Języki formalne i techniki translacji

Laboratorium - Projekt

Termin oddania: ostatnie zajęcia przed 17 stycznia 2016 Wysłanie do wykładowcy: przed 23:59 28 stycznia 2016

Używając BISON-a i FLEX-a napisz kompilator prostego języka imperatywnego do kodu maszyny rejestrowej. Specyfikacja języka i maszyny jest zamieszczona poniżej. Kompilator powinien sygnalizować miejsce i rodzaj błędu (np. druga deklaracja zmiennej, użycie niezadeklarowanej zmiennej, niewłaściwe użycie nazwy tablicy,...), a w przypadku braku błędów zwracać kod na maszynę rejestrową. Kod wynikowy powinien wykonywać się jak najszybciej (w miarę optymalnie, mnożenie i dzielenie powinny być wykonywane w czasie logarytmicznym w stosunku do wartości argumentów).

Program powinien być oddany z plikiem Makefile kompilującym go oraz z plikiem README opisującym dostarczone pliki i sposób użycia kompilatora. (Przy przesyłaniu do wykładowcy program powinien być spakowany programem zip a archiwum nazwane numerem indeksu studenta.)

Prosty język imperatywny

Język powinien być zgodny z gramatyką zamieszczoną na rysunku 1 i spełniać następujące warunki:

- 1. + * / % oznaczają odpowiednio dodawanie, odejmowanie, mnożenie, dzielenie całkowitoliczbowe i obliczanie reszty na liczbach naturalnych;
- 2. = != < > <= >= oznaczają odpowiednio relacje =, \neq , <, >, \leqslant i \geqslant na liczbach naturalnych;
- 3. := oznacza przypisanie;
- 4. deklaracja tab(100) oznacza zadeklarowanie tablicy tab o 100 elementach indeksowanych od 0 do 99, identyfikator tab(i) oznacza odwołanie do i-tego elementu tablicy tab;
- 5. pętla FOR ma iterator lokalny, przyjmujący wartości od wartości stojącej po FROM do wartości stojącej po TO kolejno w odstępie +1 (jeśli nie ma słowa DOWN) lub w odstępie -1 jeśli użyto słowa DOWN;
- 6. instrukcja GET, czyta wartość z zewnątrz i podstawia pod zmienną, a PUT, wypisuje wartość zmiennej/liczby na zewnątrz,
- 7. pozostałe instrukcje są zgodne z ich znaczeniem w większości języków programowania;
- 8. pidentifier jest opisany wyrażeniem regularnym [_a-z]+;
- 9. num jest liczbą naturalną w zapisie dziesiętnym (nie ma ograniczeń na wielkość liczby);
- 10. działania arytmetyczne są wykonywane na liczbach naturalnych, w szczególności $a-b=\max\{a-b,0\}$, dzielenie przez zero daje wynik 0 i resztę także 0;
- 11. rozróżniamy małe i duże litery;

```
1 program
 -> DECLARE vdeclarations IN commands END
2
3 vdeclarations -> vdeclarations pidentifier
4
 | vdeclarations pidentifier(num)
5
7
 -> commands command
 commands
8
9
10
 -> identifier := expression;
 command
 IF condition THEN commands ENDIF
11
 IF condition THEN commands ELSE commands ENDIF
12
 | WHILE condition DO commands ENDWHILE
13
14
 | FOR pidentifier FROM value TO value DO commands ENDFOR
15
 | FOR pidentifier DOWN FROM value TO value DO commands ENDFOR
 | GET identifier;
16
 | PUT value;
17
18
19
 expression -> value
20
 value + value
21
 value - value
22
 | value * value
23
 value / value
24
 | value % value
25
 -> value = value
26 condition
27
 | value != value
 | value < value
28
29
 value > value
30
 value <= value
 value >= value
31
32
33 value
 -> num
34
 identifier
35
36 identifier -> pidentifier
 | pidentifier(pidentifier)
37
38
 | pidentifier(num)
```

Rysunek 1: Gramatyka języka

12. w programie można użyć komentarzy postaci: [komentarz], które nie mogą być zagnieżdżone.

Maszyna rejestrowa Maszyna rejestrowa składa się z 10 rejestrów r_0, \ldots, r_9 , licznika rozkazów k oraz ciągu komórek pamięci p_i , dla $i=0,1,2,\ldots$ Maszyna pracuje na liczbach naturalnych (wynikiem odejmowania większej liczby od mniejszej jest 0). Program maszyny składa się z ciągu rozkazów, który niejawnie numerujemy od zera. W kolejnych krokach wykonujemy zawsze rozkaz o numerze k aż napotkamy instrukcję HALT. Początkowa zawartość rejestrów i komórek pamięci jest nieokreślona, a licznik rozkazów k ma wartość 0. Poniżej jest lista rozkazów wraz z ich interpretacją i czasem wykonania:

Rozkaz	Interpretacja	Czas
READ i	pobraną liczbę zapisuje w rejestrze r_i oraz $k \leftarrow k+1$	100
WRITE i	wyświetla zawartość rejestru r_i oraz $k \leftarrow k+1$	100
LOAD i j	$r_i \leftarrow p_{r_i} \text{ oraz } k \leftarrow k+1$	20
STORE i j	$p_{r_j} \leftarrow r_i \text{ oraz } k \leftarrow k+1$	20
COPY i j	$r_i \leftarrow r_j \text{ oraz } k \leftarrow k+1$	1
ADD i j	$r_i \leftarrow r_i + r_j \text{ oraz } k \leftarrow k + 1$	5
SUB i j	$r_i \leftarrow \max\{r_i - r_j, 0\} \text{ oraz } k \leftarrow k + 1$	5
SHR i	$r_i \leftarrow \lfloor r_i/2 \rfloor$ oraz $k \leftarrow k+1$	1
SHL i	$r_i \leftarrow 2 * r_i \text{ oraz } k \leftarrow k+1$	1
INC i	$r_i \leftarrow r_i + 1 \text{ oraz } k \leftarrow k + 1$	1
DEC i	$r_i \leftarrow \max(r_i - 1, 0) \text{ oraz } k \leftarrow k + 1$	1
RESET i	$r_i \leftarrow 0 \text{ oraz } k \leftarrow k+1$	1
JUMP j	$k \leftarrow j$	1
JZERO i j	jeśli $r_i = 0$ to $k \leftarrow j$, wpp. $k \leftarrow k + 1$	1
JODD i j	jeśli r_i nieparzyste to $k \leftarrow j$, wpp. $k \leftarrow k+1$	1
HALT	zatrzymaj program	0

Przejście do nieistniejącego rozkazu lub wywołanie nieistniejącego rejestru jest traktowane jako błąd.

Kod maszyny rejestrowej napisany w C++ znajduje się w pliku interpreter.cc.

```
Przykładowe kody programów i odpowiadające im kody maszyny rejestrowej {f Przykład}~{f 1} 0 RESET 0
```

```
1 INC O
  DECLARE
 2 SHL 0
2
 a b
 3 INC O
3 IN
 4 SHL 0
4
 GET a;
 5 SHL 0
 WHILE a > 0 DO
5
 6 SHL 0
6
 b := a / 2;
 7 SHL 0
 b := 2 * b;
7
 8 INC O
 IF a > b THEN PUT 1;
 9 SHL 0
9
 ELSE PUT 0;
 10 INC O
10
 ENDIF
 11 RESET 1
 a := a / 2;
11
 12 INC 1
12 ENDWHILE
 13 COPY 2 0
13 END
 14 COPY 3 0
 15 DEC 3
O READ O
 16 JZERO 3 21
1 JZERO 0 10
 17 STORE 1 2
2 COPY 1 0
 18 DEC 2
3 SHR 1
 19 DEC 3
4 SHL 1
 20 JUMP 16
5 COPY 2 0
 21 RESET 1
6 SUB 2 1
 22 RESET 2
7 WRITE 2
 23 INC 2
8 SHR 0
 24 INC 2
9 JUMP 1
 25 COPY 3 0
10 HALT
 26 INC 3
 27 SUB 3 2
  Przykład 2
 28 JZERO 3 45
 29 LOAD 4 2
1 [ sito Eratostenesa ]
 30 JZERO 4 42
2 DECLARE
  n j sito(100)
 31 COPY 5 2
3
 32 ADD 5 2
4 IN
 33 COPY 6 0
5
 n := 100-1;
 34 INC 6
 FOR i DOWN FROM n TO 2 DO
6
 35 SUB 6 5
7
 sito(i) := 1;
 36 JZERO 6 41
 ENDFOR
 37 STORE 1 5
38 ADD 5 2
 FOR i FROM 2 TO n DO
9
 IF sito(i) != 0 THEN
10
 39 SUB 6 2
 j := i + i;
11
 40 JUMP 36
 WHILE j <= n DO
12
 41 WRITE 2
13
 sito(j) := 0;
 42 INC 2
14
 j := j + i;
 43 DEC 3
 ENDWHILE
15
 44 JUMP 28
 PUT i;
16
 45 HALT
17
 ENDIF
18
  ENDFOR
```

19 END

Optymalność wykonywania mnożenia i dzielenia Dla następującego programu

```
[ Rozklad liczby na czynniki pierwsze ]
2
 DECLARE
3
 n m reszta potega dzielnik
4
 ΙN
5
 GET n;
 dzielnik := 2;
6
7
 m := dzielnik * dzielnik;
 WHILE n >= m DO
8
9
 potega := 0;
10
 reszta := n % dzielnik;
 WHILE reszta = 0 DO
11
 n := n / dzielnik;
12
13
 potega := potega + 1;
14
 reszta := n % dzielnik;
15
 ENDWHILE
 IF potega > 0 THEN [ czy znaleziono dzielnik ]
16
17
 PUT dzielnik;
18
 PUT potega;
 ELSE
19
20
 dzielnik := dzielnik + 1;
21
 m := dzielnik * dzielnik;
22
 ENDIF
23
 ENDWHILE
 IF n != 1 THEN [ ostatni dzielnik ]
24
25
 PUT n;
26
 PUT 1;
27
 ENDIF
28
 END
```

kod wynikowy na załączonej maszynie powinien działać w czasie porównywalnym (mniej więcej tego samego rzędu wielkości - ilość cyfr) do poniższych wyników

```
Uruchamianie programu.
? 1234567890
> 2
> 1
> 3
> 2
> 1
> 3607
> 1
> 3803
Skończono program (czas: ******).
Uruchamianie programu.
? 12345678901
> 857
> 1
> 14405693
Skończono program (czas: ******).
Uruchamianie programu.
? 12345678903
> 3
> 1
> 4115226301
Skończono program (czas: *******).
```