cours .

Revision: 1.16

Master d'informatique 2014-2015 Spécialité STL « Implantation de langages » DLP – 4I501 épisode ILP2

C.Queinnec

UPMC DLP

© 2004-2014 by C.Queinnec

1/82

UPMC DLP

Buts

• ILP2 = ILP1 +

boucle

Analyse statique

affectation

fonctions globales

Compilation par destination

© 2004-2014 by C.Queinnec

2/82

Cours 5

Plan du cours 5

- Présentation d'ILP2
- Syntaxe
- Sémantique
- Génération de C
- Nouveautés techniques Java

Cours 5

Cours 5

Adjonctions

ILP2 = ILP1 + définition de fonctions globales + boucle while + affectation + bloc local n-aire.

```
let deuxfois x =
 x + x;;
let fact n = if n = 1 then 1 else n * fact (n-1);;
let x = 1 and y = "foo" in
 while x < 100 do
 x := deuxfois (fact(x));
 y := deuxfois y;
 done
 y;;</pre>
```

UPMC DLP

© 2004-2014 by C.Queinnec

3/82

UPMC DLP

© 2004-2014 by C.Queinnec

Organisation des fichiers

```
Tout dans le super-paquetage : fr.upmc.ilp.ilp2
ilp2.interfaces // interfaces diverses
ilp2.ast // AST (et analyse syntaxique)
ilp2.runtime // bibliotheque d'interpretation
ilp2.cgen // Compilation vers C

Grammaire : Grammars/grammar2.rnc

Programmes ILP2 additionnels : Grammars/Samples/*-2.xml
```

UPMC DLP

© 2004-2014 by C.Queinnec

5/82

Cours 5

Généricité

```
Outre les IAST2* génériques,

public interface IEnvironment <V> {
 boolean isPresent (V variable);
 boolean isEmpty ();
 IEnvironment <V> getNext ();
 V getVariable ();
}

// Heritage monomorphe
public interface ILexicalEnvironment
extends IEnvironment <IAST2variable > {
 ...
 ILexicalEnvironment extend (
 IAST2variable variable, Object value);
}

mais instanceof X<Y> plus possible!
```

Cours 5

Organisation Java

```
// En ilp2.interfaces
.IAST2 < Exc extends Exception >
  .IAST2program < Exc extends Exception >
  .IAST2functionDefinition < Exc extends Exception >
  .IAST2instruction < Exc extends Exception >
 .IAST2alternative < Exc extends Exception >
 .IAST2expression < Exc extends Exception >
 .IAST2Constant < Exc extends Exception >
 .IAST2assignment < Exc extends Exception >
 .IAST2reference < Exc extends Exception >
 .IAST2while < Exc extends Exception >
.IAST2variable
IDestination // Robustesse
IAST2 = IAST + eval() + findGlobalVariables()
IAST2instruction = IAST2 + compileInstruction()
IAST2expression = IAST2instruction + compileExpression()
Tous les IAST2* sont génériques sur l'exception signalable.
```

Cours 5

© 2004-2014 by C.Queinnec

6/82

Destinations

UPMC DLP

Pour renforcer le typage donc la détection d'erreurs :

© 2004-2014 by C.Queinnec 7/82 UPMC DLP © 2004-2014 by C.Queinnec 8/82

Hiérarchie pour AST

Ajouts à bibliothèque d'exécution

Autres paquetages presque vides ou obtenus par héritage d'ILP1

```
 ilp2.interfaces
 800 loc

 ilp2.ast
 2600 loc

 ilp2.runtime
 600 loc

 ilp2.cgen
 400 loc

 ilp2
 300 loc
```

UPMC DLP

© 2004-2014 by C.Queinnec

9/82

UPMC DLP

© 2004-2014 by C.Queinnec

10/82

Cours 5

Grammaire

Extensibilité des schémas RelaxNG avec include et l=

```
include "grammar1.rnc"
start |= programme2
instruction |= blocLocal
instruction |= boucle
expression |= affectation
expression |= invocation

programme2 = element programme2 {
 definitionFonction *,
 instructions
}
definitionFonction = element definitionFonction {
 attribute nom { xsd:Name - ( xsd:Name { pattern element variables { variable * },
 element corps { instructions }}
}
```

Cours 5

```
blocLocal = element blocLocal {
 element liaisons {
 element liaison {
 variable,
 element initialisation {
 expression
 } *
 element corps { instructions }
boucle = element boucle {
 element condition { expression },
 element corps
 { instructions }
affectation = element affectation {
 attribute nom { xsd:Name - ( xsd:Name { pattern =
 element valeur { expression }
}
```

UPMC DLP © 2004-2014 by C.Queinnec

11/82

UPMC DLP

© 2004-2014 by C.Queinnec

Analyseur

Les classes de l'AST sont des CEAST* (qui implantent les IAST2*). Elles ont des méthodes eval et compileQuelqueChose. Elles procurent aussi une méthode statique (pour rapprocher l'analyse syntaxique de la définition de l'AST):

```
public static CEAST* parse (
 Element e,
 IParser < CEASTparseException > parser)
 throws CEASTparseException;
Pourquoi static?
```

UPMC DLP

© 2004-2014 by C.Queinnec

13/82

Cours 5

Hiérarchie des analyseurs

Cours 5

L'analyseur prend une fabrique à sa construction.

```
public class CEASTParser extends AbstractParser {
  public IAST2 parse (final Node n)
 throws CEASTparseException {
 switch ( n.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 final Element e = (Element) n;
 final String name = e.getTagName();
 switch(name) {
 case "alternative":
 return CEASTalternative.parse(e, this);
 case "sequence":
 return CEASTsequence.parse(e, this);
 ...
```

UPMC DLP

UPMC DLP

© 2004-2014 by C.Queinnec

14/82

Cours 5

Analyseur des alternatives

15/82

Analyseur des blocs n-aires avec XPath

Récupération des variables avec liaisons/liaison/variable

UPMC DLP

© 2004-2014 by C.Queinnec

17/82

Cours 5

Sémantique discursive

Boucle comme en C (sans sortie prématurée) Affectation comme en C (expression) sauf que (comme en JavaScript) l'affectation sur une variable non locale crée la variable globale correspondante

```
let n = 1 in
  while n < 100 do
 f = 2 * n
  done;
print f</pre>
```

UPMC DLP © 2004-2014 by C.Queinnec 19/82 UPMC DLP © 2004-2014 by C.Queinnec

Cours 5

```
private final IAST2variable[] variable;
 private final IAST2expression < CEASTparseException > [] initializati
 private final IAST2instruction < CEASTparseException > body;
 private static final XPath xPath =
 XPathFactory.newInstance().newXPath();
 public static IAST2localBlock < CEASTparseException > parse (
 Element e, IParser < CEASTparseException > parser)
 throws CEASTparseException {
 IAST2variable[] variables = new IAST2variable[0];
 IAST2expression < CEASTparseException > [] initializations;
 XPathExpression bindingVarsPath =
 xPath.compile("./liaisons/liaison/variable");
 NodeList nlVars = (NodeList)
 bindingVarsPath.evaluate(e, XPathConstants.NODESET);
 List < IAST2variable > vars = new Vector < IAST2variable > ():
 for ( int i=0 : i<nlVars.getLength() : i++ ) {</pre>
 Element varNode = (Element) nlVars.item(i);
 IAST2variable var =
 parser.getFactory().newVariable(varNode.getAttribute("nom
UPMC DLP
 © 2004-2014 by C.Queinnec
 18/82
```

Cours 5

Fonctions globales en récursion mutuelle (comme en JavaScript, pas comme en C ou Pascal)

```
function pair (n) {
 if ( n == 0 ) {
 true
 } else {
 impair(n-1)
 }
}
function impair (n) {
 if ( n == 0 ) {
 false
 } else {
 pair(n-1)
 }
}
```

Bloc n-aire comme en Scheme et pas comme en C

UPMC DLP

© 2004-2014 by C.Queinnec

21/82

Cours 5

Boucle: interprétation

Usage systématique des interfaces IAST2*

Cours 5

Boucle: définition

```
public class CEASTwhile extends CEASTinstruction
 implements IAST2while < CEASTparseException > {
 public CEASTwhile(IAST2expression condition, //interfac
 IAST2instruction body)
 //interfac
 this.condition = condition:
 this.body = body;
 private final IAST2expression condition;
 //interfac
 private final IAST2instruction body;
 //interfac
 public IAST2expression getCondition () {
 //interfac
 return condition;
 public IAST2instruction getBody () {
 //interfac
 return body;
UPMC DLP
 © 2004-2014 by C.Queinnec
 22/82
```

Cours 5

Boucle: compilation

UPMC DLP © 2004-2014 by C.Queinnec 23/82 UPMC DLP © 2004-2014 by C.Queinnec 24/82

Usage systématique des interfaces IAST2* public void compileInstruction (StringBuffer buffer, ICgenLexicalEnvironment lexenv, ICgenEnvironment common, IDestination destination) throws CgenerationException { buffer.append(" while (ILP_isEquivalentToTrue("); getCondition().compileExpression(buffer, lexenv, common); buffer.append(")) { "); getBody().compileInstruction(buffer, lexenv, common, VoidDestination.create()); buffer.append("\n}\n"); CEASTInstruction.voidInstruction() .compileInstruction(buffer, lexenv, common,

destination);

}
UPMC DLP

25/82

Cours 5

© 2004-2014 by C.Queinnec

Cours 5

Boucle: exemple

UPMC DLP

© 2004-2014 by C.Queinnec

26/82

Cours 5

Affectation

Les variables sont maintenant modifiables. Les interfaces des environnements d'interprétation doivent donc procurer cette nouvelle fonctionnalité.

UPMC DLP © 2004-2014 by C.Queinnec 27/82 UPMC DLP © 2004-2014 by C.Queinnec 28/82

UPMC DLP

© 2004-2014 by C.Queinnec

29/82

Cours 5

Affectation: compilation

Cours 5

Affectation: interprétation

UPMC DLP

© 2004-2014 by C.Queinnec

30/82

Cours

Affectation : génération de code

UPMC DLP © 2004-2014 by C.Queinnec 31/82 UPMC DLP © 2004-2014 by C.Queinnec 32/82

Variables globales

UPMC DLP

L'affectation sur une variable non locale réclame, en C, que l'on ait déclaré au préalable cette variable globale.

- 1 il faut collecter les variables globales
- 2 pour chacune d'entre elles, il faut l'allouer et l'initialiser.

Une méthode computeGlobalVariables est définie sur CEASTprogram et une méthode findGlobalVariables tous les nœuds de l'AST pour collecter ces variables.

Première analyse statique : collecte des variables globales.

Réalisation : par arpentage de l'AST (un visiteur).

UPMC DLP © 2004-2014 by C.Queinnec 33/82

Cours 5

```
;;; $Id: u59-2.scm 405 2006-09-13 17:21:53Z queinnec {
(comment "variable globale non fonctionnelle")
(let ((x 1))
 (set! g 59)
 g )

;;; end of u59-2.scm
```

UPMC DLP © 2004-2014 by C.Queinnec 34/82

Cours 5

Collecte des variables globales

Toute variable non locale est globale.

Parcours récursif de l'AST (comme pour eval ou compile) : une méthode par classe.

© 2004-2014 by C.Queinnec 35/82 UPMC DLP © 2004-2014 by C.Queinnec 36/82

Collecte des variables globales

```
\begin{split} & \mathsf{GV}(\mathsf{sequence}(\mathsf{i1},\,\mathsf{i2},\,\ldots) = \mathsf{GV}(\mathsf{i1}) \cup \mathsf{GV}(\mathsf{i2}) \cup \ldots \\ & \mathsf{GV}(\mathsf{alternative}(\mathsf{c},\mathsf{it},\mathsf{if})) = \mathsf{GV}(\mathsf{c}) \cup \mathsf{GV}(\mathsf{it}) \cup \mathsf{GV}(\mathsf{if}) \\ & \mathsf{GV}(\mathsf{boucle}(\mathsf{c},\mathsf{s})) = \mathsf{GV}(\mathsf{c}) \cup \mathsf{GV}(\mathsf{s}) \\ & \mathsf{GV}(\mathsf{affectation}(\mathsf{n},\mathsf{v})) = \{\ \mathsf{n}\ \} \cup \mathsf{GV}(\mathsf{v}) \\ & \mathsf{GV}(\mathsf{constante}) = \emptyset \\ & \mathsf{GV}(\mathsf{variable}) = \{\ \mathsf{variable}\ \} \\ & \mathsf{GV}(\mathsf{definitionFonction}(\mathsf{n},(\mathsf{v1},\mathsf{v2},\ldots),\mathsf{c}) = \mathsf{GV}(\mathsf{c}) - \{\ \mathsf{v1},\ \mathsf{v2},\ \ldots\} \\ & \mathsf{GV}(\mathsf{blocUnaire}(\mathsf{v},\mathsf{e},\mathsf{c})) = \mathsf{GV}(\mathsf{e}) \cup (\mathsf{GV}(\mathsf{c}) - \{\ \mathsf{v}\ \}) \end{split}
```

UPMC DLP

© 2004-2014 by C.Queinnec

37/82

Cours 5

Collecte variables globales (suite)

Cours 5

Collecte variables globales (suite)

```
// CEASTlocalBlock
 public void findGlobalVariables (
 Set < IAST2variable > globalvars, // Resultat
 ICgenLexicalEnvironment lexenv,
 ICgenEnvironment common ) {
 ICgenLexicalEnvironment bodylexenv = lexenv;
 for ( IAST2variable var : getVariables() ) {
 bodylexenv = bodylexenv.extend(var);
 }
 for ( IAST2expression expr : getInitializations() )
 expr.findGlobalVariables(
 globalvars, lexenv, common);
 getBody().findGlobalVariables(
 globalvars, bodylexenv, common);
 GV(let v = e in i+) = GV(e) \cup (GV(i+) - \{v\})
 © 2004-2014 by C.Queinnec
UPMC DLP
 38/82
```

Cours 5

Fonctions : interprétation

repose sur un nouvel objet de la bibliothèque d'exécution.

UPMC DLP © 2004-2014 by C.Queinnec 39/82 UPMC DLP © 2004-2014 by C.Queinnec 40/82

```
public class UserGlobalFunction
  implements IUserFunction {
 public Object invoke (final Object[] arguments,
 final ICommon common)
 throws EvaluationException {
 IAST2variable[] variables = getVariables();
 if ( variables.length != arguments.length ) {
 final String msg =
 "Wrong arity for function: " + name;
 throw new EvaluationException(msg);
 }:
 ILexicalEnvironment lexenv = getEnvironment():
 for ( int i = 0 ; i < variables.length ; i++ ) {</pre>
 lexenv = lexenv.extend(variables[i],
 arguments[i]);
 return getBody().eval(lexenv, common);
```

Cours 5

© 2004-2014 by C.Queinnec

Programme

UPMC DLP

Un programme, CEASTprogram, contient

- syntaxiquement :
 - une liste de fonctions
 - un corps
- et (après calcul) une liste de variables globales.

Cours 5

Fonctions: compilation

UPMC DLP

© 2004-2014 by C.Queinnec

42/82

Cours

Transformation de programme

Pour simplifier l'appel depuis C, on effectue la transformation

UPMC DLP

© 2004-2014 by C.Queinnec

43/82

41/82

UPMC DLP

© 2004-2014 by C.Queinnec

Mise en œuvre

```
//////// CEASTprogram.java
 public void compileInstruction (
 StringBuffer buffer.
 ICgenLexicalEnvironment lexenv,
 ICgenEnvironment common,
 String destination)
 throws CgenerationException {
 final IAST2functionDefinition[] definitions =
 getFunctionDefinitions();
 // Declarer les variables globales:
 buffer.append("/* Variables globales: */\n");
 findGlobalVariables(lexenv. common):
 for (IAST2variable var : getGlobalVariables()) {
 buffer.append("static ILP_Object ");
 var.compileExpression(buffer, lexenv, common);
 buffer.append(" = NULL;\n");
UPMC DLP
 © 2004-2014 by C.Queinnec
 45/82
```

Cours 5

Patron C

Le script compileThenRun.sh reçoit des arguments car le patron a changé.

```
#include <stdio.h>
#include <stdlib.h>
#include "ilp.h"

/* Ici l'on inclut le code C produit: */
int main (int argc, char *argv[])
{
 ILP_print(program());
 ILP_newline();
 return EXIT_SUCCESS;
}
```

Cours 5

```
// emettre le code des fonctions:
buffer.append("/* Prototypes: */\n");
for ( IAST2functionDefinition fun : definitions )
 fun.compileHeader(buffer.lexenv.common);
7
buffer.append("/* Fonctions globales: */\n");
for ( IAST2functionDefinition fun : definitions )
 fun.compile(buffer.lexenv.common):
// emettre les instructions regroupees en fonction
buffer.append("/* Code hors fonction: */\n");
IAST2functionDefinition bodyAsFunction =
 new CEASTfunctionDefinition(
 "program".
 CEASTvariable.EMPTY_VARIABLE_ARRAY,
 getBody() );
bodyAsFunction.compile(buffer, lexenv, common);
```

Cours 5

© 2004-2014 by C.Queinnec

46/82

Quelques nouveautés

UPMC DLP

- Tous les champs des classes CEAST* sont typés avec des interfaces TAST2* étendant les interfaces TAST*
- Hors constructeurs, tous les accès aux champs passent par les méthodes get* ainsi qu'indiquées dans les IAST2*
- analyseur syntaxique par fonctions statiques
- introduction de CEASTreference
- première analyse statique findGlobalVariables
- introduction des IDestination
- Utilisation d'XPath (cf. CEASTlocalBlock)
- BasicEnvironment et BasicEmptyEnvironment génériques

80 classes ou interfaces, 4700 lignes de Java.

UPMC DLP © 2004-2014 by C.Queinnec 47/82 UPMC DLP © 2004-2014 by C.Queinnec 48/82

Revision: 1.16

Master d'informatique 2014-2015 Spécialité STL « Implantation de langages » ILP – MI016 épisode ILP3

C.Queinnec

UPMC DLP

© 2004-2014 by C.Queinnec

49/82

UPMC DLP

© 2004-2014 by C.Queinnec

50/82

Cours 6

Plan du cours 6

ILP3 = ILP2 + exceptions

- Syntaxe
- Évaluation
- Génération de C
- Bibliothèque d'exécution

Cours 6

Pourquoi des exceptions?

Trop de programmeurs ne testent pas les codes de retour! Les exceptions rompent la structure normale du programme et ne peuvent donc pas être ignorées (surtout quand associées au typage).

UPMC DLP © 2004-2014 by C.Queinnec 51/82 UPMC DLP © 2004-2014 by C.Queinnec 52/82

Cours 6

Buts

Portée

- Durée de vie
- Échappement
- Technologie C

Caractéristiques

Un mécanisme d'exception permet de

• signaler des exceptions : throw

• rattraper des exceptions : try/catch

On y ajoute souvent la possibilité de détecter la terminaison d'un calcul : try/finally

L'évaluateur, les bibliothèques prédéfinies doivent signaler des exceptions!

Quelle sera la taxonomie des exceptions prédéfinies?

UPMC DLP

© 2004-2014 by C.Queinnec

Cours 6

53/82

Durée de vie dynamique en C

```
// portee globale + duree de vie totale:
extern int g;
// portee fichier + duree de vie totale:
static int gfile = 1;
void f () {
  // portee lexicale + duree de vie dynamique:
  int 1f = 2;
  // portee lexicale + duree de vie totale:
  static int sg = lf;
  g(&lf);
}
void g (int *pi) {
  // If invisible ici
  // portee lexicale + duree de vie indefinie:
  int *mg = malloc(sizeof(int));
  *pi = mg;
 // N'importe quoi!!!
  free(mg);
  // Pourquoi ne pas avoir alloue mg en pile ?
```


Cours 6

Durée de vie dynamique

Une expression peut s'achever en

- retournant une valeur ou.
- signalant une exception.

Les calculs forment une structure bien emboîtée qui n'a rien à voir avec la structure lexicale du programme. On parle de durée de vie dynamique qui correspond très précisément à la pile d'évaluation.

UPMC DLP

© 2004-2014 by C.Queinnec

54/82

Cours 6

Exemples

Rattrapage d'exception, suspension temporaire d'exception :

```
try {
 trv {
  throw 1;
 try {
  print 2;
 throw 1;
} catch (e) {
 print 2;
  print e;
 } finally {
} finally {
 print 3;
  print 3;
} // imprime 13
 print 4;
 } catch (e) {
 print e;
 } // imprime 31
```

UPMC DLP © 2004-2014 by C.Queinnec 55/82

UPMC DLP

© 2004-2014 by C.Queinnec

throw

finally

Exemples

throw

Cours 6

Attention! Que signifient les signalisations d'exceptions depuis les clauses catch et finally?

UPMC DLP

© 2004-2014 by C.Queinnec

58/82

UPMC DLP

© 2004-2014 by C.Queinnec

57/82

Cours 6

Souhaits

- Le traitement des exceptions catch coûte cher : le traitement doit donc être exceptionnel.
- Le confinement de calcul **try** doit être le moins coûteux possible : idéalement 0 instruction!
- Ne doivent payer pour une caractéristique que ceux qui s'en servent!

Cours 6

Syntaxe abstraite

```
# grammar3.rnc
include "grammar2.rnc"
start |= programme3
instruction |= try

programme3 = element programme3 {
 definitionFonction *,
 instructions
}
try = element try {
 element corps { instructions },
 ( catch
 | finally
 | ( catch, finally )
 )
}
```

Organisation

catch = element catch {
 attribute exception { xsd:Name - (xsd:Name { patteriors})}
finally = element finally {
 instructions
}
et une fonction de plus prédéfinie : throw!

• Un seul paquetage fr.upmc.ilp.ilp3

- seulement 12 classes utiles
- 700 loc

UPMC DLP

© 2004-2014 by C.Queinnec

61/82

UPMC DLP

© 2004-2014 by C.Queinnec

Cours 6

62/82

Cours 6

Évaluation

On se repose sur le try/catch/finally de Java.

N'importe quelle valeur d'ILP3 peut être signalée comme une exception.

Deux sortes d'exceptions :

- celles signalées par l'utilisateur par throw
- celles signalées par la machine sous-jacente (java.lang.RuntimeException).

Cours 6

```
public class ThrownException
extends EvaluationException {
  public ThrownException (final Object value) {
 super("Thrown value");
 this.value = value;
}
  private final Object value;
  public Object getThrownValue () {
 return value;
}
  public String toString () {
 return "Thrown value: " + value;
}
}
```

UPMC DLP © 2004-2014 by C.Queinnec 63/82 UPMC DLP © 2004-2014 by C.Queinnec 64/82

```
public class ThrowPrimitive
 extends AbstractInvokable {
 public Object invoke (final Object exception)
 throws EvaluationException {
 if (exception instanceof EvaluationException)
 EvaluationException exc =
 (EvaluationException) exception;
 throw exc:
 } else
 if (exception instanceof RuntimeException) {
 RuntimeException exc =
 (RuntimeException) exception;
 throw exc:
 } else {
 throw new ThrownException(exception);
UPMC DLP
 © 2004-2014 by C.Queinnec
 65/82
```

Cours 6

Compilation

```
Usage de setjmp et longjmp
#include <setjmp.h>
int setjmp(jmp_buf env);
void longjmp(jmp_buf env, int val);

if ( 0 == setjmp(jmp_buf) ) {
 // essai
 ... longjmp(jmp_buf, 1) ...
} else {
 // traitement d'anomalie (du longjmp)
}
```

Cours 6

```
// CEASTtry
  public Object eval (ILexicalEnvironment lexenv,
 ICommon common)
 throws EvaluationException {
 Object result = Boolean.FALSE;
 trv {
 result = getBody().eval(lexenv, common);
 } catch (ThrownException e) {
 final ILexicalEnvironment catcherLexenv =
 lexenv.extend(getCaughtException(),
 e.getThrownValue());
 getCatcher().eval(catcherLexenv, common);
 } catch (Exception e) {
 final ILexicalEnvironment catcherLexenv =
 lexenv.extend(getCaughtException(), e);
 getCatcher().eval(catcherLexenv, common);
 } finally {
 getFinallyer().eval(lexenv, common);
 return result:
```

Cours 6

© 2004-2014 by C.Queinnec

66/82

Problèmes

UPMC DLP

- la valeur passée est un int, pas une valeur d'ILP
- comment transmettre la connaissance du jmp_buf entre set jmp et long jmp?
- les instructions des clauses catch et finally doivent être sous le contrôle du try englobant.

Une solution:

- variable globale ILP_current_exception pour passer l'exception (une valeur ILP)
- liste chaînée de rattrapeurs référencée par une variable globale ILP_current_catcher

UPMC DLP © 2004-2014 by C.Queinnec 67/82 UPMC DLP © 2004-2014 by C.Queinnec 68/82

Interface

```
Cours 6
```

```
// depuis ilpException.h
struct ILP_catcher {
 struct ILP_catcher *previous;
 jmp_buf _jmp_buf;
};

extern struct ILP_catcher *ILP_current_catcher;
extern ILP_Object ILP_current_exception;
extern ILP_Object ILP_throw(ILP_Object exception);
extern void ILP_establish_catcher(
 struct ILP_catcher *new_catcher);
extern void ILP_reset_catcher(
 struct ILP_catcher *catcher);
```

```
// depuis ilpException.c
static struct ILP_catcher
 ILP_the_original_catcher = {
 NULL
};
struct ILP_catcher *ILP_current_catcher =
 &ILP_the_original_catcher;
ILP_Object ILP_current_exception = NULL;
```

UPMC DLP

© 2004-2014 by C.Queinnec

69/82

UPMC DLP

© 2004-2014 by C.Queinnec

Cours 6

70/82

Cours 6

```
void
ILP establish catcher(
```

```
ILP_establish_catcher(
 struct ILP_catcher *new_catcher)
{
 new_catcher->previous = ILP_current_catcher;
 ILP_current_catcher = new_catcher;
}

void
ILP_reset_catcher (struct ILP_catcher *catcher)
{
 ILP_current_catcher = catcher;
}
```

UPMC DLP © 2004-2014 by C.Queinnec 71/82 UPMC DLP © 2004-2014 by C.Queinnec 72/82

Compilation de try

```
{ struct ILP_catcher *current_catcher =
 ILP_current_catcher;
 struct ILP_catcher new_catcher;
 if ( 0 == setjmp(new_catcher._jmp_buf) ) {
 ILP_establish_catcher(&new_catcher);
 corps
 /* NULL n'est pas une valeur ILP */
 ILP_current_exception = NULL;
 };
 /* ici, soit ILP_current_exception est NULL et
 c'est un retour normal sinon c'est un
 echappement qu'on doit rattraper. */
```

UPMC DLP

© 2004-2014 by C.Queinnec

73/82

Cours 6


```
/* Ici il faut tourner le finaliseur. Attention,
 ce code n'est present que si un rattrapeur
 est mentionne. */
ILP_reset_catcher(current_catcher);
finally
/* (re)prendre l'echappement si suspendu ou
 demande par finally */
if ( NULL != ILP_current_exception ) {
 ILP_throw(ILP_current_exception);
};
```

Cours 6

```
/* Ces instructions ne sont presentes que s'il
 y a un rattrapeur. Dans ce cas, il faut
 confiner le rattrapeur au cas ou il
 chercherait lui aussi a s'echapper car il
 y a encore le finaliseur a tourner. Attention
 ce code n'est present que si un rattrapeur
 est mentionne. */
 ILP reset catcher(current catcher):
 if ( NULL != ILP_current_exception ) {
 if ( 0 == setjmp(new_catcher._jmp_buf) ) {
 ILP_establish_catcher(&new_catcher);
 { ILP_Object exception =
 ILP_current_exception;
 ILP_current_exception = NULL;
 catcher
 };
UPMC DLP
 © 2004-2014 by C.Queinnec
 74/82
```

Cours

Flots de contrôle des exceptions

UPMC DLP © 2004-2014 by C.Queinnec 75/82 UPMC DLP © 2004-2014 by C.Queinnec 76/82

Patron C

/* Ici l'on inclut le code C produit: */

UPMC DLP

© 2004-2014 by C.Queinnec

77/82

Cours 6

```
int
main (int argc, char *argv[])
{
 ILP_print(ilp_caught_program());
 ILP_newline();
 return EXIT_SUCCESS;
}
```

Cours 6

```
static ILP_Object
ilp_caught_program ()
{
 struct ILP_catcher* current_catcher =
 ILP_current_catcher;
 struct ILP_catcher new_catcher;

if ( 0 == setjmp(new_catcher._jmp_buf) ) {
 ILP_establish_catcher(&new_catcher);
 return program();
 };
 /* Une exception est survenue. */
 return ILP_current_exception;
}
```

UPMC DLP

© 2004-2014 by C.Queinnec

78/82

Cours 6

Remarques

- permet d'écrire des tests qui doivent échouer.
- Ne traite pas les erreurs de la machine C :
 - une division par zéro n'est pas transformée en une exception rattrapable.
- Utilise des variables globales (ne permet pas le multi-tâches)
- Définition du rattrapeur par défaut.

UPMC DLP © 2004-2014 by C.Queinnec 79/82 UPMC DLP © 2004-2014 by C.Queinnec 80/82

Conclusions

- Récapitulation

- Modèle d'exception standard (Ada, Java, Javascript, ILP) :
 - descendre en pile
 - jusqu'à trouver un rattrapeur
 - et le tourner là.
- Pas d'exception continuable
- Coûteux en C :
 - à l'établissement
 - à l'usage

- setjmp/longjmp
- Ne change que la bibliothèque d'exécution
- Permet d'écrire des tests dont on peut vérifier qu'ils échouent

Cours 6

• 12 classes, 700 lignes de Java et C.

UPMC DLP

© 2004-2014 by C.Queinnec

81/82

UPMC DLP

© 2004-2014 by C.Queinnec