

ALF

Arbre de syntaxe abstraite

Bibliographie pour aujourd'hui

Keith Cooper, Linda Torczon, Engineering a Compiler

- Chapitre 4
 - \bullet 4.1 4.5
- Chapitre 5

Alfred V. Aho, Monica S. Lam, Ravi Sethi, Jeffrey D. Ullman, Compilers: Principles, Techniques, and Tools (2nd Edition)

- Chapitre 5
 - 5.1
 - 5.2
 - 5.3

Contenu

- Types
- Arbre de syntaxe abstraite
- Analyse sémantique

Grace Hopper

- Américain
- Vassar College
- Yale
- Premier compilateur
- Langage A-0

Slides

Partie de slides sont écrie par Bogdan Nitulescu

Frontend

Analyse sémantique

Analyse sémantique

- Nous sommes intéressés par
 - Annotez l'arbre de syntaxe avec des informations de type
 - Créer le tableau des symboles
 - Ajouter des noeuds "typecast"

 La plupart de l'analyse sémantique se réfère à la gestion du contexte

Analyse sémantique

- a=b;
- e = a*b;
- sum (a, b);
- a[i] = s;
- s.element = 7;

Arbre de syntaxe abstraite

Parse Tree

AST

Exemple de AST


```
function factorial (n)
 var f = 1;
 for (var i=1; i < n; i++)
 f = f * i;
 return f;
```

Exemple de AST


```
"type": "function",
"name": "factorial",
"parameters": {
 "n": "var"
statements: [ ... ]
```

Contexte (scope)

- Les contextes mémorisent les déclarations
 - Nom et structure de type
 - Nom de variable
 - Nom, type de retour et les paramètres pour les fonctions
- Lorsqu'elles sont déclarées, les variables, les types et les fonctions sont ajoutés au contexte
- Lorsqu'ils sont consultés, ils sont recherchés dans le contexte actuel
- Les contextes sont imbriqués

Contexte

Image from http://staff.polito.it/silvano.rivoira/HowToWriteYourOwnCompiler_file/Page392.htm

Contexte - exemple

- C++
 - Locale (block { ... } ou fichier)
 - Label le contexte c'est la fonction
 - Attributs/méthodes toute la classe.
- Java
 - Niveaux: Package, Class, Inner class, Method

Contexte et espace de nom

- C:
 - typedef int foo; foo foo;
 - int int;
- Java
 - Integer Integer = new Integer(4);
- C, Java:
 - int foo(x) { return x+4;}
 - int f() { int foo=3; return foo(foo);}

Implémentation du contexte

- Tableau de symbole
- Actions:
 - Nouveau contexte
 - Ajoute un symbole
 - Retrouve un symbole
 - Ferme le contexte
- Pile ou hashtable

Pile


```
var a;
 Inside
 • I: var
 {...}
function work (p)
 var i;
 • p: var
 work
 • i: var
 • a: var
 var a;
 let l;
 • a: var
 Program
 • work: function
```

Hashtable


```
var a;
function work (p)
 var i;
 var a;
 let l;
```

Symbol	Туре
a_program	var
work_program	function
i_work	var
a_work	var
l_work_inner	var
_	

Exemple de AST


```
function factorial (n) // make new context (function)
 // add variable n to conext
 var f = 1; // add variable f to conext
 for (var i=1; i < n; i++) // make new context (for),
 //add variable i to context (function)
 f = f * i;
 // destroy context (for)
 return f;
 // destroy context (function)
```

Contexte statique et dynamique A

- Statique a la compilation
 - C/C++
 - Java
 - Pascal

- Dynamique lors de l'exécution
 - Javascript
 - Python
 - Ruby

Types

- Type
 - Valeurs autorisées
 - Opérations autorisées
- Types
 - Simple
 - int, float, double, char, bool
 - Composée
 - array, string, pointer, struct
 - Complexe
 - listes ,arbres

Paramètres pour les type

- Simple
 - Le type (int, char, float ...)
- Compose
 - struct
 - Liste avec les components
 - Nom
 - Type
 - array
 - Type des éléments
 - Numéro des éléments
 - Les index

Les types sont pour

- Constantes
- Variables
- Fonctions
- Expressions
- Instructions

Langage et type

- Dynamique vs. Statique
 - Ou est-ce que la vérification de type est effectuée?
 Exécution vs compilation
- Strongly typed vs. Weakly typed
 - Que se passe-t-il si les types ne correspondent pas?
 Erreur vs. conversion

Vérification de type

- Synthèse
 - Détermination de type pour un instruction
 - Expression
 - Overloading

- Inférence
 - Détermine un type dans le contexte

Equivalence de types compose

- Un arbre pour l'information de type
 - Nom
 - Structure
- Vérifiez de façon récursive que l'arbre correspond

```
struct {
 char *s;
 int n;
 int nums[5];
} arr[12];
```


Inférence de type

- Déduction de type pour un expression dans le contexte
- A compilation ou a exécution.
- C'est important
 - Vérification de type
 - Overloading de fonction
 - Conversion implicite
 - Widening / Narrowing

Sujets

- Types
- Arbre de syntaxe abstraite
- Analyse sémantique

Questions

