 = o$
sne r_1, r_2, o	$r_1 \leftarrow r_2 \neq o$
j 0	$pc \leftarrow o$
jal o	$ra \leftarrow pc + 1 \land pc \leftarrow o$
beq r, o, a	$pc \leftarrow a \text{ si } r = o$
bne r, o, a	$pc \leftarrow a \text{ si } r \neq o$
syscall	appel système
nop	ne fait rien

Le langage assembleur

Conversion vers le code machine. La traduction du langage machine en langage assembleur est facile. Elle permet de présenter les instructions machine (mots de 32 bits) sous une forme plus lisible.

Assembleur	Langage machine	Commentaire
blt r, o, a	slt \$1, r, o	Justifie le registre at (\$1)
	bne \$1, \$0, a	réservé par l'assembleur.
li \$t0, 400020	lui \$1, 6	charge les 16 bits de poids fort
	ori \$8, \$1, 6804	puis les 16 bits de poids faible
add \$t0, \$t1, 1	addi \$8, \$9, 1	addition avec une constante
move \$t0, \$t1	addu \$8, \$0, \$9	addition "unsigned" avec zéro

Assembleur (exemples)

La fonction minimum en Pascal:

```
if t1 < t2 then t3 := t1 else t3 := t2
```

```
blt $t1, $t2, Then # si tl < t2 saut à Then
 move $t3, $t2 # t3 := t2
 j End # saut à End
Then: move $t3, $t1 # t3 := tl
End: # fin du programme</pre>
```

Assembleur (exemples)

Pascal : calcule dans t2 = 0 la somme des entiers de 1 à t1 : while t1 > 0 do begin t2 := t2 + t1; t1 := t1 -1 end While: i test While: **ble** \$t1, \$0, End :Loop if t1 <= 0 then goto add \$t2, \$t2, \$t1 add \$t2, \$t2, \$t1 End **sub** \$t1, \$t1, 1 **sub** \$t1, \$t1, 1 else begin **j** While :Test t2 := t2 + t1;End: **bgt** \$t1, \$0, Loop t1 := t1 - 1;goto While end; End:

Assembleur (allocation dynamique des données)

```
.data
.align 2 # aligner sur un mot (2^2 octets)
globaux : # début de la zone des globaux
tableau: # adresse symbolique de tableau
.space 4000 # taille en octets
C:
.space 1
 # 1 octet
.align 2
i:
 # 4 octets
.space 4
 # allouer a0 octets de mémoire
brk:
 # procédure d'allocation dynamique
li $v0, 9 # appel système 9
syscall # alloue une taille a0 et
j $ra  # retourne le pointeur dans v0
```

Assembleur (Procédures simples)

```
.data
 # de la donnée
nl:
 .asciiz "\n" # la chaîne "\n"
 # du code
 .text
writeln:
 # 1'argument est dans a0
 li $v0, 1
 # le numéro de print int
 syscall # appel système
 li $v0, 4  # la primitive print_string
 la $a0, nl # la chaîne "\n"
 syscall
 # retour par saut à l'adresse ra
 j $ra
 start:
 li $a0 , 1
 # a0 <- 1
 jal writeln # ra <- pc+1; saut à writeln</pre>
 li $a0 , 2  # on recommence avec 2
 jal writeln
```

Assembleur (récursivité)

```
Pour sauver un registre r sur la pile :

sub $sp, $sp, 4  # alloue un mot sur la pile

sw r, 0($sp)  # écrit r sur le sommet de la pile

Pour restaurer un mot de la pile dans un registre r :

lw r, 0($sp)  # lit le sommet de la pile dans r

add $sp, $sp, 4  # désalloue un mot sur la pile
```

Assembleur (récursivité)

```
fact:
 blez $a0 , fact_0  # si a0 <= 0 saut à fact 0
 sub $sp , $sp , 8  # réserve deux mots en pile
 sw $ra , 0($sp ) # sauve l'adresse de retour
 sw $a0 , 4($sp ) # et la valeur de a0
 sub $a0 , $a0 , 1  # décrémente a0
 jal fact # v0 \leftarrow appel récursif (a0-1)
 lw $a0 , 4($sp ) # récupère a0
 mul $v0 , $v0 , $a0 # v0 <- a0 * v0
 lw $ra , 0($sp ) # récupère l'adresse de retour
 add $sp , $sp , 8  # libère la pile
 j $ra  # retour à l'appelant
fact 0:
 li $v0 , 1 # v0 <- 1
 j $ra  # retour à l'appelant
```

Introduction Langage de programmation Code source Compilateur Code assembleur Code octet MV assembleur assembleur Code machine Code machine Machine Exécution.. 23

Modeles de calcul

Calculabilité

Le but est de déterminer si un problème donné a une solution algorithmique ou non.

Peut-on définir arret?

(defun boucle () (boucle))
(defun test (F) (if (arret? F) (boucle) 1)))


-(test test) se termine alors (arret? (test test)) est vraie, mais (test test) boucle

-(test test) ne termine pas alors (arret? (test test)) est faux, mais (test test) = 1

La thèse de Church-Turing

- 1 Machine de Turing
- 2 Lambda Calcul
- 3 Fonctions récursives (partielles)
- 4 Logique de premier ordre

La machine de Turing


$$\mathbf{M} = (\mathbf{Q}, \mathbf{\Sigma}, \mathbf{q}_0, \mathbf{\delta}, \mathbf{F})$$

La machine de Turing

$$Q = \{ q_0, ..., q_k \}$$

 $q_0 \in Q$ état initial


F⊆Q états finaux

$$\Sigma$$
 = alphabet $\{0,1,b\}$

$$\delta: Q \times \Sigma \rightarrow Q \times \Sigma \times \{G,D,S\}$$

$$\delta (q_1,1) = (q_2,0,D)$$

Description instantanée


$$\alpha = (q, \omega, x, \omega')$$


où
$$q \in Q$$
 $x \in \Sigma$ $\omega, \omega' \in \Sigma^*$

MT non-déterministes

Tout est pareil sauf que δ est une relation

$$\delta \subseteq Q \times \Sigma \times Q \times \Sigma \times \{G,D,S\}$$


Machine universelle


L'entrée est w, x, w'

Le programme est donnée par q

Machine universelle


L'entrée est ω , x, ω '

Le programme est donnée par q

u définit la machine universelle

Lambda calcul

Syntaxe

E::= x

E::= E E (Application)

 $E := \lambda x E$ (Abstraction)

La β-réduction

 $(\lambda x.M)$ N Redex E tq. E n'a pas de redex Forme normale $(\lambda x.M)$ N \rightarrow_{β} M[N/x] \Rightarrow_{β} (\lambda y.(b)y)c $((\lambda x. \lambda y.(x)y)b)c$ \Rightarrow_{β} (b)c

Stratégies d'évaluation

$$(\lambda y \cdot v) ((\underline{\lambda x \cdot (x) x}) \underline{\lambda x \cdot (x) x})$$

$$(\lambda y.v)((\lambda x.(x)x)\lambda x.(x)x)$$

$$\rightarrow_{\beta}$$
 $(\lambda y.v)(\lambda x.(x)x) \lambda x.(x)x)$

$$\Rightarrow_{\beta}$$
 v

$$\rightarrow_{\beta}$$
 ($\lambda y.v$)($\lambda x.(x)x$) $\lambda x.(x)x$)

...

Appel par nom

Réduire tjrs le redex le plus à gauche

$$\lambda v.(\lambda z.z)((\lambda w.w)(x(\lambda y.y)))$$

$$\checkmark$$
 $\lambda x.z$ (fact 10) \rightarrow_{β} z

*
$$\lambda x \cdot x + x \text{ (fact 10)} \rightarrow_{\beta} \text{ (fact 10)} + \text{ (fact 10)}$$

Appel par valeur

Réduire tjrs le *redex* le plus a gauche, mais si l'argument du *redex* est une valeur

$$\lambda v.(\lambda z.z)((\lambda w.w)(x(\lambda y.y)))$$

$$\lambda x.x + x \text{ (fact 10)} \rightarrow_{\beta} \lambda x.x + x 3628800$$

$$\rightarrow_{\beta} 7257600$$

Evaluation paresseuse

Réduire tjrs le *redex* le plus à gauche, mais si il n'est pas contenu dans une abstraction

$$\lambda v.(\lambda z.z)((\lambda w.w)(x(\lambda y.y)))$$

Récursivité

 $\mathbf{Y}(\mathbf{H}) \rightarrow_{\beta} \mathbf{FACT} \rightarrow_{\beta} (\mathbf{H}) \mathbf{FACT}$

Récursivité

$$\mathbf{Y} = \lambda h. \quad (\lambda x.(h)(x) x)) \quad \lambda x.(h)(x) x$$

$$\xrightarrow{\beta} \quad (\lambda h. \quad (\lambda x.(h)(x) x)) \quad \lambda x.(h)(x) x) E$$

$$\xrightarrow{\beta} \quad (\lambda x.(E)(x) x)) \quad \lambda x.(E)(x) x = G$$

$$\xrightarrow{\beta} \quad (E) \quad (\lambda x.(E)(x) x) \quad \lambda x.(E)(x) x)$$

$$= \quad (E) \quad G$$

 $\mathbf{Y}(\mathbf{E}) \rightarrow_{\beta} \mathbf{G} \rightarrow_{\beta} (\mathbf{E})\mathbf{G}$

Machines abstraites pour les langages fonctionnels

Modèles d'exécution

-Interprétation:

Parcours de l'AST.

-Compilation en code natif:

Séquence d'instructions machine.

-Compilation en code d'une machine abstraite :

Séquence d'instructions abstraites. Ces instructions sont celles d'une machine abstraite, proches des opérations du langage source.

Une machine abstraite (super simple)

Le langage : e:= N | e + e | e - e

Le jeu d'instructions de la machine :

CONST(N) empiler l'entier N

ADD dépiler deux entiers, empiler leur somme

SUB dépiler deux entiers, empiler leur différence

Schéma de compilation :

$$C[N] = CONST(N)$$

 $C[aI + a2] = C(aI); C[a2]; ADD$
 $C[aI - a2] = C(aI); C[a2]; SUB$

Exemple:

$$C[5-1+2] = const(5); const(1); const(2); add; sub$$

Une machine abstraite pour les additions

Composants de la machine :

- 1 Un pointeur de code
- 2 Une pile

Transactions de la machine :

Etat	avant
------	-------

Etat après

		1	i
Code	Pile	Code	Pile
CONST(n);c	S	С	n.s
ADD;c	n2.n1;s	С	(n1 + n2).s
SUB;c	n2.n1;s	С	(n1 - n2).s

Evaluation

```
Etat initial code = C[exp] et pile = \varepsilon
Etat final code = \varepsilon et pile = v. \varepsilon v le résultat
```

Code	Pile
CONST(3); CONST(1); CONST(2); ADD; SUB CONST(1); CONST(2); ADD; SUB CONST(2); ADD; SUB ADD; SUB SUB &	ε 3.ε 1.3.ε 2.1.3ε 3.3.ε 0.ε

Exécution du code par interprétation

Interprète écrit en C ou assembler.

```
int interpreter(int * code)
{
  int * s = bottom_of_stack;
while (1) {
 switch (*code++) {
 case CONST: *s++ = *code++; break;
 case ADD: s[-2] = s[-2] + s[-1]; s--; break;
 case SUB: s[-2] = s[-2] - s[-1]; s--; break;
 case EPSILON: return s[-1];
  }
}
```

Exécution du code par expansion

Plus vite encore, convertir les instructions abstraites en séquences de code machine.

CONST(i)	>	pushl \$i		
ADD	>	popl %eax		
		addl 0(%esp), %eax		
SUB	>	popl %eax		
		<pre>subl 0(%esp), %eax</pre>		
EPSILON	>	popl %eax		
		ret		

La SECD machine (Landin 64)

FERMETURES

let transpose $n = \text{fun } x \rightarrow x + n$

transpose 12


transpose 7

res <- arg
add res, 12
return</pre>

res <- arg
add res, 7
return</pre>

La solution est de compiler comme une fermeture :

- ① Un pointer vers le code
- 2 Environnement pour les variables libres de la fonction


Une machine abstraite pour λ -calcul en appel par valeur

Le langage :

e:=
$$n | \lambda a | a b$$

Composants de la machine :

- 1 Un pointeur de code c
- 2 Un environnement e associant des valeurs aux variables libres)

Le jeu d'instructions de la machine :

ACCESS(n) empiler la n-ième entrée de l'environnement.

CLOSURE(c) empiler une fermeture du code c avec l'environnement

courant.

APPLY dépiler une fermeture et un argument, faire l'application.

RETURN Terminer la fonction en cours, retourner à l'appelant.

Une machine abstraite pour λ -calcul en appel par valeur

Schéma de compilation :

C[n] = ACCESS(n) $C[\lambda a] =$ CLOSURE (C[a]; RETURN) C[a b] = C[a]; C[b]; APPLY

Transactions de la machine :

Etat avant Etat après

Code	Env	Pile	Code	Env	Pile
ACCESS(n);c	е	S	С	е	e(n).s
CLOSURE(c');c	е	S	С	е	c'[e].s
APPLY;c	е	v.c'[e'].s	C'	v.e'	c.e.s
RETURN;c	е	v.c'.e'.s	C'	e'	V.S

C[e] est la fermeture du code c par l'environnement e

Evaluation

```
Expression: (\lambda x x + 1)2
Code compilé: CLOSURE(c); CONST(2); APPLY
avec c = ACCESS(1); CONST(1); ADD; RETURN
```

Code	Env	Pile
CLOSURE(c); CONST(2); APPLY	е	S
CONST(2); APPLY	e	c[e].s
APPLY	e	2.c[e].s
C		
ACCESS(1); CONST(1); ADD; RETURN	2.e	ε.e.s
CONST(1); ADD; RETURN	2.e	2.ε.e.s
ADD; RETURN	2.e	1.2.ε.e.s
RETURN	2.e	3.ε.e.s
ε	e	3.s

Notation de Bruijn

$$\lambda x.x$$
 $\lambda 1$
 $\lambda x.x\lambda y.xy$
 $\lambda 1\lambda 2$
 $\lambda x\lambda y\lambda z.x$
 $\lambda \lambda \lambda \lambda 3$
 $\lambda y.(\lambda xy.x)y$
 $\lambda (\lambda 2$
 $\lambda 1$
 $\lambda x.\lambda y.xy$
 $\lambda \lambda 2$
 $\lambda \lambda 2$

La machine de Krivine pour λ -calcul en appel par valeur

Pareil que avant, mais cette fois la pile et l'environnement ne contiennent pas de valeurs mais de suspensions c-à-d des fermetures c[e] représentant des expressions dont l'évaluation est retardée jusqu'à ce qu'on ait besoin de leur valeur.

Le jeu d'instructions de la machine :

ACCESS(n) évalue la n-ième suspension de l'environnement.

PUSH(c) empile un suspension pour le code c

GRAB dépiler un argument et l'ajoute à l'environnement.

Schéma de compilation :

C[n] = ACCESS(n)

 $C[\lambda a] = GRAB; C[a]$

C[a b] = PUSH(C[b]); C[a]

La machine de Krivine

Transactions de la machine :

Etat avant

Etat après

Code	Env	Pile	Code	Env	Pile
ACCESS(n);c	е	S	C'	e'	s si e(n)=[c',e']
GRAB;c	е	c'[e'].s	С	c'[e'].s	S
PUSH(c');c	е	S	С	е	c'[e].s

Références

```
Xavier Leroy
The zinc experiment: an economical implementation of the Ml langauge

Jean-Pierre FOURNIER
http://www.infeig.unige.ch/support/cpil/lect/mvp/web.html

Luc Maranget
Cours de compilation
```