

Tema 1

Introducción

Índice

Tema 1. Introducción

- 1.1 Conceptos
- 1.2 Un poco de historia
- 1.3 Estructura de un compilador
- 1.4 Teoría de lenguajes formales

1.1 Conceptos

- 1.2 Un poco de historia
- 1.3 Estructura de un compilador
- 1.4 Teoría de lenguajes formales

- Procesador de lenguaje: aplicación que toma como entrada un conjunto de archivos descritos en un cierto lenguaje formal (lenguaje fuente)
- Traductor: procesador de lenguaje cuya función consiste en reescribir los archivos de entrada en otro lenguaje formal (lenguaje objeto)

- Ensamblador: traductor de lenguaje ensamblador a código máquina
- Compilador: traductor de lenguaje de alto nivel a ensamblador o a código máquina

- Intérprete: Analiza el código fuente y lo ejecuta sin generar un código objeto.
- Emulador: Intérprete en el que el código fuente es el código máquina de una plataforma diferente.
- Compiladores vs intérpretes:
 - Los programas compilados son mucho más rápidos
 - Los compiladores consumen muchos recursos
 - Los intérpretes utilizan código independiente de la plataforma
 - Los intérpretes pueden ejecutar código generado en tiempo de ejecución.

- Preprocesador: pequeño compilador dedicado a expandir las macros e incluir ficheros. (include, define ---)
- Enlazador (linker): programa que enlaza los diferentes módulos compilados para generar el ejecutable.
- Compilador cruzado: compilador que genera código para una máquina diferente a la utilizada para compilar.
- Autocompilador: compilador escrito en el mismo lenguaje que va a compilar.
- Metacompilador: herramienta de ayuda al diseño de compiladores. Java CC
- Descompilador: programa que produce una representación de alto nivel a partir del código máquina. ((ng.) hve(ες)

- 1.1 Conceptos
- 1.2 Un poco de historia
- 1.3 Estructura de un compilador
- 1.4 Teoría de lenguajes formales

• 1940's:

- Primeros ordenadores.
- Programación directa en código máquina.
- Nace el ensamblador (traducido manualmente)
- Se automatiza la etapa de ensamblado

• 1950's

- (1950) John Backus dirige en IBM un proyecto de lenguaje algebraico
- (1954-1958) Nace el FORTRAN (FORmulae TRANslator)
- Primer compilador de FORTRAN para IBM modelo 704

- 1950's (mediados):
 - Noam Chomsky publica sus estudios sobre la estructura de los lenguajes y las gramáticas formales
- 1950's (finales):
 - F.L. Bauer (Univ. Munich) dirige un proyecto de lenguaje formal
 - Se crea un comité conjunto con la Association for Computing Machinery en el que participa Backus
 - Se define IAL (International Algebraic Language)
 - Posteriormente se denomina ALGOL 58 (ALGOrithmic Language)

- Características de ALGOL 58
 - Definición de la notación BNF (Backus-Naur Form)
 - Declaración de tipos de variables
 - Estructura modular
 - Funciones recursivas
 - Paso de parámetros por valor o por nombre
 - Precursor de Pascal, Ada o Modula

- 1960's: Primeras técnicas de desarrollo de compiladores
 - 1958: Strong y otros proponen dividir el compilador en dos fases: front-end y back-end y promueven la creación de un lenguaje intermedio universal (UNCOL – UNiversal Computer Oriented Language).
 - 1959: Rabin y Scott proponen utilizar autómatas deterministas para el análisis léxico
 - 1961: Primer analizador sintáctico descendente recursivo
 - Durante toda la década se estudian intensamente las gramáticas
 LL.

• 1970's:

- Se estudian las gramáticas LR
- Se definen los métodos de análisis ascendente SLR y LALR
- Se crean numerosas herramientas de ayuda al diseño de compiladores
- A mediados de la década aparecen las herramientas <u>lex</u> y <u>yacc</u> que se convierten en estándares de facto al distribuirse con UNIX.
- La Free Software Fundation distribuye estas herramientas bajo los nombres de *flex* y *bison*

- Generación de código:
 - Inicialmente la gestión de la memoria era estática
 - Cuando aparecen las funciones recursivas se desarrolla la pila como forma de gestionar la memoria
 - La gestión de memoria dinámica conduce a la definición del montículo (heap) como zona de gestión de esta memoria
 - Surgen nuevos problemas como las referencias perdidas o la recogida de basura
- Últimos avances:
 - Optimización de código
 - Máquinas virtuales y auge de los lenguajes interpretados

Índice

Tema 1. Introducción

- 1.1 Conceptos
- 1.2 Un poco de historia
- 1.3 Estructura de un compilador
- 1.4 Teoría de lenguajes formales

- Objetivo:
 - Leer caracteres e identificar componentes léxicos (tokens)
 - Filtrar comentarios
 - Detectar errores léxicos
- Ejemplo:

- Objetivo:
 - Verificar estructuras gramaticales
 - Detectar errores de sintaxis
- Especificación:
 - Gramáticas libres de contexto
- Ejemplo:

IMPORTANTE

- Objetivo:
 - Verificar restricciones semánticas (predefinición de variables, consistencia de tipos, llamadas a funciones)
 - Generar un Árbol de Sintaxis Abstracta
- Especificación:
 - Gramáticas atribuidas
- Ejemplo:

- Objetivo:
 - Generar una descripción en código de bajo nivel independiente de la plataforma
- Especificación:
 - Código de tres direcciones (destino, operando1, operando2, operación)
- Ejemplo:

```
T1 := a

T2 := b

T3 := T1 + T2

T4 := 2

T5 := T3 / T4

media := T5
```


Tema 1. Introducción

1.3.5 Optimización de código intermedio

- Objetivo:
 - Reducir el número de operaciones para mejorar el rendimiento
- Técnicas:
 - Eliminar saltos consecutivos
 - Reutilizar valores intermedios
 - Extraer instrucciones de los bucles
 - Expandir los bucles
 - Etc.

- Objetivo:
 - Obtener la representación en ensamblador para la máquina de destino
 - Optimizar el código
- Técnicas.
 - Almacenar las variables en registros
 - Utilizar instrucciones específicas
 - Etc.

- Objetivo:
 - Almacenar toda la información de los diferentes símbolos (variables, constantes, tipos, funciones)
- Características:
 - Cada etapa requiere una información diferente
 - Comportamiento dinámico (variables definidas en módulos)
 - Optimizar el tiempo de acceso (tablas hash)

- Objetivo:
 - Localizar errores
 - Informar de los detalles del error
 - Recuperación del error (tokens de sincronismo)

- 1.1 Conceptos
- 1.2 Un poco de historia
- 1.3 Estructura de un compilador
- 1.4 Teoría de lenguajes formales

- Alfabeto (Σ): conjunto finito de símbolos
- Cadena: secuencia finita de símbolos
- Cadena vacía (λ): cadena de longitud cero
- Σ^k : Conjunto de cadenas de longitud k
- Clausura del alfabeto (Σ^*) : Conjunto de todas las cadenas

$$\Sigma^* = \bigcup_{k=0}^{\infty} \Sigma^k = \Sigma^0 \cup \Sigma^1 \cup \Sigma^2 \cup \dots$$

• Lenguaje formal: Subconjunto de Σ^*

- Gramáticas formales: 7 Lengueje Formal
 - Forma de describir lenguajes formales
 - Cuatro elementos (N, Σ , P, $\langle S \rangle$):
 - N: Alfabeto de símbolos no terminales
 - Σ : Alfabeto de símbolos terminales
 - P: Conjunto de producciones o reglas Debe heber el menos $P \subset (N \cup \Sigma)^* N (N \cup \Sigma)^* \to (N \cup \Sigma)^* \qquad \text{on the production of the producti$
 - <S>: Símbolo inicial (no terminal) (automa)

- Derivación directa: η deriva directamente en γ ($\eta \Rightarrow \gamma$) si
 - $\eta = \omega_1 \alpha \omega_2$
 - $\gamma = \omega_1 \beta \omega_2$
 - $-\alpha \rightarrow \beta \in P$
- Derivación: η deriva en γ ($\eta \stackrel{*}{\Rightarrow} \gamma$)si
 - existen ξ_1 ,..., ξ_n tales que η deriva directamente en ξ_1 , ξ_i deriva directamente ξ_{i+1} y ξ_n deriva directamente en γ
- Forma sentencial: cadena $\alpha \in (N \cup \Sigma)^*$ tal que $\leq S \Rightarrow \alpha$
- Sentencia: forma sentencial perteneciente a Σ^*
- Lenguaje generado por la gramática G:

$$- L(G) = \{ x \in \Sigma^* \mid \langle S \rangle \stackrel{*}{\Rightarrow} x \}$$

• Ejemplo:

- $G = ({<S>, <E>}, {id,+,*}, P, <S>}, con las siguientes reglas:$
 - $\langle S \rangle \rightarrow \langle E \rangle$
 - $\langle E \rangle \rightarrow \langle E \rangle + \langle E \rangle$
 - $\langle E \rangle \rightarrow \langle E \rangle * \langle E \rangle$
 - $\langle E \rangle \rightarrow id$
- Ejemplo de derivación:
 - <S> □ <E>
 - $\langle S \rangle \Rightarrow \langle E \rangle + \langle E \rangle$
 - $\langle S \rangle \Rightarrow \langle E \rangle + \langle E \rangle * \langle E \rangle$
 - $\langle S \rangle \Rightarrow id + \langle E \rangle * \langle E \rangle$
 - $\langle S \rangle \Rightarrow id + id * \langle E \rangle$
 - <S> ⇒ id + id * id →> Sertercia

- La jerarquía de Chomsky:
 - Gramáticas no restringidas: $\alpha \rightarrow \beta$
 - $\alpha \in (N \cup \Sigma)^* N (N \cup \Sigma)^*$
 - $\beta \in (N \cup \Sigma)^*$
 - Gramáticas sensibles al contexto: $\alpha < A > \beta \rightarrow \alpha \gamma \beta$
 - α , β , $\gamma \in (N \cup \Sigma)^*$
 - $\langle A \rangle \in N$

- &,B pueden ser X
- Gramáticas independientes de contexto: <A> → α○
 - $\langle A \rangle \in N$

$$(\alpha_1\beta=\lambda)$$

- $\alpha \in (N \cup \Sigma)^*$
- Gramáticas regulares: $\langle A \rangle \rightarrow \underline{a} \langle B \rangle$ ó $\langle A \rangle \rightarrow \underline{a}$
 - $\langle A \rangle, \langle B \rangle \in N$
 - $a \in \Sigma$

Dispositivos reconocedores de lenguajes:

Tipo de gramática –	Dispositivo	
Regular	Autómata de estados finitos	
Libre de contexto	Autómata de pila	JAMC
Sensible al contexto	Autómata de memoria limitada	LP
No restringida	Máquina de Turing	

