Processamento de Linguagens e Compiladores

LMCC, Universidade do Minho

Ano lectivo 2006/2007

João Saraiva

Ficha Teórico-Prática Nº11

Este texto está escrito em **literate Haskell**. Isto é, pode ser interpretado como um documento LATEX ou como um puro programa na linguagem Haskell. Responda às perguntas sobre Haskell neste próprio ficheiro para assim produzir o programa e a sua documentação.

1 MSP em Haskell

```
= Msp [Decl] [Instr]
data Msp
data Decl = Decl String Integer Integer
data Instr = ALabel String
 -- label
 -- call a function
 | Call String
 | Ret
 -- return from a function
 Add
 -- arithmetic and boolean instructions
 | And
 | Div
 | Eq
 | Gt
 | Lt
 | Minus
 | Mul
 | Neq
 | Not
 | Or
 | Sub
 | Halt
 -- Halt the machine
 | IIn
 -- IO
 | IOut
 | Jump String
 -- Jump Instructions
 | Jumpf String
 | Pusha String
 -- Stack Operations
 | Pushi Integer
 Load
 | Store
 deriving (Show , Eq , Ord)
```

Um exemplo de um programa MSP em notação abstracta é seguinte:

1.1 Escreva um programa MSP directamente em Haskell para modelar o seguinte programana linguagem \mathbb{C}^2 :

1.2 Utilize os combinadores de Pretty Print apresentados na aula anterior de modo a ter uma função que produz MSP em notação concreta e alindada.

Solução _____

2 Máquina Virtual de MSP em Haskell

2.1 Stack

```
emptyStack = []
-- push :: Int -> [Int] -> [Int]
push v stack = v : stack

pop [] = error "Pop of an empty stack"
pop (h:t) = t

top [] = error "Top of an empty stack!"
top (h:t) = h
```

3 Symbols

Solução

3.1 Heap

Solução

```
-- allocMem : [b] -> Int -> [b]
allocMem mem nbytes = mem ++ (map (~ -> 0) [1..nbytes])

-- allocMem mem nbytes = mem ++ (replicate nbytes 0)

--updateMemAddress :: [a] -> Int -> a -> [a]
updateMemAddress (h:t) 0 v = v:t
updateMemAddress (h:t) i v = h : updateMemAddress t (i-1) v

-- getMemAddress :: [a] -> Int -> a
getMemAddress mem address = ith mem address

ith (h:t) 0 = h
ith (h:t) n = ith t (n-1)
```

3.2 Debug e Trace

```
debug p (stack,heap,symbs) =
  do  putStrLn ""
 putStrLn ("Instruction: " ++ (show $ head p))
 putStrLn ("Stack : " ++ (show stack))
 putStrLn ("Heap : " ++ (show heap))
-- getChar
```

3.3 A Máquina Virtual haMsp

```
Solução
```

```
haMsp prog = runMspProg prog

runMspProg (Msp decls instr) = runMSP instr instr initialState
  where (heap,symb) = runMspDecls decls ([],[])
 initialState = (emptyStack,heap,symb)
```

As declarações de variáveis da heap são armazenadas numa tabela de símbolos.

Solução

```
runMspDecls ((Decl n a s) : t) (heap,symbs) = runMspDecls t (heap',symbs')
  where symbs' = (n,a,s) : symbs
 heap' = allocMem heap s

runMspDecls [] (heap,symbs) = (heap,symbs)
```

Instruções para parar a máquina:

```
runMSP prog [] state = return state

runMSP prog (Halt :t) (stack,heap,symbs) =
  do putStrLn (show stack)
 putStrLn (show heap)
 putStrLn (show symbs)
 return (stack,heap,symbs)
```

3.4 Stack Instructions

Solução

```
runMSP prog p@(Pushi i:t) state =
 do debug p state
 let (stack,heap,symbs) = state
 = (push i stack , heap , symbs)
 let state'
 runMSP prog t state'
runMSP prog p@(Pusha n :t) state =
 do debug p state
 let (stack,heap,symbs) = state
 let (n',a,s)
 = lookupSymb n symbs
 let state'
 = (push a stack , heap , symbs)
 runMSP prog t state'
runMSP prog p@(Store :t) state =
 do debug p state
 let (stack,heap,symbs) = state
 let v
 = top stack
 let stack'
 = pop stack
 let address
 = top stack'
 let heap'
 = updateMemAddress heap address v
 runMSP prog t (pop stack' , heap' , symbs)
runMSP prog p@(Load :t) state =
 do debug p state
 let (stack,heap,symbs) = state
 let address
 = top stack
 let v
 = getMemAddress heap address
 let stack'
 = push v (pop stack)
 runMSP prog t (stack' , heap , symbs)
```

Calling Functions Solução

```
runMSP prog p@(Call n:t) state =
 do debug p state
 let (stack,heap,symbs) = state
 let pc
 = npc (length prog) (length t)
 let stack' = push pc stack
 jmp prog n (stack',heap,symbs)
runMSP prog p@(Ret : t) state =
 do debug p state
 let (stack,heap,symbs) = state
 let v
 = top stack
 let stack'
 = pop stack
 let prog'
 = drop (toInt' v) prog
 runMSP prog prog' (stack',heap,symbs)
```

IO Instructions Solução

```
runMSP prog p@(IOut :t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 putStrLn (show $ top stack)
 runMSP prog t (pop stack , heap , symbs)

runMSP prog (IIn :t) (stack,heap,symbs) =
 do putStrLn ("Introduza um inteiro:")
 v <- getLine
 let v' = (read v):: Integer

runMSP prog t (push v' stack , heap , symbs)</pre>
```

Arithmetic Instructions Solução

```
runMSP prog p@(Add :t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 let (op1:stack') = stack
 let (op2:stack'') = stack'
 let stack'' = push (op1 + op2) stack''
 runMSP prog t (stack'', , heap , symbs)
runMSP prog p@(Mul :t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 let (op1:stack') = stack
 let (op2:stack'') = stack'
 let stack''' = push (op1 * op2) stack''
 runMSP prog t (stack'', , heap , symbs)
runMSP prog p@(Sub :t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 let (op1:stack') = stack
 let (op2:stack'') = stack'
 let stack''' = push (op2 - op1) stack''
 runMSP prog t (stack'', , heap , symbs)
runMSP prog p@(Div :t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 let (op1:stack') = stack
 let (op2:stack'') = stack'
 let stack'' = push (op2 'div' op1) stack''
 runMSP prog t (stack'', heap,symbs)
runMSP prog p@(Eq :t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 let (op1:stack') = stack
 let (op2:stack'') = stack'
 let v = if op1 == op2 then 1 else 0
 let stack''' = push v stack''
 runMSP prog t (stack'', heap , symbs)
runMSP prog p@(Neq :t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 let (op1:stack') = stack
 let (op2:stack'') = stack'
 let v = if op1 == op2 then 0 else 1
 let stack''' = push v stack''
 runMSP prog t (stack'', , heap, symbs)
runMSP prog p@(Gt :t) (stack,heap,symbs) =
 do debug p (stack, heap, symbs)
 let (op1:stack') = stack
 let (op2:stack'') = stack'
 let w = if on1 < on2 then 1 else 0
```

Jump Instructions Solução

```
runMSP prog p@(Jump 1:t) state =
 do debug p state
 jmp prog l state
runMSP prog p@(Jumpf 1:t) (stack,heap,symbs) =
 do debug p (stack,heap,symbs)
 let (v:stack') = stack
 if v == 1 then runMSP prog t (stack',heap,symbs)
 else jmp prog l (stack',heap,symbs)
runMSP prog (ALabel n:t) state = runMSP prog t state
jmp prog label state = runMSP prog prog' state
  where (Just npc) = elemIndex (ALabel label) prog
 = drop (npc+1) prog
 prog'
npc :: Int -> Int -> Integer
npc 11 12 = toInteger' (11 - 12)
toInteger' :: Int -> Integer
toInteger' i = read (show i)
toInt' :: Integer -> Int
toInt' i = read (show i)
```