Codegeneratie

Р	R	Δ	C.	ΤI	C	H	М
	п	м	·		v	u	IVI

Tijdens dit vierde practicum wordt eerst ANTLR gebruikt om een compiler te genereren voor het decluse-taaltje van week 1. Daarna wordt er geoefend met het schrijven van TAM-assembler programma's, gebruikmakend van het programma vb.TAM.Assembler. Tenslotte wordt er een codegenerator ontwikkeld voor de Calc-compiler van week 3 die TAM-bytecode zal genereren.

4.1 Nogmaals decluse

In deze opgave gebruiken we ANTLR om een compiler te schrijven voor het decluse taaltje van Opgave 1.3 (week 1). In tegenstelling tot Opgave 1.3 ontwikkelen we nu een *two-pass* compiler in plaats van een *one-pass* compiler. Voor de volledigheid staat in Fig. 4.1 (nogmaals) de BNF grammatica van decluse. Zij opgemerkt dat de specificatie van zogenaamd *whitespace* niet in Fig. 4.1 is opgenomen; spreekt voor zich dat *whitespace* (zoals te doen gebruikelijk) genegeerd moet worden.

4.1.1 Gebruik ANTLR om een lexer en parser te genereren voor de decluse grammatica van Fig. 4.1. Probeer uw parserspecificatie zo bondig mogelijk op te zetten.

Het is in de lexer en parser trouwens niet de bedoeling om de contextbeperkingen van decluse te controleren; er mag geen referentie naar een *symbol table* o.i.d. in voor komen.

Als er geen syntaxfouten in een decluse 'programma' zijn aangetroffen, dienen analoog aan Opgave 1.3 de *context constraints* gecontroleerd te worden. Zie Opgave 1.3 voor een beschrijving van deze eisen.

4.1.2 Gebruik ANTLR om een *tree parser* te genereren die de context constraints van een decluse-programma controleert. U dient hierbij de door u bij Opgave 1.3 geïmplementeerde *symbol table* te gebruiken.

```
decluse
 " (" serie ") "
 ::=
serie
 unit serie
 ::=
unit
 ::=
 decl
 use
 "(" serie ")"
 "D:" id
decl
 ::=
 "U:" id
use
 ::=
id
 letter id
 ::=
 letter
 LOWER | UPPER
letter
 ::=
```

Figuur 4.1: BNF grammatica van de decluse-taal.

Vergelijkend met de ad-hoc aanpak van 1.3 is de hier gevolgde aanpak snel, gestructureerd, elegant en eenvoudig uitbreidbaar. In het algemeen nemen *compilergeneratoren* zoals ANTLR de taalontwerper veel werk uit handen. En daarbij zijn de gegenereerde vertalers doorgaans maar een fractie minder efficiënt dan met de hand geschreven programmatuur.

4.2 TAM-Assembler

Bij de files voor dir practicum vindt u vb. Tam. Assembler, een assembler voor de Triangle Abstract Machine (TAM). TAM zelf wordt uitgebreid beschreven in Watt & Brown (2000), met name in Appendix C.

Met behulp van de assembler kan een tekstrepresentatie van een TAM-assembly-programma omgezet worden naar TAM 'bytecode'. Het programma vb.TAM.Assembler wordt als volgt gebruikt:

```
java vb.TAM.Assembler foo.tasm foo.tam
```

waarbij foo.tasm het invoerbestand is en foo.tam het uitvoerbestand voor de TAM-bytecode. De assembler maakt gebruik van het (in Java 1.4 geïntroduceerde) package java.util.regex.

Ter illustratie staat hieronder een TAM-programma dat twee getallen inleest en vervolgens controleert of de beide getallen aan elkaar gelijk zijn.

```
; [file: eqtest.tasm, started: 13-Apr-2003, version: 16-Apr-2004]
; TAM Assembler program which reads two numbers and prints 'Y' if
; the two numbers are equal or '{\rm N}' if the numbers are not equal.
 PUSH
 2
 ; reserve space for the 2 numbers
 LOADA
 0[SB]
 ; address of n0: 0[SB]
 ; read number into n0
 CALL
 getint
 LOADA
 1[SB]
 ; address of n1: 1[SB]
 ; read number into n1
 CALL
 getint
 LOAD(1)
 0[SB]
 ; load number n0
 LOAD(1)
 1[SB]
 ; load number n1
```

¹De TAM-assembler is in 2003 ontwikkeld door Matthijs Bomhoff, studentassistent Vertalerbouw 2002/2003.

```
; size of the arguments is 1
 LOADL
 1
 CALL
 eq
 ; n0 == n1 ?
 JUMPIF(0) L1[CB]
 ; if !(n0 == n1) then goto L1
 LOADL
 89
 ; load 'Y' on the stack
 ; print 'Y'
 CALL
 put
 L2[CB]
 JUMP
 ; jump over 'N' part.
 78
 ; load 'N' on the stack
L1:
 LOADL
 ; print 'N'
 CALL
 put
 POP (0)
 2
T<sub>1</sub>2:
 ; pops the 2 numbers
 HALT
```

Dit bestand egtest.tasm maakt deel uit van het practicummateriaal van deze week.

Enkele opmerkingen t.a.v. vb.TAM.Assembler:

- Een TAM-assembly-programma kan geannoteerd worden met end-of-line *commentaar*: commentaar begint met; en strekt zich uit tot het einde van de regel.
- In een TAM-assembly-programma kunnen *symbolische labels* gebruikt worden (zoals L1 en L2 in het voorbeeld programma). De assembler zorgt er voor dat de juiste labels worden ingevuld in de TAM-bytecode. De labels dienen te beginnen met een letter, waarna nul of meer letters of cijfers kunnen volgen.
- **4.2.1** Schrijf een TAM-assembly-programma dat drie gehele getallen inleest van de standaard invoer en vervolgens het kleinste van deze drie getallen afdrukt op de standaard output.

Voorzie uw programma van zinvol commentaar en zorg ervoor dat uw programma zo efficient mogelijk werkt (en dus geen zinloze instructies bevat).

4.3 Codegenerator voor Calc

Bij deze opgave ontwikkelen we een ANTLR *tree parser* die gegeven een AST van een Calc-programma een TAM-assembly-programma genereert. Het gegenereerde TAM-assembly-programma kan vervolgens met behulp van vb.TAM.Assembler omgezet worden naar TAM-bytecode.

Een Calc-programma foo.calc zou dan bijvoorbeeld als volgt vertaald kunnen worden en vervolgens uitgevoerd te worden:

```
java Calc -code_generator < foo.calc > foo.tasm
java TAM.Assembler foo.tasm foo.tam
java TAM.Interpreter foo.tam
```

De optie -code_generator bij Calc dient ervoor te zorgen dat de *codegenerator* wordt gebruikt als tree parser (en dus niet CalcInterpreter). Merk op de gegenereerde TAM-assembler code hier naar de standaard output wordt geschreven. Voorts gaan we ervan uit dat de Trangle-bibliotheek (met daarin TAM. Assembler en TAM. Interpreter) zich in Java's CLASSPATH bevindt.

4.3.1 Schrijf een codegenerator voor de volledige Calc-taal. De codegenerator dient TAM-assembly-code te genereren die vervolgens met assembler naar TAM-bytecode omgezet kan worden. De codegenerator dient als *tree parser* in ANTLR ontwikkeld te worden.

Pas uw Calc-compiler (met name Calc.java) zodanig aan dat nu óf de CalcInterpreter óf de te ontwikkelen CalcCodeGenerator als laatste pass over de AST-boom gaat.

Zorg ervoor dat de gegenereerde TAM-code hetzelfde gedrag vertoont als de eerder ontwikkelde interpreter die een Calc-programma simuleert over de AST-representatie. Met name het programma easter.calc dient nog dezelfde uitvoer te genereren.

Merk op dat we nu dus twee mogelijkheden tot onze beschikking hebben om een Calc programma te executeren; direct met de Interpreter of indirect (via TAM-code) met de CalcCodeGenerator. Interpretatie van de gegenereerde TAM-code (middels TAM.Interpreter) is overigens bijna een factor tien sneller dan directe interpretatie van de AST met de CalcInterpreter.