Cours de compilation

1 Introduction

Un compilateur est un logiciel de traduction d'un langage source vers un langage cible. D'ordinaire le langage source est un langage de programmation évolué, comme C++ ou Java par exemple, le langage cible un code machine prévu pour programmer un ordinateur en particulier.

Un compilateur contient plusieurs modules :

- analyseur lexical
- analyseur syntaxique
- analyseur sémantique
- générateur de code intermédiaire
- optimiseur de code
- générateur de code

Il gère une table des symboles, détecte et signale un ensemble d'erreurs à chaque niveau d'analyse et produit le code qui servira à la programmation.

Le compilateur entre dans un processus d'élaboration des programmes et n'est qu'un des rouages permettant de construire un programme. Nous distinguons le compilateur des outils qui sont utilisés en amont : Editeur, Préprocesseur, et des outils qui sont utilisés en aval : Assembleur, lieur, chargeur.

```
Sources \to Préprocesseur \to Programme source \to Compilateur \to programme cible \to Assembleur \to Lieur-chargeur
```

Fig. 1 – Contexte du compilateur

Les phases et le résultat peuvent être différents d'un compilateur à un autre :

- Interprétation plutôt que compilation proprement dite : Postscript, Shell, HTML
- Production de code portable (bytecode) pour machine virtuelle, et non de code dédié à une machine en particulier : P-code, java, NET
- Langages sources plus ou moins structurés. L'assembleur par exemple est très peu structuré, il présente des instructions machines, des directives, des étiquettes.
- Optimisations plus ou moins poussées
- Analyse des erreurs plus ou moins poussées

```
Exemple : PGCD
```

```
int PGCD(int a, int b)
{
```

```
while (b != a) {
 if (a > b)
 a=a-b;
 else {
 /* Echanger a et b */
 int tmp;
 tmp=a;
 a=b;
 b=tmp;
 }
return a;
}
```

- 1. Analyse lexicale : commentaires, mots réservés, constantes, identificateurs
- 2. Analyse syntaxique : Transforme le code en arbre

Fig. 2 – arbre syntaxique

- 3. Analyse sémantique, génération de code intermédiaire :
 - Types :

```
PGCD int \times int \rightarrow int

a int

b int

- Instructions : SUCC(WHILE(TEST(\neq, a, b), IF(TEST(<, a, b), AFF(a, OP(-, a, b)), SUCC(BLOC(VAR(tmp, int), AFF(tmp, a), SUCC(AFF(a, b), AFF(b, tmp)))))), RETURN(a))
```

2 Analyse lexicale

2.1 Entités lexicales (token)

Définition par des expressions rationnelles

L'analyseur est un automate fini dont les états terminaux sont associés à des actions

2.2 Expression rationnelle

Soit un alphabet A, un ensemble rationnel est :

- 1. Ensemble fini de mots
- 2. Concaténation d'ensembles rationnels R_1R_2
- 3. Itération d'ensembles rationnels R^*
- 4. Union d'ensembles rationnels $R_1 \cup R_2$

Exemple:

```
Alphabet = [A-Z][a-z][0-9]"_"

Lettre = [A-Z][a-z]

Chiffre = [0-9]

Identificateur = Lettre (Lettre \cup Chiffre \cup "_")*

Entier = \{0\} \cup [1-9] (Chiffre)*
```

2.3 Automate

Un analyseur lexical s'implémente à l'aide d'un automate

2.4 JFLEX

Construit un automate qui applique les actions à effectuer sur chaque entité décrite par les expressions rationnelles.

```
Fichier flex \to JFlex \to Lexer.java \to Java \to Lexer.class java JFlex pseudocode.jflex java Lexer.java java Lexer programme.pseudocode Un exemple
```


Fig. $3 - \mathbf{fsa}$

```
import java.io.*;
%%
%public
%class Lexer
%standalone
%8bit
%{
  StringBuffer str = new StringBuffer();
%}
InputCharacter = [^n\r]
WhiteSpace = {LineTerminator}|[ \f\t]
%%
/* Keywords */
if {System.out.printf("KEYWORD:%s\n", yytext());}
else {System.out.printf("KEYWORD:%s\n", yytext());}
/* Operators */
"+" {System.out.printf("OPERATOR:%s\n", yytext());}
/* Literals */
/* Comments and whitespace */
{WhiteSpace} {/* Nothing */}
3
 Analyse syntaxique
 Quelques rappels
 exemple avec ETF, a + a * (a + a)
E \rightarrow E + T
E \, \to \, T
T \to T \, * \, F
T \to F
F \rightarrow (E)
F \to IDENTIFIER
 arbre de dérivation dessiner
 Dérivation
```

$$a + b * (c + d)$$
$$F + b * (c + d)$$

$$T + b * (c + d)$$

$$E + b * (c + d)$$

$$E + F * (c + d)$$

$$E + T * (c + d)$$

$$E + T * (F + d)$$

$$E + T * (T + d)$$

$$E + T * (E + d)$$

$$E + T * (E + F)$$

$$E + T * (E + T)$$

$$E + T * (E)$$

$$E + T * F$$

$$E+T$$

E

Méthode descendante

Méthode ascendantes

Méthodes tabulaires

– Principe de l'analyse LR

1.
$$E \rightarrow \bullet E + T$$

$$E \to \bullet \ T$$

$$T \to \bullet \ T \ * \ F$$

$$T\to \bullet\ F$$

$$F \rightarrow \bullet (E)$$

 $F \rightarrow \bullet IDENTIFIER$

2. F \rightarrow IDENTIFIER •

3.
$$F \rightarrow (\bullet E)$$

$$E \rightarrow \bullet E + T$$

$$E\to \bullet T$$

$$T \to \bullet \ T \ * \ F$$

$$T \to \bullet \ F$$

$$F \to \bullet (E)$$

 $F \rightarrow \bullet IDENTIFIER$

(a)
$$F \rightarrow (E \bullet)$$

$$E \to E \bullet + T$$

(b)
$$E \to T \bullet$$

 $T \to T \bullet * F$

4.
$$E \rightarrow E \bullet + T$$

5.
$$E \to T \bullet$$

 $T \to T \bullet * F$

6.
$$T \rightarrow F \bullet$$

. . .

Arbre d'analyse syntaxique
 Dérivation gauche

Problème d'ambiguïté

Revenons à la grammaire ifthenelse

 $instr \rightarrow si expr alors instr$

 $instr \rightarrow si expr alors instr sinon instr$

autre

analyse de si E1 alors S1 sinon si E2 alors S2 sinon S3

On préfère le "alors" le plus proche (p.201)

Grammaire équivalente :

 $instr \rightarrow instr_close$

 $instr \rightarrow instr_non_close$

 $instr_close \rightarrow si\ expr\ alors\ instr_close\ sinon\ instr_close$

autre

 $instr_non_close \rightarrow si\ expr\ alors\ instr_non_close \rightarrow si\ expr\ alors\ instr_close\ sinon\ instr_non_close$

Notions de grammaire attribuée

chaque production $A \to \alpha$ possède un ensemble de règles $b = f(c_1, c_2, \dots, c_k)$

f fonction

b attribut synthétisé de A

b attribut hérité d'un des symboles en partie droite de la production

 c_1, c_2, \ldots, c_k attributs de symboles quelconques de la production

 $L \to E$ imprimer(E.val)

 $E \rightarrow E + T$ $E.val = E_1.val + T.val$

 $E \to T$ E.val = T.val

 $T \to T * F$ $E.val = E_1.val \times T.val$

 $T \rightarrow F$ T.val = F.val $F \rightarrow (E)$ F.val = E.val

 $F \rightarrow IDENTIFIER$ F.val = IDENTIFIER.vallex

- Principe d'arbre de syntaxe abstraite

Attributs : Valeurs attachées

- CUP

4 Arbres de syntaxe abstraite

- Définition
- Classes abstraites
- Langage C

5 Types, vérification de type

- Environnement

Fig. 4-

```
fonction ajouter(x:nom, t:type, u:Arbre):Arbre
début
 si (u=NULL)
 retourner new Arbre(x, t, NULL, NULL);
 sinon si (x < u.nom)
 retourner new Arbre(u.nom, u.type, ajouter(x, t, u.gauche), u.droit);
 sinon si (x > u.nom)
 retourner new Arbre(u.nom, u.type, u.gauche, ajouter(x, t, u.droit));
 sinon si (x=u.nom)
 retourner new Arbre(u.nom, u.type, u.gauche, u.droit);
 fin
```

- Représentation des types
 - 1. Type de base (booléen, caractère, entier, réel), void, error
 - 2. Nom de type

3. Constructeur:

- (a) Tableaux (I, T)
- (b) Produits
- (c) Structures
- (d) Pointeurs
- (e) Fonctions
- 4. Variables de type

Lors de la compilation : statique, lors de l'exécution : dynamique langages fortement typé : programmes sans erreur de type. Graphe de représentation des expressions de type Par un arbre si pas types récursifs

Fig. 5-

```
\begin{array}{c} \textbf{struct} & \{ \\ & \textbf{int} \quad x \, ; \\ & \textbf{int} \quad y \, ; \\ & \textbf{int} \quad z \, [ \, ] \, ; \\ \} \\ - & \text{Types du langage pseudo C} \\ & P \rightarrow D \, ; \, E \\ & D \rightarrow D \, ; \, D \mid \text{id} : T \\ & T \rightarrow \text{char} \mid \text{int} \mid T[] \mid T^* \\ & E \rightarrow \text{littéral} \mid \text{integer} \mid \text{identifier E mod E} \mid E[E] \mid ^*E \\ - & \text{Vérification dans les expressions} \end{array}
```


Fig. 6 - int a[][][];

 $Fig.\ 7-$

5.1 Equivalence des expressions de type

Dans quelle mesure peut-on dire que deux types sont équivalents?

Solution simple:

```
fonction Equiv(s, t): booléen
début
 si s et t sont le même type de base alors
 retourner vrai
 sinon si s = tableau(s1, s2) et t = tableau(t1, t2) alors
 retourner Equiv(s1, s2) et Equiv(t1, t2)
 sinon si s = s1 × s2 et t = t1 × t2 alors
 retourner Equiv(s1, s2) et Equiv(t1, t2)
...
 sinon
 retourner faux
fin
Problème: cycles
type lien = pointer of cellule;
type cellule = structure {
 info: int;
 suivant: lien;
 }
```


Fig. 8 -

5.2 Coercition, surcharge et polymorphisme

Coercition

```
Exemple:
a : int;
b: real;
x : int;
y : real;
x = a + b;
y = a + b;
 E \rightarrow E : e1 \text{ op } E : e2
 { : if e1.type == entier AND e2.type == entier
 RESULT.type = entier
 else if e1.type == reel OR e2.type == real
 RESULT.type = real
 else
 RESULT.type = error
 :}
 Instr \rightarrow LeftExpr : e1 = Expr : e2
 { : if e2.type == entier AND e1.type == real
 RESULT.code = Aff (RealToInt(e1.code), e2.code))
 else if e2.type == real AND e1.type == int
 RESULT.code = Aff (IntToReal(e1.code), e2.code))
 :}
```

Surcharge

```
foo(4, 5) + x;
foo(4, 5) + i;
 E \rightarrow ID : id \{ : RESULT.types = rechercher (id) : \}
 E \to E : e1 (E : e2) \{ : RESULT.types = \{t \mid \exists s, s \in e2.types \ s \to t \in e1.types\} : \}
```

Polymorphisme

Tout morceau de code que l'on peut exécuter avec des arguments de types différents. Exemples:

- Opérateur & en C
 - Si X est de type T, alors &X est de type pointeur vers T
- Opérateur [] en C

Si X est de type tableau(T, I) et k est de type entier, alors X[k] est de type T

On peut développer des fonctions polymorphes pour son propre compte exemple : longueur

```
d'une liste
# let rec long = function
 [] -> 0
 | t :: q \rightarrow 1 + long q;
val long : 'a list \rightarrow int = \langlefun\rangle
Exemple de polymorphisme :pp. 406 407
 P \rightarrow D; E
 D \rightarrow D; D
 \mid id : Q
 Q \rightarrow \forall id . Q
 | T
 T \rightarrow \dot{T} \rightarrow T
 \mid T \times T
 | pointeur(T)
 | liste(T)
 type
 | ID
 (T)
 E \rightarrow E (E)
 \mid E, E \mid
 | ID
deref : \forall x . pointeur(x) \rightarrow x
q : pointeur(pointeur(entier))
deref (deref (q))
pointeur(y) = pointeur(pointeur(entier)) ppcu = jy, pointeur(entier); pointeur(x) = pointeur(x)
teur(entier) ppcu = ix, entieri
```


Fig. 9 -

6 Génération de code intermédiaire

7 Organisation de l'espace de travail

Soit le bloc de mémoire du code compilé :

- 1. Code cible
- 2. Données Statiques
- 3. Pile
- 4. Tas

7.1 enregistrement d'activation

Appel d'une fonction : un espace est alloué (dans la pile) (p.439)

- 1. adresse de retour
- 2. paramètres
- 3. état machine
- 4. données locales
- 5. temporaires

adresse de retour : a+1où aest l'adresse de l'appel

7.2 Allocation

7.2.1 Allocation statique

L'adresse consiste à décaler

- Taille connue à la compilation - Pas de récursivité! - Pas d'allocation dynamique

7.2.2 Allocation en pile

- Pas de perte (variables locales supprimées) - Taille connue exemple : protocole d'appel des procédures

Appel

- 1. Evalue les arguments
- 2. Stocke adresse retour
- 3. Sauvegarde registres et état courant
- 4. Initialise données locales

Retour

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

7.2.3 Allocation dans le tas

7.3 passage paramètres

1. Valeur

Valuer dans enregistrement d'activation

- 2. Référence pointeur
- 3. Copie-restauration (valeur-résultat)
- 4. Nom

8 Du code intermédiaire vers le code optimisé

8.1 Arbres canoniques

ESEQ, CALL -; ordre pertinent

- 1. Un arbre est réécrit sous la forme d'une liste d'arbres canoniques sans ESEQ ni SEQ
- 2. Chaque liste est regroupée dans un bloc basic qui ne contient ni saut ni label

- 3. CJUMP -¿ immédiatement suivi par partie fausse du test
- 1. Pas de SEQ ou de ESEQ
- 2. CALL dans EXP(...) ou MOVE(TEMP t, ...)

9 Graphe du flot de contrôle

10 Variables d'un bloc

```
exemple:

B1:
a = 0

B2:
LABEL 11
b = a+1
c=c+b
a=a*2
if a < n goto 11 else goto 12

B3:
LABEL 12
print c

B1 \rightarrow B2
c=a+b
c=b+b
c=b+b
c=b+b
c=c+b
c=c
```

Une variable est vivante à la sortie d'un bloc si elle est utilisée par un bloc que l'on peut atteindre depuis ce bloc.

```
Out(B): vivantes en sortie de B
```

In(B): vivantes en entrée de B

Use(B)= figure dans un membre droit dans B avant de figurer dans un membre gauche ou d'être défini

```
Def(B) = figure dans un membre gauche dans B
```

$$Out(B) = \bigcup_{B'successeurs\ de\ B} In(B')$$

$$In(B) = Use(B) \cup (Out(B) - Def(B))$$

Algo:

- 1. Déterminer Use et Def
- 2. Initialiser In et Out à \emptyset
- 3. L1 : Appliquer les équations
- 4. si modification, retourner en L1

Exemple

```
L1: t1=a
L2: t2=b
t3=a+b
if (t1 > t2) goto L3 else goto L4
L3: <math>t2=t2+b
t3=t3+c
if (t2>t3) goto L5 else goto L2
L4: <math>t4=t3*t3
t1=t4+t3
goto L1
L5: print (t1, t2, t3)
```