

Traduction ascendante

Sommaire

Présentation du cours

Projet

Traduction

Grammaires attribuées

Calcul des attributs

Traduction ascendante

Table des symboles

1 position initial vitesse ... 5

Partie dépendante de l'architecture cible

Objectifs du cours

> gcc toto.c

toto.c:1: erreur d'analyse syntaxique before ',' token

/tmp/cclmHOOb.o(.text+0x27): In function 'main': undefined reference to 'get'

toto.c: Dans la fonction "main":

toto.c:5: attention: suggest explicit braces to avoid ambiguous 'else'

Par GrottesdeHan — Travail personnel, CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid= 28004357

Comprendre les messages d'erreur des compilateurs

Savoir programmer en assembleur

Connaitre le logiciel Bison

Savoir écrire un compilateur

Savoir quelles optimisations sont utiles

Planning

12 cours, 12 TD sur machine

1 projet logiciel 40 %

1 examen final 60 %

nf=(2np+3nef)/5

Bibliographie

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

Education France

Levine, Mason, Doug, 1990. Lex & Yacc, O'Reilly.

Ce support de cours est inspiré de Aho *et al.* (1986)

Sommaire

Présentation du cours

Projet

Traduction

Grammaires attribuées

Calcul des attributs

Traduction ascendante

TPC → assembleur nasm

Le projet de compilation

Objectif

Écrire un compilateur en Flex et Bison

Langage source

TPC, presque un sous-ensemble du C

Langage cible

Assembleur nasm 64 bits

Analyse syntaxique

Partir de votre projet d'analyse syntaxique

Dates limites de rendu

intermédiaire : 26 avril

final: 6 juin

Dernier TP le 6 mai


```
Exp: Exp OR TB
  | TB ;
 Lvalue '=' Exp ';'
 Instr:
TB: TB AND FB
 | FB ;
 RETURN Exp ';'
 RETURN ';'
E : E ADDSUB T
 READE '(' IDENT ')' ';'
 READC '(' IDENT ')' ';'
T: T DIVSTAR F
 PRINT '(' Exp ')' ';'
 IF '(' Exp ')' Instr
F: ADDSUB F
 IF '(' Exp ')' Instr ELSE Instr
 | '!' F
 WHILE '(' Exp ')' Instr
 | '(' Exp ')'
 IDENT '(' Arguments ')'
 Lvalue
 '{' SuiteInstr'}' ;
 NUM
 CHARACTER
 | IDENT '(' Arguments ')' ;
LValue:
 IDENT ;
```

Une différence avec le C Expressions et instructions

Paramètres et arguments

```
DeclFonct:
 EnTeteFonct Corps
EnTeteFonct:
 TYPE IDENT '(' Parametres ')'
  | VOID IDENT '(' Parametres ')' ;
Parametres:
 VOID
 Paramètre
  | ListTypVar ;
ListTypVar:
 Dans une définition de fonction :
 ListTypVar ',' TYPE IDENT
 int absolute value(|int i|) {
  TYPE IDENT
 Argument
F: IDENT'('Arguments')';
Arguments:
 Dans un appel de fonction
 ListExp
 d=sqrt(absolute *value( delta ));
 Autre terminologie
ListExp:
 Paramètre formel
 ListExp ',' Exp
 Exp
 Paramètre effectif
```


Sommaire

Présentation du cours

Projet

Traduction

Grammaires attribuées

Calcul des attributs

Traduction ascendante

Qu'est-ce que la traduction ?

Traduire du code source en autre chose **Exemple 1 (tiré par les cheveux)**

Qu'est-ce que la traduction ? Exemple 2

Qu'est-ce que la traduction ? Exemple 3

Calculette en Bison

Traduction et compilation

Traduire le programme source

- en un arbre abstrait
- ou dans un code intermédiaire ou finalOn peut faire l'analyse syntaxique et la traduction
- soit en deux passes (plus facile à réaliser)
- soit en une seule passe (possible en Bison)

Comparaison entre les 3 exemples

Une calculette sert-elle comme module d'un compilateur ?

- pour calculer les valeurs des expressions ?
- pour calculer les valeurs des expressions constantes ?

Un compilateur peut-il garantir qu'une expression ne contient pas de division par zéro ?

adresses

hautes

données (variables, résultats temporaires)

basses

code (instructions de la machine)

Puisqu'on parle de constantes...

Organisation de la mémoire allouée à un programme en cours d'exécution

Faut-il réserver de la mémoire pour les constantes ?

Constantes littérales (#define):

dans le code

Variables constantes (const):

dans les données

Sommaire

Présentation du cours

Projet

Traduction

Grammaires attribuées

Calcul des attributs

Traduction ascendante

qui peuvent avoir une valeur

On sauvegarde des informations dans les attributs

Traduction ascendante • 20

$$E \longrightarrow E + T \mid E - T \mid T$$
 $T \longrightarrow T * F \mid T / F \mid F$
 $F \longrightarrow (E) \mid \text{num}$

Exemple 2 : construction d'un arbre

Arbre abstrait
On ne garde que les nœuds utiles

Arbre abstrait de a-4+c

Actions dans Bison

On peut attacher des actions aux règles

Numérotation

Chaque nœud fils, en commençant à 1

Ordre de réalisation des actions

L'analyseur syntaxique réalise l'action quand il réduit suivant la règle

Exploration de l'arbre de dérivation en profondeur (depth-first)

Grammaire attribuée Exemple 1 : calculette

règle action

L --> *E* '**n**' print(*E*.val)

 $E \longrightarrow E + T$ E.val := E_1 .val + T.val

 $E \longrightarrow T$ E.val := T.val

T --> T * F $T.val := T_1.val * F.val$

 $T \rightarrow F$ T.val := F.val

F --> (E) F.val := E.val

F --> **num** *F*.val := **num**.val

Dans l'attribut d'un nœud de l'arbre de dérivation on sauvegarde la valeur de la sous-expression

Numérotation des non-terminaux

$$E --> E + T$$

$$E.val := E_1.val + T.val$$

Si la règle comporte plusieurs fois un même nonterminal

Une occurrence **avec un indice** dans l'action correspond à l'occurrence correspondante dans le **membre droit** de la règle

Une occurrence **sans indice** correspond au **membre gauche** de la règle

La convention Bison (\$1, \$2...) numérote autrement

Exemple 2 : construction d'un arbre binaire

Fonctions utilisées

makeNode(op, left, right)

makeLeaf(id, attr)

makeLeaf(num, val)

crée un nœud avec une étiquette, l'opérateur op, plus deux autres champs pour les pointeurs left et right

crée un nœud avec une étiquette id plus un autre champ pour un pointeur vers une entrée de la table des symboles

crée un nœud avec une étiquette num plus un autre champ pour la valeur de la constante

Grammaire attribuée Construction d'un arbre binaire

```
E \longrightarrow E + T E.ptr := makeNode('+', E_1.ptr, T.ptr)
```

$$E \longrightarrow E - T$$
 E.ptr := makeNode('-', E_1 .ptr, T .ptr)

$$E \longrightarrow T$$
 E.ptr := T .ptr

$$T \rightarrow (E)$$
 $T.ptr := E.ptr$

Les deux attributs *E*.ptr et *T*.ptr contiennent des pointeurs sur les arbres

Arbres d'arité libre

Fonctions utilisées

Node *makeNode()

crée un nœud

void addSibling(Node
 *node, Node *sibling)

ajoute à un nœud un frère sibling

void addChild(Node *node,
Node *child)

ajoute à un nœud un fils child

Grammaires attribuées

$$X --> expr$$
 $b := f(c_1, c_2, ... c_k)$

Une grammaire attribuée est définie par

- une grammaire algébrique
- des attributs associés à chaque symbole terminal ou non-terminal
- des actions associées à chaque règle

Une action peut avoir des entrées c_1 , c_2 , ... c_k et des sorties b

Elle calcule la valeur d'un attribut

Autre utilisation des attributs : analyse sémantique

Vérifier les contraintes supplémentaires par rapport à l'analyse syntaxique

- on doit déclarer les identificateurs avant de les utiliser
- les opérateurs doivent être compatibles avec le type des opérandes

- ...

Sommaire

Présentation du cours

Projet

Traduction

Grammaires attribuées

Calcul des attributs

Traduction ascendante

Dépendances entre attributs

calculer tous les attributs

Grammaires attribuées

$$X --> expr$$
 $b := f(c_1, c_2, ... c_k)$

Une action associée à une règle peut avoir des entrées $c_1, c_2, \dots c_k$ et des sorties bCe sont des valeurs des attributs

- de X
- et des symboles formant expr

Attributs synthétisés ou hérités

$$b := f(c_1, c_2, ... c_k)$$

L'attribut *b* est un **attribut synthétisé** si dans toutes les actions où il est calculé, c'est un attribut de *X*

C'est un **attribut hérité** si dans toutes les actions où il est calculé, c'est un attribut d'un des symboles formant *expr*

number .val=3

Dépendances entre attributs

Dans cet exemple, les attributs de chaque nœud ne dépendent que des attributs de ses fils

number .val=3

Grammaire S-attribuée

Dans cette grammaire attribuée, tous les attributs sont synthétisés

Grammaire S-attribuée

Sommaire

Présentation du cours

Projet

Traduction

Grammaires attribuées

Calcul des attributs

Traduction ascendante

Traduction ascendante avec une grammaire S-attribuée

Traduction ascendante

Analyse ascendante et traduction en une seule passe

Avec une grammaire S-attribuée

Un traducteur ascendant peut calculer tous les attributs au moment des réductions

C'est ce que font les traducteurs ascendants produits par Bison

Traduction ascendante avec Bison


```
L : e '\n' {printf("%d",$1);}
e : e '+' t {$$=$1+$3;}
  | t
 ;
t : t '*' f {$$=$1+$3;}
  | f
 ;
f : '(' e ')' {$$=$2;}
  | NUM
  ;
```

Avec Bison,

- chaque nœud de l'arbre a au plus 1 attribut
- tous les attributs ont le même type par défaut, int en général, une union

Les attributs des lexèmes

Point de départ de la traduction ascendante Attributs fournis par l'analyseur lexical Avec Flex, l'attribut est dans yylval

Représentation des lexèmes avec Flex et Bison

Les lexèmes sont représentés en 2 parties

1. Valeur de retour de yylex()

Elle correspond à un **terminal** de la grammaire Type de retour de yylex() : int

2. Attribut du lexème

Regroupe toutes autres informations sur le lexème Variable globale yylval

Bison déclare yylval dans le fichier d'en-tête .h Type par défaut : int

Déclarer le type de yylval

```
[a-zA-Z_][a-zA-Z0-9_]* { strcpy(yylval.ident, yytext);
return IDENT; }
[0-9]+ { sscanf(yytext) "%d", &(yylval.num));
return NUMBER; }
```


```
%union {
 char ident[64];
 int num;
}
%token <ident> IDENT
%token <num> NUMBER
%%
```

On veut que yylval n'ait pas le même type pour tous les lexèmes

Dans le programme Bison

- mettre une déclaration %union avec les types de tous les attributs
- dans la déclaration %token des lexèmes qui ont un yylval, préciser le champ de l'union

id.name=5

number .val=3

Les attributs des non-terminaux avec Flex et Bison

```
typedef struct {
 type descriptor type;
 int offset;
 temporary descriptor;
```

```
%union {
 char name[64];
 int val;
 temporary descriptor *temp;
%type <temp> E T F
응응
```

Un seul attribut par non-terminal

Recenser les attributs du non-terminal Les regrouper dans une structure s'il y en a plusieurs

Où déclarer cette structure ?

proj.tab.c lex.yy.c utilise la structure utilise yylval qui regroupe les attributs d'un même nœud proj.tab.h utilise la structure qui regroupe les attributs d'un même nœud my-structures.h définit la structure qui regroupe les attributs d'un même nœud

Les attributs des non-terminaux avec Flex et Bison

état	•••	X	Y	Z	
attribut	•••	X.x	Y.y	<i>Z</i> .z	

Le traducteur sauvegarde les attributs dans la pile de l'analyseur

Donnée	Pile	Attributs	Règle
3*5+4\$	3	-	
*5+4\$	num	3	<i>F</i> > num
*5+4\$	F	3	T> F
*5+4\$	T	3	
5+4\$	T*	3 -	
+4\$	T* num	3 - 5	<i>F</i> > num
+4\$	T * F	3 - 5	T> T * F
+4\$	T	15	

avant réduction

après réduction

état	• • •	X	Υ	Z	
attribut	• • •	X.x	Y.y	Z.z	
état	• • •	Α			

Calcul d'un attribut pendant une réduction

$$A \longrightarrow X Y Z$$

$$A.a := f(X.x, Y.y, Z.z)$$

Réduction:

- le traducteur calcule A.a en fonction des valeurs contenues dans la pile
- il dépile X Y Z
- il empile A
- il sauvegarde A.a dans la pile

Implémentation en C

```
L \longrightarrow E \ \ \ ' print(attr[top-1])

E \longrightarrow E + T attr[ntop] := attr[top - 2] + attr[top]

E \longrightarrow T /* inutile de recopier */

T \longrightarrow T * F attr[ntop] := attr[top - 2] * attr[top]

T \longrightarrow F

F \longrightarrow (E) attr[ntop] := attr[top-1]
```

attr[] : pile des attributs

top : taille actuelle de la pile

état...E+Tattribut...E.valT.val

ntop : taille de la pile après la réduction en cours (se déduit de top et de la longueur de la règle)

état	• • •	Ε		
attribut	•••	<i>E</i> .val		

état	•••	X	Y	Z	
attribut	•••	X.x	Y.y	<i>Z</i> .z	

état	•••	Α		
attribut	•••	A.a		

Le traducteur effectue les actions seulement au moment où il réduit

Dans une règle $A \longrightarrow X_1 X_2 ... X_n$, comment faire si une action doit être placée entre X_i et X_{i+1} ?

Actions avant la fin de la règle

On peut mettre des actions avant le dernier symbole des règles

Le traducteur fera les actions au moment correspondant

Actions avant la fin de la règle

```
R : addop T { printf("\n") ; } R

devient en interne :

R : addop T M R

En interne, Bison remplace ces actions par des non-terminaux supplémentaires

M : { printf("\n") ; }

Bison sont faits à partir d'une grammaire qui contient ces non-terminaux
```


Actions avant la fin de la règle

```
R : addop T { print($1) ; } R
|
;
```

La numérotation des symboles dans le membre droit des règles tient compte des actions

Chaque action compte comme un symbole

L'attribut de R est dans \$4

Résumé

Les grammaires attribuées permettent d'incorporer la traduction à l'analyse syntaxique pour obtenir un traducteur en une passe

Quand tous les attributs sont synthétisés, un traducteur ascendant peut les sauvegarder dans la pile