Compiladores e Intérpretes Generación de Código Máquina e Intérpretes

Sebastian Gottifredi
Universidad Nacional del Sur
Departamento de Ciencias e Ingeniería de la Computación
2018

- Para entender y controlar la estructura de un programa fuente hay que analizar si sigue las reglas de sintaxis del lenguaje
- Estas reglas están expresadas en términos de **tokens**, mientras que el fuente es una cadena de caracteres
- El Analizador Léxico es el encargado armar los tokens
- Para expresar las reglas de sintaxis del lenguaje utilizamos gramáticas libres de contexto

- El analizador sintáctico es el encargado de reconocer si un programa sigue esas expresadas por la gramática, para eso:
 - La gramática tiene que ser no ambigua
 - Simula el proceso de derivación usando una estrategia:
 - Descendentes: arrancando del no terminal Inicial reconstruir la derivación a izquierda hasta llegar a la cadena
 - Ascendentes: aplican las producciones en orden inverso hasta llegar al símbolo inicial de la gramática

- El análisis semántico es el encargado validar y entender el significado del programa
- Para esto el analizador semántico debe:
 - Recolectar, entender y controlar todas las entidades declaradas

Chequeo de Declaraciones

 Recolectar, entender y controlar todas las sentencias asociadas a las entidades recolectadas

Chequeo de Sentencias

- Para las tareas del análisis semántico y optimización suele ser necesaria una representación alternativa del fuente estructuralmente adecuada para trabajar con toda la información que recolecto el compilador
- Estas formas son conocidas como

Representaciones Intermedias (RI)

 Son representaciones alternativas del fuente que aun no son código maquina

- En un compilador es posible **Optimizaciones** que afectan la performance en ejecución del programa resultante
 - Optimización sobre código maquina o de bajo nivel
 - Optimización sobre código intermedio o de alto nivel
 - Nivel Local: estudian como mejorar bloques de sentencias sin cambios de flujo de control interno (bloques básicos)
 - Nivel Globales: estudian como mejorar el cuerpo completo de una unidad de manera aislada
 - Nivel Interproceso: estudia como mejorar el código considerando la interacción entre las unidades del programa

- Es la fase encargada de traducir el fuente (usualmente una RI del fuente) a código ensamblador de la maquina destino.
- Para hacer la traducción tener en claro de donde partimos (RI) y las características de la maquina destino
 - Memoria y Registros
 - Mapear entidades y etiquetas a lugares en la arquitectura
 - Instrucciones
 - Como utilizan sus operandos, acceso a registros, funcionamiento de Jumps
 - Performance

- Como ejemplo vamos a estudiar como traducir de RI basada en pila (CelASM) a código SPIM (simulador MISP)
- SPIM no es una maquia pila, sino que trabaja con registros rápidos (como las arquitecturas RISC)
- Vamos a tener traducir el comportamiento tipo "pila" de las instrucciones CelASM en instrucciones que usan registros rápidos

• SPIM – MIPS

- Arquitectura RISC (reduced instruction set)
- Operaciones aritméticas solo sobre registros
 - Para usar/guardar valores de memoria hay que cargarlos/almacenarlos en registros!!!
- Tiene 32 registros de propósito general
 - Para los ejemplos vamos a usar los registros rápidos especiales \$sp y \$fp para indicar el tope de la pila y el registro de activación actual
 - \$t1, \$t2,... para guardar valores temporales a la hora de computar expresiones

- Algunas Instrucciones SPIM, si M es la memoria
 - lw \$R1, offset(\$R2)
 - Carga Word: Guardo en el registro \$R1 el valor de M[\$R2+offset]
 - add \$R1, \$R2, \$R3
 - Suma: Guardo en \$R1 el resultado de sumar los contenidos de \$R2 y \$R3
 - addi \$R1, \$R2, x
 - Suma Entero: Guardo \$R1 el resultado de sumar el contenido \$R2 con x
 - sw \$R1, offset(\$R2)
 - Guarda Word: Guardo en M[\$R2+offset] el valor de \$R1
 - li \$R1, x
 - Carga Integer: Guardo x en \$R1

En general

PUSH x

ADD

```
addi $sp $sp -4
li $t1 x
sw $t1 0($sp)
```

```
lw $t1, 0($sp)
lw $t2, 4($sp)
add $t1, $t2, $t1
sw $t1, 4($sp)
addi $sp, $sp, 4
```


- La memoria en SPIM no es una pila entonces tenemos que simular su comportamiento...
- 12+3 en CelASM

```
PUSH 12
PUSH 3
ADD
```

```
SW
add
```

addi \$sp \$sp

```
PUSH 12
 $t1 0($sp)
SW
 $sp $sp
 PUSH 3
 $t1 0($sp)
 $t1, 0($sp)
 ADD
 $t2, 4($sp)
 $t1, $t2, $t1
 $t1, 4($sp)
addi $sp, $sp, 4
```


- Las variables locales y los parámetros tienen su lugar en los registros de activación (RA)
- Como los RA operan sobre la pila también tenemos que simularlos!
 - La clave para usar los RA es el frame pointer (fp) que indica el registro de activación actual
- Para esto nos vamos a valer del registro rápido \$fp que lo usamos para simular el comportamiento del puntero fp

- Los offsets de las variables locales/parámetros del código
 CelASM generado es relativo al fp
 - Podemos reusar los offset de las instrucciones CelASM!
 - En SPIM los offsets de esas entidades será relativo al registo \$fp
 - Aun así, tenemos que tener en cuenta el tamaño de las locaciones de memoria...

- Por ejemplo si la variable local v tiene offset 5 y tenemos que
- v = 12 + 3 en CelASM

```
PUSH 12
PUSH 3
ADD
STORE 5
```


```
$sp $sp -4
addi
 PUSH 12
 $t1 12
 $t1 0($sp)
SW
addi
 $sp $sp -4
 $t1 3
 PUSH
 $t1 0($sp)
SW
 $t1, 0($sp)
 $t2, 4($sp)
 $t1, $t2, $t1
add
 ADD
 $t1, 4($sp)
SW
 $sp, $sp, 4
addi
 $t1, 0($sp)
lw
 $t1, 20($fp)
 STORE 5
 $sp, $sp, 4
addi
```


 Por ejemplo si la varia offset 5 y tenemo si sor

• v = 12 + 3 en Cel

PUSH 12 PUSH 3 ADD STORE 5 ¿Se puede optimizar?

Si somos consistentes en como usamos los registros rápidos, fíjense que en t1 siempre queda el valor del tope de la pila

Además podemos ver si la instrucción inmediata siguiente consume o no lo recientemente apilado

```
addi
 $sp $sp -4
 PUSH 12
 $t1 12
 $t1 0($sp)
SW
 $sp $sp -4
addi
 PUSH 3
 $t1 3
 $t1 0($sp)
SW
 $t1, 0($sp)
lw
 $t2, 4($sp)
lw
 $t1, $t2, $t1
add
 ADD
 $t1, 4($sp)
SW
 $sp, $sp, 4
addi
 $t1, 0($sp)
lw
 $t1, 20($fp)
SW
 STORE 5
 $sp, $sp, 4
addi
```

- Por ejemplo si la varia offset 5 y tenemos que
- v = 12 + 3 en CelASM

```
addi
 $sp $sp -4
 PUSH 12
 $t1 12
li
 $t1 0($sp)
SW
 PUSH 3
li
 $t1 3
 $t2, 0($sp)
lw
 $t1, $t2, $t1
add
 ADD
 $sp, $sp, 4
addi
 $t1, 20($fp)
SW
 STORE 5
```

¿Se puede optimizar?

```
addi
 $sp $sp -4
 PUSH 12
 $t1 12
 $t1 0($sp)
SW
 $sp $sp -4
addi
 $t1 3
 PUSH
 $t1 0($sp)
SW
 $t1, 0($sp)
lw
 $t2, 4($sp)
 $t1, $t2, $t1
add
 ADD
 $t1, 4($sp)
SW
 $sp, $sp, 4
addi
 $t1, 0($sp)
lw
 $t1, 20($fp)
SW
 STORE 5
 $sp, $sp, 4
addi
```


- Otras Instrucciónes SPIM, si M es la memoria
 - beqz \$R1, Label
 - Salto condicional: Salta a Label si \$R1 == 0
 - j Label
 - Salto incondicional: Salta a Label

Generación de Códia

- Por ejemplo, si v tiene offset 5
 y w offset 8
- if(w) v = 15 else v = 30

LOAD 8
BF e1
PUSH 15
STORE 5
JUMP e2
e1: PUSH 30
STORE 5

addi \$sp, \$sp, -4 \$t1, 32(\$fp) LOAD 8 lw \$t1, 0(\$sp) SW \$t1, 0(\$sp) lw BF e1 \$sp, \$sp, 4 addi beqz \$t1, e1 \$sp \$sp -4 addi PUSH 15 li \$t1 15 \$t1 0(\$sp) SW \$t1, 0(\$sp) lw STORE 5 sw \$t1, 20(\$fp) \$sp, \$sp, 4 addi e2 JUMP e2 addi \$sp \$sp -4 li \$t1 30 PUSH 30 \$t1 0(\$sp) SW \$t1, 0(\$sp) lw \$t1, 20(\$fp) STORE 5 SW \$sp, \$sp, 4 addi

Generación de Códia

Por ejemplo, si v tiene
 v w offset 8

• if(w) v = 15 else v

LOAD 8 BF e1 PUSH 15

STORE 5

JUMP e2

e1: PUSH 30

STORE 5

e2: ...

¿Se puede optimizar?

Si somos consistentes en como usamos los registros rápidos, fíjense que en t1 siempre queda el valor del tope de la pila

Además podemos ver si la instrucción inmediata siguiente consume o no lo recientemente apilado

```
$sp, $sp, -4
addi
 $t1, 32($fp)
 LOAD 8
lw
 $t1, 0($sp)
SW
 $t1, 0($sp)
lw
addi
 $sp, $sp, 4
 BF e1
 $t1, e1
begz
addi
 $sp $sp -4
 PUSH 15
li
 $t1 15
 $t1 0($sp)
SW
 $t1, 0($sp)
lw
 STORE 5
 $t1, 20($fp)
SW
addi
 $sp, $sp, 4
 e2
 JUMP e2
addi
 $sp $sp -4
 $t1 30
li
 PUSH 30
 $t1 0($sp)
SW
 $t1, 0($sp)
lw
 $t1, 20($fp) STORE 5
SW
 $sp, $sp, 4
addi
```

Generación de Códias

 Por ejemplo, si v tiene y w offset 8

¿Se puede optimizar?

• if(w) v = 15 else v = 30

	lw	\$t1,	32(\$fp)
	beqz	\$t1,	e1
	li	\$t1,	15
	SW	\$t1,	20(\$fp)
	j	e2	
e1:	li	\$t1,	30
	SW	\$t1,	20(\$fp)
e2:	•••		

e2:

Interpretes Conceptos Generales

Intérpretes

• Es un programa que toma las instrucciones de un programa fuente y las ejecuta directamente sobre una maquina destino

```
Intérprete(Programa Fuente P):
 Loop
 Tomar siguiente instrucción i de P
 Si i es no valida
 Reportar ERROR!
 Sino
 traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```


Intérpretes

- Básicamente hay 3 tipos de interpretes:
 - Los que a partir del programa fuente, van tomando de a una sentencia, la analizan, la traducen y la ejecutan (puros)
 - Lisp, Prolog, etc.
 - Los que **primero traducen** el fuente a una **RI** conveniente (generalmente de alto nivel) y despues van ejecutando a partir de esa representación
 - Python, Ruby, Perl, etc.
 - Los que toman archivos resultantes de un proceso de precompilacion
 - Java, C#, etc.

En los intérpretes purc

¿Cuál es la "siguiente" instrucción?

```
Intérprete(Programa Fuente P):
 Loop
 Tomar siguiente instrucción i de P
 Si i es no valida
 Reportar ERROR!
 Sino
 traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```

La siguiente según el flujo de ejecución

¿Qué implicancia tiene esto?

El interprete tiene que estar consiente del runtime: los valores que toman variables y expresiones

En los intérpretes puros

```
Intérprete(Programa Fuente P):
 Loop
 Tomar siguiente instrucción i de l'
 Si i es no valida
 Reportar ERROR!
 Sino
 traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```

Chequea Léxica, Sintáctica y Semánticamente la instrucción. Actualiza la tabla de símbolos con toda la información de la instrucción

En los intérpretes puros

```
Intérprete(Programa Fuente P):
 Loop
 Tomar siguiente instrucción i de P
 Si i es no valida
 Reportar ERROR!
 Sino
 traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```

Usa la información de la Tabla de Símbolos para hacer la traducción

En los intérpretes puros

```
Intérprete(Programa Fuente P):
 Loop
 Tomar siguiente instrucción i de
 Si i es no valida
 Reportar ERROR!
 Sino
 traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```

Si el interprete no hace ninguna distinción sobre las instrucciones que traduce ¿Qué implicancia tiene esto?

Que podemos traducir mas de una vez la misma instrucción!!!

- En los intérpretes puros
 - Los lenguajes puramente interpretados no requieren que se declaren tipos
 - Las instrucciones deben ser totalmente independientes por que sino no se puede traducir y ejecutar
 - Ineficiente, por que la validación y la traducción se de cada instrucción se hace cada vez que es seleccionada

 Los Interpretes que primero traducen el fuente a una RI conveniente y ejecutan a partir de esa representación

```
Intérprete(Programa Fuente P):
 Si P es no valido
 Reportar ERROR!
 Traducir P en RI
 Loop
 Tomar siguiente instrucción i de RI
 Traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```


 Los Interpretes que primero trad conveniente y ejecutan a partir d

Realizan todos los controles sintácticos y la mayoría de los semánticos.

Intérprete(Programa Fuente D)

Si P es no valido
Reportar ERROR!

Traducir P en RI

Loop

Tomar siguiente instrucción i de RI

Traducir i al código maquina m
ejecutar m

Si se produce error al ejecutar m
Reportar ERROR!

Sino si m tiene "Halt"

Finalizar el Loop

A diferencia de los intérpretes puros, se chequea sintáctica y semánticamente **todo** P

> ¿A que otra diferencia lleva esto respecto a los intérpretes puros?

Cada instrucción de P se chequea una sola vez!

 Los Interpretes que primero traducen conveniente y ejecutan a partir de esa

```
Intérprete(Programa Fuente P):
 Si P es no valido
 Reportar ERROR!
 Traducir P en RI
 Loop
 Tomar siguiente instrucció. 1 de RI
 Traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
```

Finalizar el Loop

Sino si m tiene "Halt"

Al igual que en los Intérpretes puros se usa la información de la Tabla de Símbolos para hacer la traducción

¿Hay alguna diferencia con los puros?

Que se cuenta con la tabla de símbolos completa, ya que P fue completamente analizado

 Los Interpretes que primero traducer conveniente y ejecutan a partir de es

Al igual que en los intérpretes puros...

```
Intérprete(Programa Fuente P):
 Si P es no valido
 Reportar ERROR!
 Traducir P en RI
 Loop
 Tomar siguiente instrucción i de
```

tiene que ser consiente del runtime para elegir la próxima instrucción de forma adecuada

Tomar siguiente instrucción i de RI
Traducir i al código maquina m
ejecutar m
Si se produce error al ejecutar m
Reportar ERROR!
Sino si m tiene "Halt"
Finalizar el Loop

Si no hace distinción entre las instrucciones de RI las puede traducir mas de una vez

- Los Interpretes que primero traducen el fuente a una RI conveniente y ejecutan a partir de esa representación
 - Tiene un overhead inicial mayor que uno puro
 - En ejecución es mas rápida que uno puro
 - Tiene mejor contexto y permite estructuras mas complejas en el PF respecto a uno puro
 - Pueden reportar errores antes de ejecutar

 Los que toman archivos resultantes de un proceso de precompilación

```
Intérprete(Programa Precompilado BC):
 Loop
 Tomar siguiente instrucción i de BC
 traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```


Los que toman archivos resultantes o precompilación

```
Intérprete(Programa Precompilado BC):

Loop

Tomar siguiente instrucción i de BC

traducir i al código maquina m

ejecutar m

Si se produce error al ejecutar m

Reportar ERROR!

Sino si m tiene "Halt"

Finalizar el Loop
```

No debería ser necesario controlar la correctitud de BC -- ya fue controlado el fuente en proceso de precompilacion

O debería ser un control muy sencillo

Los que toman archivos resultantes o precompilación

```
Intérprete(Programa Precompilado BC):
 Loop
 Tomar siguiente instrucción 1 de BC
 traducir i al código maquina m
 ejecutar m
 Si se produce error al ejecutar m
 Reportar ERROR!
 Sino si m tiene "Halt"
 Finalizar el Loop
```

¿Qué cosa era importante para poder hacer la traducción de manera adecuada en los otros tipos de intepretes?

La tabla de símbolos!

Dado que el precompilador no sobrevive... ¿Cómo hacemos?

Se crea una nueva pero solo para BC (es decir sin la información simbólica del fuente)

- Los que toman archivos resultantes de un proceso de precompilación
 - Son mas eficientes que los que transforman al fuente en una RI
 - No cuentan con la TS del fuente, por lo tanto no pueden asociar fácilmente errores de ejecución a instrucciones del fuente
 - Son modulares, pueden usarse para ejecutar códigos de distintos lenguajes fuente (mientras sean precompilados a la misma RI)
 - Por ejemplo la maquina virtual de java corre programas precompilados de Java, Kotlin, Scala, Groovy, Clojure

Intérpretes – Aplicaciones

- Aplicaciones Generales de un Intérprete
 - Lenguajes de comandos (Shell) o "glue"
 - Código automodificable
 - Virtualización
 - Sandboxing
 - Emulación

Intérpretes vs Compiladores

- Ventajas de los Intérpretes vs Compiladores
 - Usa menos memoria
 - Es mas fácil trabajar con tipado dinámico
 - Permiten mas interacción con el usuario
 - Son concientes del Runtime y permiten reportar mejor los errores en ejecución
 - Portabilidad
- Desventajas de los Intérpretes vs Compiladores
 - Eficiencia en tiempo de Ejecución
 - Capacidad de Optimización

