

Analyse syntaxique Licence d'informatique 3^e année Éric Laporte

Organisation d'un compilateur

Sommaire

Phases de la compilation

En pratique...

Introduction à la syntaxe

Analyse syntaxique

Analyse lexicale

Intégration des techniques

Les phases de la compilation

Analyse lexicale

On reconstruit la structure syntaxique de la suite de lexèmes fournie par l'analyseur lexical

Génération de code intermédiaire

temp1 := inttoreal(60)

temp2 := id3 * temp1

temp3 := id2 + temp2

id1 := temp3

Programme pour une machine abstraite

Représentations utilisées

- Code à trois adresses
- Arbres syntaxiques

"Optimisation" de code

```
temp1 := inttoreal(60)
```

temp2 := id3 * temp1

temp3 := id2 + temp2

id1 := temp3

temp2 := id3 * 60.0

id1 := id2 + temp2

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

temp2 := id3 * 60.0
id1 := id2 + temp2

MOVF id3, R2

MULF #60.0, R2

MOVF id2, R1

ADDF R2, R1

MOVF R1, id1

La dernière phase produit du code en langage d'assemblage

Un point important est l'utilisation des registres

F = flottant

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

Table des symboles

1 position initial vitesse ...

Partie indépendante de l'architecture cible


```
#include <stdio.h>
#define PI 3.14159
#define MIN(a,b) a<b?a:b</pre>
```

Préprocesseurs

```
int a=0, b=1, c;
c=MIN(a,b)+10; /* c vaut 0 */

/* solution : */
#define MIN(a,b) (a<b?a:b)

int a=0, b=1, c=2, d;
d=MIN(a&&c,b); /* d vaut 1 */

/* solution : */
#define MIN(a,b) (a)<(b)?(a):(b)</pre>
```

Les définitions de macros permettent l'utilisation de paramètres

Si le préprocesseur est intégré au compilateur, il fait partie de l'analyse lexicale et non de l'analyse syntaxique

Remplacement simpliste

Si on écrit \JACM 17;4;715-728 on doit voir *J.ACM* **17**:4, pp. 715-728

Préprocesseurs

```
On définit :
```

```
\define\JACM #1;#2;#3.
  {{\sl J.ACM} {\bf #1}:#2, pp. #3}
```

Si on écrit \JACM 17;4;715-728 on obtient {\sl J.ACM} {\bf 17}:4, pp. 715-728

Les définitions de macros existent aussi dans les logiciels de composition de documents En TeX, une définition de macro a la forme \define <nom> <modèle>{<corps>}

Sommaire

Phases de la compilation

En pratique...

Introduction à la syntaxe

Analyse syntaxique

Analyse lexicale

Intégration des techniques

Analyse lexicale et syntaxique Partage des tâches

```
float perimeter= (3.1416);
if (min[n] <= max(1)) {
 return ;
}</pre>
```

```
pic_list)*s;
if(min)[n]<= max)(1)){
 return;
}</pre>
```

Reconnaitre un nombre à virgule flottante : analyseur lexical ou syntaxique ?

Reconnaitre un opérateur à 2 caractères

Différencier un mot-clé d'un identificateur

Différencier un nom de variable d'un nom de fonction ou d'un nom de type


```
float perimeter=3.1416
if (min[n] <= max(1)) {
 return;
}</pre>
```

Analyse lexicale et syntaxique Partage des tâches

```
float perimeter = 3.1416);
if ( min [ n ] <= max ( 1 ) ) {
 return ;
}</pre>
```

```
float perimeter=3 . 1416;
if (min[n] < = max(1)) {
 return;
}</pre>
```

Un analyseur lexical élimine les espaces blancs inutiles

Si les règles du langage permettent de séparer deux éléments par des espaces, ce sont deux lexèmes différents, sinon c'est un seul lexème

Analyse lexicale et syntaxique Partage des tâches

```
pic_list *s;
if(min[n]<=max(1)) {
 return;
}</pre>
```

```
while *s;
if(struct[n]<=switch(1)){
 return;
}</pre>
```

Mots-clés

Un analyseur lexical reconnait facilement les motsclés

Classification des identificateurs

Un identificateur peut être un nom de variable, de fonction, de type ou de constante, suivant le contexte

Un analyseur lexical explore difficilement le contexte

C'est l'analyseur syntaxique qui fait la différence

Groupement des phases

Partie amont (front end)

Regroupe tout ce qui ne dépend pas de l'architecture cible

On peut utiliser la même partie amont sur une machine différente

Partie aval (back end)

Regroupe le reste

Groupement des phases

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 d'aide à la construction de compilateurs

Générateurs d'analyseurs lexicaux

Flex, Lex

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

Bison, Yacc

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)

Compilation d'un programme C

```
Si on compile par gcc -S bonjour.c le fichier
 suivant:

#include <stdio.h>

float radius=6.4,circum;
 circum=6.28*radius;
 return 0;
}
```

on obtient de l'assembleur

LFB pour label function begin
ebp pour base pointer
esp pour stack pointer
push1 pour push long etc.

```
#include <stdio.h>
int main(void) {
  float radius=6.4,circum;
  circum=6.28*radius;
  return 0;
}
```

```
.file
 "arith.c"
 .def
 main;
 .scl 2; .type 32; .endef
 .text
 .globl
 main
 .def
 main; .scl 2; .type 32; .endef
main:
LFB7:
 .cfi startproc
 pushl %ebp
 .cfi def cfa offset 8
 .cfi offset 5, -8
 movl
 %esp, %ebp
 .cfi def cfa register 5
 $-16, %esp
 andl
 $32, %esp
 subl
 call
 main
 movl $LC0, %eax
 %eax, 28(%esp)
 movl
 flds
 28 (%esp)
 LFE7:
 fldl
 LC1
 .section .rdata,"dr"
 fmulp %st, %st(1)
 .align 4
 fstps 24(%esp)
 LC0:
 $0, %eax
 movl
 .long
 1087163597
 leave
 .align 8
 .cfi restore 5
 LC1:
 .cfi def cfa 4, 4
 .long
 1374389535
 ret
 1075388088
 .long
 .cfi endproc
 .ident "GCC: (GNU) 4.9.3"
```


Un mini-compilateur

Construction d'un traducteur d'expressions arithmétiques en notation postfixe

On décrit la syntaxe par une grammaire

On emploie la méthode de traduction dirigée par la syntaxe

Sommaire

Phases de la compilation

En pratique...

Introduction à la syntaxe

Analyse syntaxique

Analyse lexicale

Intégration des techniques

Introduction à la syntaxe

bloc --> begin opt_insts end

opt_insts --> inst_list | ε

inst list --> inst_list; inst

inst_list --> inst

list --> *list* + *chiffre*

list --> *list* - *chiffre*

list --> chiffre

chiffre --> **0|1|2|3|4|5|6|7|8|9**

On spécifie la syntaxe par une grammaire

Une règle est de la forme

inst --> if (exp) inst else inst

On aura par exemple une grammaire pour les blocs d'instructions

Une grammaire pour les listes de chiffres séparés par des + ou des -

Arbre de dérivation

On utilise les grammaires pour construire des arbres de dérivation

Ambiguïté

La grammaire

string -->

string + string | string - string

|0|1|2|3|4|5|6|7|8|9

est ambiguë

Associativité:

quand $(a ext{ op } b) ext{ op } c = a ext{ op } (b ext{ op } c)$

Une grammaire non ambiguë

On utilise trois niveaux de priorité pour forcer

- l'associativité de gauche à droite
- la priorité de * et / sur + et -

Pour les expressions les plus simples :

```
factor --> chiffre | ( expr )
```

Pour le deuxième niveau :

Pour le troisième niveau :

Grammaire attribuée

On ajoute des actions et on fixe un ordre de visite de l'arbre d'analyse : l'ordre en profondeur (depth-first)

```
expr --> expr + term { print("+"); }
expr --> expr - term { print("-"); }
expr --> term
term --> 0 { print("0"); }
term --> 1 { print("1"); }
...
term --> 9 { print("9"); }
```

Résultat : traduction en forme postfixe

Sommaire

Phases de la compilation

En pratique...

Introduction à la syntaxe

Analyse syntaxique

Analyse lexicale

Intégration des techniques

Introduction à l'analyse syntaxique

L'analyse syntaxique est la construction de l'arbre de dérivation à partir de la suite de symboles

Analyse par descente récursive : la plus facile

- 1. Faire une fonction pour chaque nonterminal de la grammaire
- 2. Ranger le prochain lexème dans une variable globale
- 3. Suivre les règles de la grammaire

Analyse ascendante : permet de traiter plus de cas

Version 0

Traduction infixe-postfixe des expressions additives

Les lexèmes sont constitués d'un seul caractère On aura dans la version 2

- des identificateurs rangés dans une table des symboles
- les expressions multiplicatives

main()

Les lexèmes sont donnés par la fonction getchar()
La fonction match() vérifie les lexèmes et lit le
suivant. Elle appelle error() si ce qu'elle lit
n'est pas conforme

Les expressions

```
void expr() {
 term();
  while (1)
 if (lookahead == '+') {
 match('+') ; term() ; putchar('+') ; }
 else if (lookahead == '-') {
 match('-') ; term() ; putchar('-') ; }
 else break ; }
 On transforme une expression de la forme
 term + term + ... + term
 en
 term term + ... term +
```


```
void term() {
 if (isdigit(lookahead)) {
 putchar(lookahead) ;
 match(lookahead) ; }
 else error() ; }

void match(int t) {
 if (lookahead == t)
 lookahead = getchar() ;
 else error() ; }
```

Les termes

Les termes sont obtenus par l'analyse lexicale

Rappel : la grammaire de départ

expr --> expr + term

expr --> expr - term

expr --> term

term --> **0**

term --> **1**

...

term --> **9**

On a changé de grammaire

Ce premier programme revient à utiliser une grammaire un peu différente :

expr --> term expr'

expr'--> + term expr'

expr'--> - term expr'

 $expr' --> \varepsilon$

term --> **0**

term --> **1**

. .

term --> **9**

Le langage engendré est le même

Avec la grammaire précédente, la première instruction de la fonction **expr()** aurait été un appel à elle-même

Organisation d'un compilateur • 34

Traitement des erreurs

On signale simplement l'erreur

```
void error() {
  printf("syntax error\n") ;
  exit(1) ; } /* arrête
  l'exécution */
```


Sommaire

Phases de la compilation

En pratique...

Introduction à la syntaxe

Analyse syntaxique

Analyse lexicale

Intégration des techniques

Analyse lexicale

$$12 + 45 - 8$$

est transformé en :

<num, 12> <+,> <num, 45> <-,> <num, 8>

On prépare la version 1

Éliminer les espaces, lire les constantes

L'analyseur lexical est appelé par l'analyseur syntaxique et lui fournit des informations

L'analyseur lexical renvoie à l'analyseur syntaxique des couples (catégorie du lexème, attribut)

Réalisation

#define NUM 256

La catégorie du lexème est représentée par un entier déclaré comme constante symbolique Les autres informations sont transmises par l'attribut


```
Version 1
int lineno=1;
int tokenval = NONE;
int lexan(void) { /*analyseur lexical*/
 int t;
while (1) {
 t = getchar();
 if (t == ' ' || t == '\t')
 ; /* sauter les espaces blancs */
 else if (t == ' n')
 lineno = lineno + 1;
 else if (isdigit(t)) { /* t est un chiffre*/
 ungetc(t, stdin);
 scanf("%d", &tokenval);
 return NUM; }
 Code C pour éliminer les espaces et rassembler les
 chiffres
```


Version 1

```
else {
 tokenval = NONE;
 return t;
 }
}
```


Ajout d'une table des symboles

Ajout d'une table des symboles

La table des symboles utilise deux fonctions insert(s, t) crée et renvoie une entrée pour la chaîne s et le lexème t lookup(s) renvoie l'indice de la chaîne s, ou 0 si elle n'y est pas

On peut ainsi traiter les mots-clés : insert("div", div)

Sommaire

Phases de la compilation

En pratique...

Introduction à la syntaxe

Analyse syntaxique

Analyse lexicale

Intégration des techniques

Architecture du compilateur


```
Version 2
/***** global.h *******/
#include <stdio.h>
 /*charge des routines i/o*/
#include <ctype.h>
 /*charge les routines de */
 /*test de caractères*/
#include <string.h>
#define BSIZE 128 /*taille du tampon*/
#define NONE
 -1
 1/01
#define EOS
#define NUM
 256
#define DIV
 257
#define MOD
 258
#define ID
 259
#define DONE
 260
extern int tokenval; /*valeur de l'attribut du lexeme*/
extern int
 lineno;
struct entry { /*structure des elements de la */
 char *lexptr; /*table des symboles*/
 int token;
};
```


extern struct entry symtable[]; /*table des symboles*/

```
void init(void);
void error(char *m);
void emit(int t, int tval);
int insert(char s[], int tok);
void parse(void);
void expr(void);
void term(void);
void factor(void);
void match(int t);
int lexan(void);
int lookup(char s[]);
```


#include "global.h"

```
static struct entry keywords[] = {
 {"div", DIV},
 { "mod", MOD },
 {0, 0}
};
void init(void) /* charge les mots-cles dans la table */
{
 struct entry *p;
 for (p = keywords; p->token; p++)
 insert(p->lexptr, p->token);
}
/****** main.c ********/
#include "global.h"
int main(void)
{
 init();
 parse();
 return 0; /*terminaison normale*/
```


/** ****** lexer.c ********/

```
#include "global.h"
int lineno=1;
int tokenval = NONE;
extern char lexemes[];
static char lexbuf[BSIZE];
int lexan(void) /*analyseur lexical*/
 int t;
 while(1) {
 t = getchar();
 if (t == ' ' || t == '\t')
 ; /*sauter les blancs*/
 else if (t == ' n')
 lineno = lineno + 1;
 else if (isdigit(t)) { /* t est un chiffre*/
 ungetc(t, stdin);
 scanf("%d", &tokenval);
 return NUM;
```


```
GASPARD-MONGE if (isalpha(t)) { /*t est une lettre*/
 int p, b = 0;
 while (isalnum(t)) { /*t est alphanum. */
 lexbuf[b] = t;
 t = getchar();
 b = b+1;
 if (b >= BSIZE)
 error("erreur de compilation");
 lexbuf[b] = EOS;
 if (t!= EOF)
 ungetc(t, stdin);
 p = lookup(lexbuf);
 if (p == 0)
 p=insert(lexbuf, ID);
 tokenval = p;
 return symtable[p].token;
 else if (t == EOF)
 return DONE;
 else {
 tokenval = NONE;
 return t;
```


```
#include "global.h"
  int lookahead;
  void parse(void) /* analyse et traduit la liste */
 /* d'expressions*/
  {
 lookahead = lexan();
 while (lookahead != DONE ) {
 expr(); match(';');
  }
  void expr(void)
 int t;
 term();
 while (1)
 switch (lookahead) {
 case '+': case '-':
 t = lookahead;
 match(lookahead); term(); emit(t, NONE);
 continue;
 default:
 return;
```


}

{

}

```
void term(void)
 int t;
 factor();
 while (1)
 switch(lookahead) {
 case '*': case '/': case DIV: case MOD:
 t = lookahead;
 match(lookahead); factor(); emit(t, NONE);
 continue;
 default:
 return;
 }
void factor(void)
 switch(lookahead) {
 case '(':
 match('(');expr(); match(')'); break;
 case NUM:
 emit(NUM, tokenval); match(NUM); break;
 case ID:
 emit(ID, tokenval); match(ID); break;
 default:
 error("syntax error");
```


```
void match(int t)
 if (lookahead == t)
 lookahead = lexan();
 else error("syntax error");
}
/***** symbol.c *******/
#include "global.h"
#define STRMAX 999 /*taille de la table lexemes*/
#define SYMMAX 100 /* taille de symtable */
struct entry symtable[SYMMAX];
char lexemes[STRMAX];
static int lastchar = -1; /*derniere position */
 /* utilisee dans lexemes*/
static int lastentry= 0; /*derniere position */
 /* utilisee dans symtable*/
```


```
int lookup(char s[]) /*retourne la position */
 /* d'une entree pour s */
  int p;
  for (p= lastentry; p > 0; p = p-1)
 if (strcmp(symtable[p].lexptr, s) == 0)
 return p;
  return 0;
}
int insert(char s[], int tok) /*retourne la position */
 /* d'une entree pour s */
 int len;
 len = strlen(s); /* strlen calcule la */
 /* longueur de s */
 if (lastentry + 1 >= SYMMAX)
 error( "table pleine");
 if (lastchar + len + 1 >= STRMAX)
 error("tableau des lexemes plein");
```


```
lastentry = lastentry + 1;
 symtable[lastentry].token = tok;
 symtable[lastentry].lexptr
 = &lexemes[lastchar + 1];
 lastchar = lastchar + len + 1;
 strcpy(symtable[lastentry].lexptr, s);
 return lastentry;
/******** error.c ********/
#include "global.h"
void error(char *m) /* engendre les messages d'erreur */
 fprintf(stderr, "line %d: %s\n", lineno, m);
 exit(1); /*terminaison anormale*/
```


```
/******** emitter.c *********/
#include "global.h"
void emit(int t, int tval) /*engendre les sorties*/
 switch(t) {
 case '+': case '-': case '*': case '/':
 printf("%c\n",t); break;
 case DIV:
 printf("DIV\n"); break;
 case MOD:
 printf("MOD\n"); break;
 case NUM:
 printf("%d\n", tval); break;
 case ID:
 printf("%s\n", symtable[tval].lexptr);
 break;
 default:
 printf("token %d, tokenval %d\n", t, tval);
```