Compilatoare

Curs 1

Cursul acesta

- Introducere/Administrative
- Structura compilatoarelor
- Fazele compilarii
- Analiza sintactica

Sa ne cunoastem

Curs + Laboratoare + Teme

Bogdan Niţulescu – bogdan.nitulescu@cs.pub.ro

Alex Guduleasa

Andrei Ţuicu

Cristian Enciu

Diana Picuș Lavinia Ghica Marius Geantă Mihai Pîrvu

Ce asteptari aveti de la curs?

De ce ati ales materia aceasta

Ce credeti ca se va face

Ce v-ar place voua sa se faca

Ce vom face la CPL in acest an

Cum se implementeaza un limbaj de programare

- Analiza lexicala, sintactica, semantica
- Generare de cod intermediar
- Sistemul de runtime
- Optimizari
- Garbage collection, Just-In-Time compilers
- (ce mai vreti voi sa aflati)

Cunostinte necesare

- Limbaje Formale si Automate.
- Arhitecturi cu microprocesoare.
- Programare in limbaj de asamblare.
- Tehnici avansate de programare in limbaje de nivel inalt.

Tehnologii

• Limbaje de programare: C si C++

Parsare: flex si bison

Generare de cod si optimizari: LLVM

Informatii despre curs

Pagina de web: http://ocw.cs.pub.ro/courses/cpl

- Cursuri, Laboratoare, Teme, Wiki, Grup de discutii
- Adresele noastre de e-mail, pe pagina de web

Despre teme

- Termene stricte si penalizari pentru intarziere.
- Punctaj divizat teste / la latitudinea asistentului
 - Tot punctajul e de fapt la latitudinea asistentului el decide daca tema indeplineste cerintele!
 - Incepeti din timp nu lasati pe ultimul moment
 - Nu uitati ca un programator bun scrie codul a.i. sa poata fi citit cu usurinta de altii!
- Cititi sectiunea de 'Reguli'
 - Luatul de pe net e considerat "copiere"! (scopul e sa invatati, nu sa terminati cat mai repede)

Notare

- 100 puncte = nota 10.
- Puteți strânge puncte la examen (40p), teme (50p), teste la curs (10p), laboratoare (10+p), participând la concurs (10p)
- Condiții de promovare: minim 20p examen, minim 30p în timpul semestrului.
- Nota 10 fara examen pentru primii clasati la concurs care au rezolvat foarte bine şi temele.
- Activitatea la laborator teste in timpul laboratorului, aprecierea asistentului

Pentru mai multe informatii

"Dragon Book", 2nd edition

Compilers – Principles, Techniques and Tools Aho, Lam, Sethi & Ullman

Exista un numar mare de cursuri online bazate pe Dragon Book (de ex. coursera.org)

Pentru mai multe informatii

Advanced Compiler Design & Implementation
Steven Muchnick

...ofera mai multe amanunte pe partea de optimizari

Cursul acesta

- Introducere/Administrative
- Structura compilatoarelor
- Fazele compilarii
- Analiza sintactica

De ce un curs de compilatoare

- Scopul cursului: cum se implementeaza un limbaj de programare.
- De ce e nevoie de multe limbaje...
 - Fiecare domeniu de aplicatie are cerintele proprii (aplicatii de sistem, baze de date, calcul stiintific, aplicatii web)
- Dinamica limbajelor de programare
 - Este relativ usor de scris un limbaj nou.
 - Este greu de modificat un limbaj popular.
 - Apar noi domenii de aplicatii.
 - Limbaje legate de platforma (Java, .NET, Android, iOS)

Domenii conexe

Designul limbajelor de programare

paradigme: procedurala, obiectuala, generica, functionala... sisteme de tipuri | limbaje formale

Implementarea limbajelor de programare

Sisteme de operare

Microarhitecturi

De ce un curs de compilatoare

- Sunt peste tot
 - Toolchains; IDE-uri; analiza statică; execuţie simbolică; scripting; domain specific languages; baze de date; tehnoredactare; servere HTTP; framework-uri web; browsere; drivere video
- Combina cunostinte de hardware, software, inginerie, matematica
- Multe probleme grele/complexe, implica multa teorie dar si practica
- Compilatoarele "ghideaza" procesoarele viitoare

Translatare vs. interpretare

- Compilatoarele transforma specificatiile
- Interpretoarele executa specificatiile
- Amandoua trebuie sa 'inteleaga' specificatiile!
- Combinatii: emulatoare, masini virtuale, just in time

Structura generala

cod object

Structura detaliata

Cursul acesta

- Introducere/Administrative
- Structura compilatoarelor
- Fazele compilarii
- Analiza sintactica

Fazele compilarii

- Preprocesorul macro substituţie, eliminarea comentariilor, etc.
- Analiză+generare de cod=componenta principală a traducerii
 - Se verifica corectitudinea formala a textului programului
 - Se traduce acest text într-o alta forma
- Optimizari = îmbunătăţirea calitatii traducerii (performanţelor programului tradus).
- Fazele nu sunt neapărat clar separate ci sunt realizate printr-un ansamblu de funcţii care cooperează

Analiza lexicala

- Automate finite, expresii regulate LFA!!!
- Imparte programul in unitati lexicale (atomi lexicali, tokeni)
 - Cuvinte cheie
 - Numere
 - Nume
- Prima decizie stabilirea atomilor lexicali ai limbajului

Analiza lexicala (2)

- Un atom lexical are
 - Clasa (cod numeric) folosit in analiza sintactica
 - Atribute specifice clasei analiza semantica, generare de cod
- De obicei, analizorul lexical are o interfata simpla
 - lexer.getNextToken()

Analiza sintactica

 Descompune textul programului sursa în componentele sale "gramaticale"

Arborele sintactic

Arborele de derivare

Arbore de derivare / sintactic

Analiza semantica

- O mare parte e integrata de obicei in analiza sintactica
- Verificarea corectitudinii semantice a propozitiilor
 - In compilatoare verificarea consistentei programului, verificari de tip
- Adnoteaza arborele de derivare cu informatii semantice (de tip)
 - Pregateste generarea de cod

Tabela de simboli

- identificatorii utilizaţi în program şi informaţii despre acestia.
- Pt. fiecare identificator câmpuri pentru atributele posibile.
 - Tip
 - Domeniu de valabilitate
 - Signatura (pt functii) nr. si tipul argumentelor, modul de transfer, tipul rezultatului
- Introducerea simbolilor în tabelă se face de către analizorul lexical.
- Atributele sunt completate în tabelă de către analizoarele sintactic şi semantic.

Detectarea erorilor

- Analiza lexicală şir care nu corespunde unui atom lexical
 - 0x1234ABFG
- Analiza sintactica erori legate de structura instrucţiunilor
 - int real alfa; /* corect lexical, nu sintactic */
- Analiză semantică erori semantice
 - A=b+c; /*incorect daca b e de tip 'struct' */
- Recuperarea din eroare cum continuam analiza cand am intanit o eroare

Generarea de cod intermediar

- Uneori, direct in timpul parsarii
 - Sau prin parcurgerea arborelui de derivare/sintactic
- "cod obiect pentru o masina virtuala"
 - Permite multe optimizari comune pentru diferite frontend-uri (limbaje) si backend-uri (procesoare)
 - Unele optimizari se pot face si direct pe arbore
- N*M vs. N+M

Optimizari pe codul intermediar

Câteva exemple:

- Constant folding
 - int sec = ore*60*60;
- Calcularea subexpresiilor comune
 - int a = x+y+z, b=x+y+t;
- Strength reduction
 - int a = b * 2, c = d % 8;
- Scoaterea expresiilor constante in afara buclelor

Generarea de cod obiect

- Maparea instructiunilor din IR pe instructiunile procesorului destinatie
- Poate implica optimizari dependente de masina
- Asamblarea (codificarea) instructiunilor
- Linking

Cursul acesta

- Introducere/Administrative
- Structura compilatoarelor
- Fazele compilarii
- Analiza sintactica

Limbaje si gramatici

- Ce este o gramatica?
- Dar un limbaj?
- Tipuri de gramatici
- Ierarhia Chomsky a gramaticilor
 - Regulate
 - Independente de context
 - Dependente de context
 - Generice
- Unde se incadreaza un limbaj de programare?

Limbaje si gramatici

Programe fara erori lexicale – gramatica regulata

Programe fara erori sintactice – gramatica independenta de context

Programe fara erori la compilare – gramatica dependenta de context

Analiza sintactica

- Verifica formarea corecta (cf. gramaticii) a constructiilor din limbaj
 - Analiza lexicata "cuvinte"
 - Analiza sintactica "propozitii"
- Primeste un sir de atomi lexicali, construieste un arbore de derivare

Exemplu

- ALFA = (BETA + GAMA);
- id = (id + id);
- Instr → id = Expr;
 Expr → Expr + Expr
 | Expr * Expr
 | (Expr)
 | id

Tipuri de analiza sintactica

- Descendenta (top-down, de sus in jos)
 - Inlocuieste cate un neterminal cu partea dreapta a unei productii, pana ramane doar cu terminali
- Ascendenta (bottom-up, de jos in sus)
 - Porneste de la sirul de atomi lexicali, abstractizeaza din sir simbolul de start prin reduceri succesive
- Analiza descendenta derivare stanga
 - Tot timpul inlocuim cel mai din stanga neterminal
- Analiza ascendenta derivarea dreapta
 - primul neterminal înlocuit este cel mai din dreapta din forma propoziţională curentă

Derivare stânga, top down

```
Instr
id = (id + id);
id = Expr;
id = (id + id);
id = (Expr);
id = (id + id);
id = (id + id);
id = (id + Expr);
id = (id + id);
id = (id + id);
```

- LL: Şirul de tokeni se parcurge din stânga (L)
- Se deriveaza non-terminalul cel mai din stânga (L)
- Cum alegem producţia folosită pentru derivare?
- Backtracking dacă alegem producția greșită

Derivare stânga, top down

```
Instr
 id = (id) + (id);
id = Expr;
id = (id) + (id);
id = Expr + Expr;
id = (id) + (id);
```


- Exemplu similar, dar trebuie alese alte producţii pentru o derivare corectă fără backtracking
- Este necesară o metodă de predicție

Top down cu backtracking

- $S \rightarrow a A b \mid a B c$
- $A \rightarrow bb \mid bc$
- $B \rightarrow b$

Gramatica generează de fapt (abbb, abcb şi abc). Arborele de derivare pentru şirul abc (abordare descendenta):

Derivare dreapta, bottom up

```
id = (id + id);
id
 = (id + id);
 (id + id);
id =
id = (id + id);
id = (id + id);
id = (Expr + id);
id = (Expr + id);
id = (Expr + id)
 );
id = (Expr + Expr);
id = (Expr + Expr);
id = (Expr)
id = Expr
id = Expr;
Instr
```

- LR: şirul de tokeni se parcurge din stânga (L)
- Tokenii sunt adăugați pe o stivă
- Se compara partea dreaptă a stivei (R) cu partea dreaptă a unei producții
- De ce primul id nu a fost transformat în Expr?
- Decizie : SHIFT sau REDUCE

Analiza LL, LR

- Vrem sa evitam backtrackingul
- O clasă de gramatici independente de context care permit o analiza deterministă.
 - Alg. LL(k) analizeaza left-to-right, derivare stanga
 - Alg. LR(k) analizeaza left-to-right, derivare dreapta
 - K lookahead (cati tokeni sunt cititi)
- LL(k) <LR(k)
- Algoritmul folosit nu depinde de limbaj, gramatica da.

Backup slides

Algoritmi generici de parsare

Algoritmi generici top-down

- Unger (1968)
- Acopera limbajele independente de context.
- Divide et impera

```
Exemplu: S→ABC | DE ; input: pqrs
```

Subprobleme:

```
A \rightarrow p, B \rightarrow q, C \rightarrow rs D \rightarrow p, E \rightarrow qrs

A \rightarrow p, B \rightarrow qr, C \rightarrow s D \rightarrow pq, E \rightarrow rs
```

$$A \rightarrow pq$$
, $B \rightarrow r$, $C \rightarrow s$ $D \rightarrow pqr$, $E \rightarrow s$

- Trebuie detectate derivarile care pot forma bucle.
- Complexitate?

Algoritmi generici bottom-up

- CYK (Cocke-Younger-Kasami, 1967)
- Acopera limbajele independente de context.
- Reducerea gramaticilor la forma normala Chomsky
 Toate regulile de forma A→a sau A→BC
 A→ε|γ; B→a A β se transforma in
 B→a A' β; B→aβ; A'→γ
- Programare dinamica
- Complexitate?