Buts

Revision: 1.8

Master d'informatique 2008-2009 Spécialité STL « Implantation de langages » ILP – MI016 Cours ILP1

C Queinnec

• Implanter un langage

- de la classe de Javascript
- à syntaxe XML
- avec un interprète écrit en Java
- et un compilateur écrit en Java
- qui produit du C.
- Faire lire du code
- montrer comment il a été développé (écrit, testé, étendu)
- et quelques outils au passage : Eclipse, PHP, XML, DOM, RelaxNG, XPath, Java6, JUnit3,4 XMLUnit . . .

 UPMC ILP
 © 2004-2008 by C.Queinnec
 1/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 2/158

 Cours 1

Cheminement Préalables

- (ILP1 : cours 1-4) Syntaxe, interprétation, compilation vers C
- (ILP2 : cours 5) Bloc local, fonctions, affectation, boucle
- (ILP3 : cours 6) Exceptions
- (ILP4 : cours 7) Intégration (inlining)
- (ILP6 : cours 8-9) Classe, appel de méthode
- (ILP7 : cours 10) Édition de liens

- C (pointeurs, transtypage (pour cast), macros cpp)
- Java 5 (générique, annotation, réflexion, ...)
- compilation

UPMC ILP

Structure des cours

Contrôle des connaissances

- Savoir :
 - concepts,
 - variantes,
 - choix
- Savoir faire :
 - implantation
 - tours de main
 - agencement
 - tests

- Examen (sur machine) pour 60% de la note d'UE
- Contrôle continu (partiel sur machine) pour 40% de la note d'UE

 UPMC ILP
 © 2004-2008 by C.Queinnec
 5/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 6/158

 Cours 1
 Cours 1

Ressources

Plan du cours 1

- Le site web
- et ses ressources additionnelles (notamment un site de mise à jour pour Eclipse)
- Sur les ordinateurs de l'ARI, le répertoire /Infos/lmd/2008/master/ue/ilp-2008oct/

- Grand schéma
- Langage ILP1
 - sémantique discursive
 - syntaxes
- XML
 - DOM
 - grammaires : Relax NG
- DOM et IAST
- AST

Cours 1

Grand schéma

ILP1

Cours 1

- Ce qu'il y a :
 - constantes (entière, flottante, chaîne de caractères, booléens)
 - alternative, séquence
 - variable, bloc local unaire
 - invocation de fonctions
 - opérateurs unaires ou binaires
- ce qu'il n'y a pas (encore!) (liste non exhaustive) :
 - pas d'affectation
 - pas de boucle
 - pas de définition de fonction
 - pas de classe
 - pas d'exception

 UPMC ILP
 © 2004-2008 by C.Queinnec
 9/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 10/158

 Cours 1

Syntaxe Python-Caml

Syntaxe Scheme

```
let x = 111 in
  let y = true in
 if ( y == -3.14 )
 then print "0" + "K"
  else print (x * 6.0)
  endif
  newline
```

UPMC ILP © 2004-2008 by C. Queinnec 11/158 UPMC ILP © 2004-2008 by C. Queinnec 12/158

Syntaxe arborescente

```
{ x = 111;
 { y = true;
 if ( y == -3.14 ) {
 print("0" + "K");
 } else {
 print(x * 6.0);
 }
 }
 newline();
}
```


UPMC ILP © 2004-2008 by C. Queinnec

13/158 UPMC ILP

© 2004-2008 by C.Queinnec

14/158

Cours 1

Syntaxe XML

```
cprogramme1>
 <bloowdire>
 <variable nom='x'/><valeur><entier valeur='111'/></valeur</pre>
 <corps>
 <blook <br/>
 <variable nom='y'/><valeur><booleen valeur='true'.</pre>
 <corps>
 <alternative>
 <condition>
 <operationBinaire operateur='=='>
 <operandeGauche><variable nom='y', /></operandegauche>
 <operandeDroit><flottant valeur='-3.14'/><//rr>
 </operationBinaire>
 </condition>
 <consequence>
 <invocationPrimitive fonction='print'>
 <operationBinaire operateur='+'>
```

Cours 1

```
<operandeGauche><chaine>0</chaine></operant</pre>
 <operandeDroit><chaine>K</chaine></operan</pre>
 </operationBinaire></invocationPrimitive>
 </consequence>
 <alternant>
 <invocationPrimitive fonction='print'>
 <operationBinaire operateur='*'>
 <operandeGauche><variable nom='x', ></operandeGauche>
 <operandeDroit><entier valeur='6.0'/></op>
 </operationBinaire></invocationPrimitive>
 </alternant>
 </alternative>
 </corps>
  </blocUnaire>
  <invocationPrimitive fonction='newline'/>
</corps></blocUnaire>
```

Syntaxes

La syntaxe n'est rien!

La syntaxe n'est rien! La syntaxe est tout!

 UPMC ILP
 © 2004-2008 by C.Queinnec
 17/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 17/158

 Cours 1
 Cours 1

Syntaxes

Sémantique discursive

La syntaxe n'est rien!
La syntaxe est tout!
On ne s'y intéressera pas! On partira donc de la syntaxe XML.

Ressource: Grammars/Scheme/Makefile

- Langage non typé statiquement : les variables n'ont pas de type
- Langage sûr, typé dynamiquement : toute valeur a un type (donc de la classe de Scheme, Javascript, Smalltalk)
- Langage à instruction (séquence, alternative, bloc unaire)
- toute expression est une instruction
- les expressions sont des constantes, des variables, des opérations ou des appels de fonctions (des invocations).

18/158

UPMC ILP © 2004-2008 by C.Queinnec 17/158 UPMC ILP © 2004-2008 by C.Queinnec

Rudiments d'XML

Opérateurs unaires : - (opposé) et ! (négation) Opérateurs binaires :

arithmétiques : + (sur nombres et chaînes), -, *, /, % (sur entiers),

Cours 1

- comparateurs arithmétiques : <, <=, >, >=,
- comparateurs généraux : ==, <>, != (autre graphie),
- booléens : |, &, ^.

Variables globales prédéfinies : fonctions primitives : print et newline (leur résultat est indéfini) ou constantes comme pi. Le nom d'une variable ne peut débuter par ilp ou ILP. L'alternative est binaire ou ternaire (l'alternant est facultatif). La séquence contient au moins un terme.

Un langage normalisé pour représenter des arbres (cf. mode de visualisation en Eclipse).

```
<?xml version="1.0"
 encoding='ISO-8859-1'
 standalone="yes"
?>
ul>un &nbsp; 
 <!-- attention: -->
 rien="du tout"/>
```

Attention à UTF-8, ISO-8859-1 (latin1) ou ISO-8859-15 (latin9).

UPMC ILP

© 2004-2008 by C.Queinnec Cours 1 19/158 UPMC ILP

© 2004-2008 by C.Queinnec

20/158

Cours 1

Caractères bizarres en XML

Terminologie

```
Entités prédéfinies ou sections particulières (échappements) :
```

Un **élément** débute par le < de la balise ouvrante et se termine avec le > de la balise fermante correspondante.

Un élément contient au moins une balise mais peut contenir d'autres éléments, du texte, des commentaires (et des références à des entités éventuellement des instructions de mise en œuvre). Une balise (pour tag) débute par un < et s'achève au premier > qui suit. Une balise possède un nom et, possiblement, des attributs. Les noms des balises sont structurés par espaces de noms (par exemple xml:namespace ou rdf:RDF).

UPMC ILP

Un document XML doit être *bien formé* c'est-à-dire respectueux des conventions d'XML. Un document XML peut aussi être *valide* vis-à-vis d'une grammaire.

Cours 1

Les grammaires sont des DTD (pour *Document Type Definition*) ou maintenant des XML Schémas ou des schémas Relax NG. Énorme intérêt pour la lecture de documents car pas de traitement d'erreur à prévoir!

Mais uniquement si les documents sont valides.

Relax NG est un formalisme pour spécifier des grammaires pour XML (bien plus lisible que les schémas XML (suffixe .xsd mais pour lesquels existe un mode dans Eclipse)).

Les grammaires Relax NG (prononcer *relaxing*) sont des documents XML (suffixe .rng) écrivables de façon compacte (suffixe .rnc) et surtout lisibles!

Une fois validé, les textes peuvent être réifiés en DOM (*Document Object Model*).

 UPMC ILP
 © 2004-2008 by C.Queinnec
 23/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 24/158

 Cours 1

Interface DOM

L'interface DOM (pour *Document Object Model*) lit le document XML et le convertit entièrement en un arbre (en fait un graphe modifiable).

DOM est une interface, il faut lui adjoindre une implantation et, pour XML, il faut adjoindre un analyseur syntaxique (pour parser)

Interface DOM (2)

UPMC ILP

Cours 1

Arpentage du DOM

```
// (2) convertir le fichier XML en DOM:
DocumentBuilderFactory dbf = DocumentBuilderFactory.no
DocumentBuilder db = dbf.newDocumentBuilder();
Document d = db.parse(xmlfile);
```

Ressource: Java/src/fr/upmc/ilp/ilp1/fromxml/Main.java

Ressource: suites de tests JUnit

```
org.w3c.dom.Document
Element getDocumentElement();

org.w3c.dom.Node

Node.uneCONSTANTE getNodeType();
// avec Node.DOCUMENT_NODE, Node.ELEMENT_NODE, Node.TEX
NodeList getChildNodes();

org.w3c.dom.Element hérite de Node
String getTagName();
String getAttribute("attributeName");

org.w3c.dom.Text hérite de Node
String getData();

org.w3c.dom.NodeList
int getLength();
Node item(int);
```

UPMC ILP

© 2004-2008 by C.Queinnec

Cours 1

27/158

29/158

UPMC ILP

© 2004-2008 by C.Queinnec

28/158

Cours 1

Grammaire RelaxNG – ILP1

Les caractéristiques simples sont codées comme des attributs, les composants complexes (sous-arbres) sont codés comme des sous-éléments.

Ressource: Grammars/grammar1.rnc

```
start = programme1

programme1 = element programme1 {
 instruction +
}

instruction =
 alternative
| sequence
| blocUnaire
| expression
```

```
alternative = element alternative {
 element condition
 { expression },
 element consequence { instruction + },
 element alternant { instruction + } ?
sequence = element sequence {
 instruction +
blocUnaire = element blocUnaire {
 variable,
 element valeur { expression },
 element corps { instruction + }
}
expression =
 constante
 | variable
 operation
```

```
variable = element variable {
 attribute nom { xsd:string - ( xsd:string { pattern empty }
}
invocationPrimitive = element invocationPrimitive {
 attribute fonction { xsd:string },
 expression *
}
operation =
 operationUnaire
 | operationBinaire
```

```
operationUnaire = element operationUnaire {
 attribute operateur { "-" | "!" },
 element operande { expression }
}
operationBinaire = element operationBinaire {
 element operandeGauche { expression },
 attribute operateur {
 "+" | "-" | "*" | "/" | "%" |
# arithmétiques
 " | " | " & " | " ~ " |
# booléens
 "<" | "<=" | ">=" | ">" | "<>" | "!="
# comparaisons
 },
 element operandeDroit { expression }
}
```

UPMC ILP

© 2004-2008 by C.Queinnec

Cours 1

31/158 UPMC ILP

© 2004-2008 by C Queinnec

32/158

Cours 1

AST

```
constante =
  element entier {
 attribute valeur { xsd:integer },
 empty }
| element flottant {
 attribute valeur { xsd:float },
 empty }
| element chaine { text }
| element booleen {
 attribute valeur { "true" | "false" },
 empty }
```

DOM est une façon simple de réifier un document XML (quelques lignes de programme)

Mais il est peu adapté à la manipulation d'arbres de syntaxe AST (pour *Abstract Syntax Tree*) car il est non typé, trop coûteux, mal extensible.

Une fois le DOM obtenu, on le transforme en un AST. Comme on souhaite que vous puissiez écrire vos propres syntaxes et les faire interpréter ou compiler par le système, on procure des interfaces pour toutes les concepts syntaxiques.

NOTA : on aurait pu passer directement de la syntaxe concrète à l'AST.

UPMC ILP

© 2004-2008 by C. Queinnec

33/158 UPMC ILP

© 2004-2008 by C.Queinnec

34/158

Cours 1 Cours 1

Grand schéma

IAST

TAST

IASTalternative IASTconstant IASTboolean IASTinteger IASTfloat IASTstring IASTinvocation IASToperation

Le paquetage fr/upmc/ilp/ilp1/interfaces fournit une

interface pour chaque concept syntaxique :

IASTbinaryOperation IASTsequence IASTunaryBlock

IASTunaryOperation

IASTvariable

Remarque: on ne peut typer une exception avec une interface (il upmc faut attendre Java 7 mais on peut utiliser des classes génériques).

Cours 1

// Un marqueur

Alternative

UPMC ILP

IASTalternative

D'un point de vue syntaxique, une alternative est une entité ayant trois composants dont un optionnel :

© 2004-2008 by C. Queinnec Cours 1

```
alternative = element alternative {
 element condition
 { expression },
 element consequence { instruction + },
 { instruction + } ?
 element alternant
}
```

```
package fr.upmc.ilp.ilp1.interfaces;
public interface IASTalternative < Exc extends Throw
extends IAST {
 IAST getCondition ();
 IAST getConsequent ();
  IAST getAlternant () throws Exc;
  /** Indique si l'alternative est ternaire (qu'e
  boolean isTernary ();
```

Remarque: on ne peut typer une exception avec une interface. Les interfaces seront utiles par la suite.

© 2004-2008 by C.Queinnec

UPMC ILP

35/158

Cours 1 Cours 1

AST

Hiérarchies

```
Les classes fr.upmc.ilp.ilp1.fromxml.AST* implantent les
interfaces fr.upmc.ilp.ilp1.interfaces.IAST* respectives
AST
 implante IAST
  ASTalternative implante IASTalternative < ASTException >
  ASTblocUnaire
 implante IASTunaryBlock < ASTException >
  ASTbooleen
 implante IASTboolean
  ASTchaine
 implante IASTstring
  ASTentier
 implante IASTinteger
  ASTflottant
 implante IASTfloat
  ASTinvocation implante IASTinvocation < ASTException >
 ASTinvocationPrimitive
  ASToperation
 implante IASToperation
 ASToperationUnaire implante IASTunaryOperation
 ASToperationBinaire implante IASTbinaryOperation
  ASTsequence
 implante IASTsequence < ASTException >
  ASTvariable
 implante IASTvariable
ASTfromXML
ASTParser
ASTException
ASTParserTest
 TestCase JUnit
Main
MainTest
MainTestSuite
MOCHE! les noms ne sont pas tout à fait semblables!
 © 2004-2008 by C. Queinnec
```


UPMC ILP

Cours 1

39/158 UPMC ILP © 2004-2008 by C.Queinnec

40/158

Cours 1

ASTalternative

```
package fr.upmc.ilp.ilp1.fromxml;
import fr.upmc.ilp.ilp1.interfaces.*;
public class ASTalternative extends AST
implements IASTalternative < ASTException > {
  public ASTalternative (AST condition,
 AST consequence,
 AST alternant ) {
 this.condition
 = condition;
 this.consequence = consequence;
 this.alternant
 = alternant;
  public ASTalternative (AST condition, AST consec
 this (condition, consequence, null);
```

```
private final AST condition;
private final AST consequence;
private final AST alternant;
public IAST getCondition () {
  return this.condition;
public IAST getConsequent () {
  return this.consequence;
 // Attention aux NullPointerE:
public IAST getAlternant () throws ASTException
  if ( isTernary() ) {
 return this.alternant;
  } else {
 throw new ASTException ("No alternant");
```

```
public boolean isTernary () {
 return alternant != null;
 public String toXML () {
 StringBuffer sb = new StringBuffer(); // Vitesse
 sb.append("<alternative><condition>");
 sb.append(condition.toXML());
 sb.append("</condition><consequence>");
 sb.append(consequence.toXML());
 sb.append("</consequence>");
 if ( isTernary() ) {
 sb.append("<alternant>");
 sb.append(alternant.toXML());
 sb.append("</alternant>");
 };
 sb.append("</alternative>");
 return sb.toString();
 }
}
```

Exceptions

```
package fr.upmc.ilp.ilp1.fromxml;
public class ASTException {
  public ASTException (Throwable cause) {
 super(cause);
  public ASTException (String message) {
 super(message);
}
```

Proverbe : ne jamais laisser fuir les nuls!

UPMC ILP

© 2004-2008 by C. Queinnec

Cours 1

La conversion est effectuée par la grande fonction nommée

43/158

UPMC ILP

© 2004-2008 by C.Queinnec

44/158

Cours 1

Conversion DOM vers AST

```
ASTParser.parse(Node) que voici :
  public AST parse (Node n) throws ASTException {
 switch ( n.getNodeType() ) {
 case Node.ELEMENT_NODE: {
 Element e = (Element) n;
 NodeList nl = e.getChildNodes();
 String name = e.getTagName();
 if ( "programme1".equals(name) ) {
```

return new ASTsequence(parseList(nl));

```
} else if ( "alternative".equals(name) ) {
 = findThenParseChild(nl, "condi
  AST conseq = findThenParseChild(nl, "conse
  try {
 AST alt = findThenParseChild(nl, "altern
 return new ASTalternative (cond, conseq,
  } catch (ASTException exc) {
 return new ASTalternative(cond, conseq):
} else if ( "sequence".equals(name) ) {
  return new ASTsequence(this.parseList(nl))
} else if ( "entier".equals(name) ) {
  return new ASTentier(e.getAttribute("valer
```

© 2004-2008 by C.Queinnec

UPMC ILP

© 2004-2008 by C. Queinnec

45/158

UPMC ILP

46/158

Cours 1

Parcours de l'AST

Architecture

```
toXML() est une méthode des AST mais pas des IAST, il y a une
méthode équivalente sur DOM.
Un exemple de mise en œuvre est :
...
Document d = db.parse(this.xmlfile);

// (3) conversion vers un AST donc un IAST:
ASTParser ap = new ASTParser();
AST ast = (AST) ap.parse(d);

// (3bis) Impression en XML:
System.out.println(ast.toXML());
```

Cours 1

Deux paquetages et quelques archives jar pour l'instant :

```
fr.upmc.ilp.tool1  // quelques utilitaires
fr.upmc.ilp.ilp1.interfaces
fr.upmc.ilp.ilp1.fromxml
trang, jing, junit3
```

Ressource: Java/jars/

Ressource: Java/src/

Ressource: Java/bin/

Ressource: Java/doc/

UPMC ILP

© 2004-2008 by C.Queinnec

Cours 1

47/158 UPMC ILP

© 2004-2008 by C.Queinnec

48/158

Cours 1

Récapitulation

Bibliographie

- grand schéma
- syntaxe d'ILP1 (grammaire RelaxNG, XML, IAST)
- représentation d'un programme ILP1 (AST)
- RelaxNG, DOM, XML

- Cours de C http://www.infop6.jussieu.fr/cederoms/Videoc2000
- Cours de Java http://www.pps.jussieu.fr/~emmanuel/ Public/enseignement/JAVA/SJP.pdf
- developper en java avec Eclipse
 http://www.jmdoudoux.fr/java/dejae/ (500 pages)
- Cours sur XML http://apiacoa.free.fr/teaching/xml/
- RelaxNG http://www.oasis-open.org/committees/relax-ng/tutorial.html ou le livre « Relax NG » d'Éric Van der Vlist, O'Reilly 2003.

Cours 2 Cours 2

Plan du cours 2

Tests

- Tests
- Interprétation
- Représentation des concepts
- bibliothèque d'exécution

UPMC ILP

© 2004-2008 by C. Queinnec

Cours 2

51/158

53/158

UPMC ILP

© 2004-2008 by C.Queinnec

52/158

Cours 2

Séquencement

Pour une classe de tests :

- charger la classe
- 2 pour chaque méthode test X,
 - instancier la classe
 - 2 tourner setUp()
 - tourner test
 X
 - tourner tearDown()

```
package fr.upmc.ilp.ilp1.fromxml;
import junit.framework.TestCase;
public class MainTest extends TestCase {
  public void processFile (String grammarName, String :
 throws ASTException {
 Main m = new Main(new String[] { //réutilisation.
 grammarName, fileName });
 assertTrue(m != null);
 m.run();
 assertEquals(1, 1);
  public void testP1 () throws ASTException {
 processFile("Grammars/grammar1.rng",
 "Grammars/Samples/p1-1.xml");
  }
```

Suites de tests

```
Regrouper et ordonner des tests unitaires :
```

Tests avec JUnit3http://www.junit.org/

```
package fr.upmc.ilp.ilp1.fromxml;
import junit.framework.Test;
import junit.framework.TestSuite;
/** Regroupement de classes de tests pour le paquetage
public class MainTestSuite extends TestSuite {
 public static Test suite() {
 TestSuite suite = new TestSuite();
 suite.addTest(new TestSuite(ASTParserTest.class));
 suite.addTest(new TestSuite(MainTest.class));
 return suite;
}
```

Automatiser

Les tests ne sont plus déclarés par héritage mais par annotation (cf. aussi TestNG). Les annotations sont (sur les méthodes) :

Cours 2

@BeforeClass

@Before

@Test

@After

@AfterClass

et quelques autres comme (sur les classes) :

@RunWith @SuiteClasses @Parameters Sous Eclipse, les classes de tests JUnit3 et Junit4 sont dans les bibliothèques pré-existantes. Lancés automatiquement par le build.xml de Ant.

UPMC ILP

© 2004-2008 by C.Queinnec Cours 2 55/158

UPMC ILP

© 2004-2008 by C.Queinnec

56/158

Cours 2

Interprétation

Concepts présents dans ILP1

Analyser la représentation du programme pour en calculer la valeur et l'effet.

Un large spectre de techniques :

- interprétation pure sur chaîne de caractères : lent
- interprétation d'arbre (ou DAG) : rapide, traçable
- interprétation de code-octet : rapide, compact, portable

- Les structures de contrôle : alternative, séquence, bloc local
- les opérateurs : +, -, etc.
- des variables prédéfinies : pi
- les fonctions primitives : print, newline
- instruction, expression, variable, opération, invocation
- les valeurs : entiers, flottants, chaînes, booléens.

Tous ces concepts existent en Java.

UPMC ILP

L'interprète est écrit en Java 5.

- Il prend un IAST,
- calcule sa valeur,
- exécute son effet.

Il ne se soucie donc pas des problèmes syntaxiques (d'ILP1) mais uniquement des problèmes sémantiques.

 UPMC ILP
 © 2004-2008 by C.Queinnec
 59/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 60/158

 Cours 2

Représentation des valeurs

On s'appuie sur Java :

- Les entiers seront représentés par des BigInteger
- Les flottants par des Double
- Les booléens par des Boolean
- Les chaînes par des String

En définitive, une valeur d'ILP1 sera un Object Java.

Le cas des nombres

La grammaire d'ILP1 permet le programme suivant (en syntaxe C) :

{ i = 1234567890123456789012345678901234567890; f = 1.23456789012345678901234567890123

Une restriction d'implantation est que les flottants sont limités aux valeurs que prennent les double en revanche les entiers sont scrupuleusement respectés.

Environnement

Interprétation

En tout point, l'environnement est l'ensemble des noms utilisables en ce point.

Le bloc local introduit des variables locales.

Des variables globales existent également qui nomment les fonctions (primitives) prédéfinies : print, newline ou bien la constante pi. On distingue donc l'environnement global de l'environnement local (ou lexical)

L'interprétation est donc un processus calculant une valeur ou un effet à partir :

- 1 d'un code (expression ou instruction)
- 2 et d'un environnement.

La méthode eval sur les AST

valeur = code.eval(environnement);

 UPMC ILP
 © 2004-2008 by C.Queinnec
 63/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 64/158

 Cours 2

Bibliothèque d'exécution

Opérateurs

L'environnement contient des fonctions qui s'appuient sur du code qui doit être présent pour que l'interprète fonctionne (gestion de la mémoire, des environnements, des canaux d'entrée/sortie, etc.). Ce code forme la **bibliothèque d'exécution**. Pour l'interprète d'ILP1, elle est écrite en Java.

La bibliothèque d'exécution (ou *runtime*) de Java est écrite en Java et en C et comporte la gestion de la mémoire, des tâches, des entités graphiques, etc. ainsi que l'interprète de code-octet.

Est primitif ce qui ne peut être défini dans le langage.

Est prédéfini ce qui est présent avant toute exécution.

ILP1 a deux espaces de noms :

- l'environnement des variables (extensibles avec let)
- l'environnement des opérateurs (immuable)

L'environnement est formé de ces deux espaces de noms.

66/158

UPMC ILP © 2004-2008 by C.Queinnec 65/158 UPMC ILP © 2004-2008 by C.Queinnec

Cours 2 Cours 2

```
Interprète en Java
```

ILexicalEnvironment

```
On souhaite ajouter à tous les objets représentant un morceau de code
 package fr.upmc.ilp.ilp1.runtime;
 une méthode eval quelque chose comme :
 import fr.upmc.ilp.ilp1.interfaces.*;
 Object eval (LexicalEnvironment lexenv, Common common)
 public interface ILexicalEnvironment {
 throws Exception;
 On sépare environnement lexical et global. Les opérateurs sont dans
 /** Renvoie la valeur d'une variable si présente dans
 l'environnement global. Des exceptions peuvent surgir!
 * l'environnement.
 On souhaite se réserver le droit de changer d'implantation
 d'environnements (pourquoi?) :
 * Othrows EvaluationException si la variable est abser
 package fr.upmc.ilp.ilp1.eval;
 Object lookup (IASTvariable variable)
 import fr.upmc.ilp.ilp1.interfaces.*;
 throws EvaluationException;
 import fr.upmc.ilp.ilp1.runtime.*;
 /** Étend l'environnement avec un nouveau couple variat
 public abstract class EAST implements IAST {
 ILexicalEnvironment extend (IASTvariable variable, Obje
 }
 public abstract Object eval (ILexicalEnvironment lex
 Une implantation naïve est une liste chaînée.
 throws EvaluationException;
 Ressource: Java/src/fr/upmc/ilp/ilp1/runtime/LexicalEnvironment.java
UPMC ILP
 © 2004-2008 by C. Queinnec
```

Cours 2

67/158

UPMC ILP

© 2004-2008 by C.Queinnec

68/158

70/158

Cours 2

Hiérarchies **ICommon**

```
package fr.upmc.ilp.ilp1.runtime;
public interface ICommon {
  /** Appliquer un opérateur unaire sur un opérande. *
  Object applyOperator(String opName, Object operand)
 throws EvaluationException;
  /** Appliquer un opérateur binaire sur deux opérande
  Object applyOperator(String opName,
 Object leftOperand,
 Object rightOperand)
 throws EvaluationException;
}
Un opérateur n'est pas un « citoyen de première classe », il ne peut
qu'être appliqué.
```

Ressource: Java/src/fr/upmc/ilp/ilp1/runtime/Common.java

UPMC ILP

EAST pour evaluable AST eval(ILexicalEnvironment, ICommon) ILexicalEnvironment lookup(IASTvariable) extend(IASTvariable, Object) ICommon applyOperator(opName, operand) applyOperator(opName, leftOperand, rightOperand

© 2004-2008 by C.Queinnec

Cours 2

Opérateurs

Patron des comparateurs arithmétiques

Le code de bien des opérateurs se ressemblent à quelques variations syntaxiques près : il faut factoriser!

Pour ce faire, j'utilise un macro-générateur (un bon exemple est PHP http://www.php.net/).

```
texte ----MacroGénérateur---> texte.java
```

Des patrons définissent les différents opérateurs de la bibliothèque d'exécution

```
private Object operatorLessThan
 (final String opName, final Object a, final Object b
  throws EvaluationException {
  checkNotNull(opName, 1, a);
  checkNotNull(opName, 2, b);
  if ( a instanceof BigInteger ) {
 final BigInteger bi1 = (BigInteger) a;
 if ( b instanceof BigInteger ) {
 final BigInteger bi2 = (BigInteger) b;
 return Boolean.valueOf(bi1.compareTo(bi2) < 0);</pre>
 } else if ( b instanceof Double ) {
 final double bd1 = bi1.doubleValue();
 final double bd2 = ((Double) b).doubleValue();
 return Boolean.valueOf(bd1 < bd2);</pre>
 } else {
 return signalWrongType(opName, 2, b, "number");
 } else if ( a instanceof Double ) {
```

UPMC ILP

© 2004-2008 by C. Queinnec

71/158 UPMC ILP

© 2004-2008 by C.Queinnec

72/158

74/158

Cours 2

Fonctions génériques

Évaluation

ILP1 n'est pas typé statiquement.

ILP1 est typé dynamiquement : chaque valeur a un type (pour l'instant booléen, entier, flottant, chaîne).

Un opérateur arithmétique peut donc être appliqué à :

argument1	argument2	résultat
entier	entier	entier
entier	flottant	flottant
flottant	entier	flottant
flottant	flottant	flottant
autre	autre	Erreur!

Méthode binaire, contagion flottante!

- Évaluation des structures de contrôle
- Évaluation des constantes, des variables
- Évaluation des invocations, des opérations

UPMC ILP © 2004-2008 by C.Queinnec 73/158 UPMC ILP

Alternative

```
Les programmes suivants sont-ils légaux? sensés? Que font-ils?
let x = print in x(3);
let print = 3 in print(print);
if true then 1 else 2;
if 1 then 2 else 3;
if 0 then 1 else 2;
if "" then 1 else 2;
```

```
public Object eval (ILexicalEnvironment lexenv, ICommon c
 throws EvaluationException {
 // transmission
  Object bool = condition.eval(lexenv, common);
 if ( bool instanceof Boolean ) {
 // typage
 Boolean b = (Boolean) bool;
 if ( b.booleanValue() ) {
 return consequence.eval(lexenv, common);
 } else {
 if ( isTernary() ) {
 return alternant.eval(lexenv, common);
 return EAST.voidConstant();
 // valeur
 }
 } else {
 return consequence.eval(lexenv, common);
```

UPMC ILP

© 2004-2008 by C.Queinnec

75/158 UPMC ILP

© 2004-2008 by C.Queinnec

76/158

Cours 2

Séquence

Constante

```
public Object eval (ILexicalEnvironment lexenv, ICom
  throws EvaluationException {
  Object last = EAST.voidConstant();
// !
  for ( int i = 0 ; i < instruction.length ; i++ ) {
 last = instruction[i].eval(lexenv, common);
  }
  return last;
}</pre>
```

```
Toutes les constantes sont décrites par une chaîne.
public abstract class EASTConstant extends EAST
{
 protected EASTConstant (Object value) {
 this.valueAsObject = value;
}
 protected final Object valueAsObject;

 /** Toutes les constantes valent leur propre value public Object eval (ILexicalEnvironment lexenv, return valueAsObject;
}
}
```

UPMC ILP

```
throws EvaluationException {
 return lexenv.lookup(this);
public class EASTflottant
  extends EASTConstant
 et l'environnement (une liste chaînée de couples (nom, valeur)) :
  implements IASTfloat {
 public class LexicalEnvironment
 implements ILexicalEnvironment {
  public EASTflottant (String valeur) {
 super(new Double(valeur));
 public LexicalEnvironment (IASTvariable variable,
 Object value,
}
 ILexicalEnvironment next
 this.variableName = variable.getName();
 this.value = value;
 this.next = next;
```

```
 UPMC ILP
 © 2004-2008 by C.Queinnec
 79/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 80/158

 Cours 2
```

81/158

```
private final String variableName;
private volatile Object value;
private final ILexicalEnvironment next;

public Object lookup (IASTvariable variable)
 throws EvaluationException {
 if ( variableName.equals(variable.getName()) ) {
 return value;
 } else {
 return next.lookup(variable);
 }
}

/** On peut étendre tout environnement. */
public ILexicalEnvironment extend (IASTvariable vareturn new LexicalEnvironment(variable, value, t)
```

© 2004-2008 by C. Queinnec

Hiérarchies


```
EAST
 // pour evaluable AST
 eval(ILexicalEnvironment, ICommon)
 fr.upmc.ilp.ilp1.eval.*
 ILexicalEnvironment
 lookup(IASTvariable)
 extend(IASTvariable, Object)
 fr.upmc.ilp.ilp1.runtime.LexicalEnvironmen
 fr.upmc.ilp.ilp1.runtime.EmptyLexicalEnvir
 ICommon
 applyOperator(opName, operand)
 applyOperator(opName, leftOperand, rightOperand)
 fr.upmc.ilp.ilp1.runtime.Common
 Ressource: Java/src/fr/upmc/ilp/ilp1/runtime/*.java
 Ressource: Java/src/fr/upmc/ilp/ilp1/eval/*.java
UPMC ILP
 © 2004-2008 by C Queinnec
```

public Object eval (ILexicalEnvironment lexenv, ICom

Solution 1 : duplication

Comment installer la méthode eval?

- 1 il est interdit de modifier une interface comme IAST
- on ne peut modifier le code du cours précédent ASTParser

 UPMC ILP
 © 2004-2008 by C.Queinnec
 83/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 84/158

 Cours 2

Solution 2 : analyseur partagé

Fabrique : interface

Une **fabrique** permet de maîtriser explicitement le processus d'instanciation.

UPMC ILP © 2004-2008 by C. Queinnec 85/158 UPMC ILP © 2004-2008 by C. Queinnec 86/158

Cours 2 Cours 2

Fabrique: implantation

```
package fr.upmc.ilp.ilp1.eval;
import fr.upmc.ilp.ilp1.interfaces.*;
/** Une fabrique pour fabriquer des EAST. */
public class EASTFactory implements IEASTFactory {
  /** Créer une séquence d'AST. */
 public IASTsequence newSequence (IASTlist asts) {
 return new EASTsequence(asts);
  /** Créer une alternative binaire. */
 public IASTalternative newAlternative (IAST condition
 IAST conseque
 return new EASTalternative (condition, consequent);
```

Emploi de la fabrique

```
public class EASTParser {
 public EASTParser (final IEASTFactory factory) {
 this.factory = factory;
 private final IEASTFactory factory;
 public IAST parse (final Node n)
 case Node.ELEMENT_NODE: {
 final Element e = (Element) n;
 final NodeList nl = e.getChildNodes();
 final String name = e.getTagName();
 } else if ( "sequence".equals(name) ) {
 return factory.newSequence(this.parseList(nl));
 } else if ( "alternative".equals(name) ) {
 final IAST cond = findThenParseChild(nl, "condition");
 final IAST conseq = findThenParseChild(nl, "consequence");
 final IAST alt = findThenParseChild(nl, "alternant");
 return factory.newAlternative(cond, conseq, alt);
 } catch (ILPException exc) {
 return factory.newAlternative(cond, conseq);
```

UPMC ILP

© 2004-2008 by C.Queinnec Cours 2

87/158

89/158

UPMC ILP

UPMC ILP

© 2004-2008 by C.Queinnec Cours 2

88/158

Architecture de tests

Tests unitaires et suite de tests :

Ressource: Java/src/fr/upmc/ilp/ilp1/eval/EASTTest.java

Ressource: Java/src/fr/upmc/ilp/ilp1/eval/EASTPrimitiveTest.java

Ressource: Java/src/fr/upmc/ilp/ilp1/eval/EASTTestSuite.java

Pour des tests plus conséquents . . .

Batterie de tests

Ressource: Grammars/Scheme/u*-1.scm

Ressource: Java/src/fr/upmc/ilp/ilp1/eval/EASTFileTest.java

UPMC ILP

© 2004-2008 by C.Queinnec

90/158

Cours 2 Cours 2

Récapitulation des paquetages

Récapitulation

interprétation

JUnit

• bibliothèque d'exécution

• ajout de fonctionnalité

• environnement lexical d'exécution

```
fr.upmc.ilp.tool1
fr.upmc.ilp.ilp1
fr.upmc.ilp.ilp1.interfaces
fr.upmc.ilp.ilp1.fromxml
fr.upmc.ilp.ilp1.runtime
fr.upmc.ilp.ilp1.eval
fr.upmc.ilp.ilp1.cgen
 prochain cours...
```

fabrique

UPMC ILP © 2004-2008 by C. Queinnec 91/158 UPMC ILP © 2004-2008 by C.Queinnec 92/158 Cours 3 Cours 3 Compilation vers C

Plan du cours 3

Compilation vers C

- Représentation des concepts en C
- Bibliothèque d'exécution

Analyser la représentation du programme pour le transformer en un programme calculant sa valeur et son effet. Un interprète fait, un compilateur fait faire.

- Programme : données → résultat
- Interprète : programme × données → résultat
- Compilateur : programme → données → résultat

• choix de représentation (à l'exécution) des valeurs

- Les structures de contrôle : alternative, séquence, bloc local
- les opérateurs : +, -, etc.
- les fonctions primitives : print, newline
- instruction, expression, variable, opération, invocation
- les valeurs : entiers, flottants, chaînes, booléens.

mais, en C, pas de typage dynamique, pas de gestion de la mémoire. Par contre, C connaît la notion d'environnement.

UPMC ILP © 2004-2008 by C.Queinnec 95/158 UPMC ILP © 2004-2008 by C.Queinnec 96/158

Cours 3

Cours 3

Hypothèses

Statique/dynamique

Le compilateur est écrit en Java.

- 1 Il prend un IAST,
- 2 le compile en C.

Il ne se soucie donc pas des problèmes syntaxiques d'ILP1 mais uniquement des problèmes sémantiques

- que ce soit lui qui le traite (propriété statique)
- ou le code engendré qui le traite (propriété dynamique).

Est dynamique ce qui ne peut être résolu qu'à l'exécution. Est statique ce qui peut être déterminé avant l'exécution.

On souhaite que le compilateur ne dépende pas de la représentation exacte des données.

UPMC ILP

© 2004-2008 by C.Queinnec Cours 3 99/158

UPMC ILP

© 2004-2008 by C.Queinnec

100/158

Cours 3

Représentation des valeurs

On s'appuie sur C

Ressource: C/ilp.c

Afin de pouvoir identifier leur type à l'exécution (propriété dynamique), toute valeur est une structure allouée dotée d'un entête (indiquant son type) et d'un corps et manipulée par un pointeur.


```
typedef struct ILP_Object {
 enum ILP_Kind
 _kind;
 union {
 unsigned char asBoolean;
 int
 asInteger;
 double
 asFloat;
 struct asString {
 int
 _size;
 asCharacter[1];
 char
 } asString;
 struct asPrimitive {
 void*
 _code;
 } asPrimitive;
 struct asComplex {
 double _real;
 double im;
 } asComplex;
 _content;
 © 2004-2008 by C.Queinnec
 102/158
```

```
enum ILP_Kind {
 ILP BOOLEAN KIND
 = 0 \times ab010ba,
 ILP_INTEGER_KIND
 = 0xab020ba,
 struct ILP_Object ILP_object_true = {
 ILP_FLOAT_KIND
 = 0xab030ba,
 ILP_BOOLEAN_KIND,
 = 0 \times ab040 ba,
 ILP_STRING_KIND
 { ILP_BOOLEAN_TRUE_VALUE }
 = 0 \times ab050ba,
 ILP PRIMITIVE KIND
 };
 ILP_COMPLEX_KIND
 = 0 \times ab060ba
};
 #define ILP_TRUE (&ILP_object_true)
enum ILP_BOOLEAN_VALUE {
 ILP_BOOLEAN_FALSE_VALUE = 0,
 ILP_BOOLEAN_TRUE_VALUE = 1
};
```

 UPMC ILP
 © 2004-2008 by C.Queinnec
 103/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 104/158

 Cours 3

105/158

UPMC ILP

Structures

Autour des booléens

Pour chaque type de données d'ILP :

- constructeurs (allocateurs)
- reconnaisseur (grâce au type présent à l'exécution)
- accesseurs
- opérateurs divers

et, à chaque fois, les macros (l'interface) et les fonctions (l'implantation).

```
Fonctions ou macros d'appoint :

#define ILP_Boolean2ILP(b) \
 ILP_make_boolean(b)

#define ILP_isBoolean(o) \
 ((o)->_kind == ILP_BOOLEAN_KIND)

#define ILP_CheckIfBoolean(o) \
 if ( ! ILP_isBoolean(o) ) { \
 ILP_domain_error("Not a boolean", o); \
 };

#define ILP_isEquivalentToTrue(o) \
 ((o) != ILP_FALSE)
```

© 2004-2008 by C.Queinnec

106/158

UPMC ILP © 2004-2008 by C.Queinnec

Autour des entiers

```
ILP_Object
ILP_make_boolean (int b)
{
 if ( b ) {
 return ILP_TRUE;
 } else {
 return ILP_FALSE;
 }
}
```

UPMC ILP

© 2004-2008 by C.Queinnec

Cours 3

107/158 UPMC ILP

© 2004-2008 by C.Queinnec

108/158

Cours 3

```
#define ILP_Minus(o1,o2) \
 ILP_make_subtraction(o1, o2)
#define ILP_LessThan(o1,o2) \
 ILP_compare_less_than(o1,o2)
#define ILP_LessThanOrEqual(o1,o2) \
 ILP_compare_less_than_or_equal(o1,o2)
```

```
ILP_Object
ILP_make_integer (int d)
{
 ILP_Object result = ILP_AllocateInteger();
 result -> _content.asInteger = d;
 return result;
}
ILP_Object
ILP_malloc (int size, enum ILP_Kind kind)
{
 ILP_Object result = malloc(size);
 if ( result == NULL ) {
 return ILP_error("Memory exhaustion");
 };
 result -> _kind = kind;
 return result;
```

```
Cours 3
```

```
#define DefineComparator(name,op)
ILP_Object
ILP_make_addition (ILP_Object o1, ILP_Object o2)
 ILP_Object
 ILP_compare_##name (ILP_Object o1, ILP_Object o2)
  if ( ILP_isInteger(o1) ) {
 if ( ILP_isInteger(o2) ) {
 ILP_Object result = ILP_AllocateInteger();
 result -> _content.asInteger =
 if ( ILP_isInteger(o1) ) {
 o1->_content.asInteger
 if ( ILP_isInteger(o2) ) {
 + o2->_content.asInteger;
 return result;
 return ILP_make_boolean(
 } else if ( ILP isFloat(o2) ) {
 o1->_content.asInteger op o2->_content.asInteger); \
 ILP_Object result = ILP_AllocateFloat();
 } else if ( ILP_isFloat(o2) ) {
 result->_content.asFloat =
 return ILP_make_boolean(
 o1->_content.asInteger
 + o2->_content.asFloat;
 o1->_content.asInteger op o2->_content.asFloat);
 return result;
 } else {
 } else {
 return ILP_domain_error("Not a number", o2);
 return ILP_domain_error("Not a number", o2);
 }
```

Attention: l'addition consomme de la mémoire (comme en Java)!

UPMC ILP © 2004-2008 by C.Queinnec

Cours 3

111/158

113/158

UPMC ILP

UPMC ILP

© 2004-2008 by C.Queinnec

112/158

114/158

Cours 3

Primitives

UPMC ILP

Mise en œuvre du compilateur

```
ILP_Object
ILP_print (ILP_Object o)
{
 switch (o->_kind) {
 case ILP_INTEGER_KIND: {
 fprintf(stdout, "%d", o->_content.asInteger break;
 }
 case ILP_FLOAT_KIND: {
 fprintf(stdout, "%12.5g", o->_content.asFloateak;
 }
 case ILP_BOOLEAN_KIND: {
 fprintf(stdout, "%s", (ILP_isTrue(o) ? "true) break;
 }
}
```

© 2004-2008 by C.Queinnec


```
Ressource: Java/src/fr/upmc/ilp/ilp1/cgen/CgeneratorTest.java
```

```
public void setUp () {
 ICgenEnvironment common = new CgenEnvironment compiler = new Cgenerator(common);
 factory = new EASTFactory();
 lexenv = CgenEmptyLexicalEnvironment.create();
 lexenv = common.extendWithPrintPrimitives(lexel);
 private Cgenerator compiler;
 private EASTFactory factory;
 private ICgenLexicalEnvironment lexenv;
```

© 2004-2008 by C.Queinnec

Cours 3

Mise en œuvre et test du compilateur

Cours 3

 UPMC ILP
 © 2004-2008 by C.Queinnec
 115/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 116/158

 Cours 4
 Cours 4

Plan du cours 4

- Génération de code
- Récapitulation
- Techniques Java

Compilation

Le compilateur doit avoir connaissance des environnements en jeu. Il est initialement créé avec un environnement global :

Ressource: Java/fr/upmc/ilp/ilp1/cgen/Cgenerator.java

© 2004-2008 by C.Queinnec

118/158

UPMC ILP © 2004-2008 by C.Queinnec 117/158 UPMC ILP

Environnement global

- Compiler les appels aux opérateurs,
- Compiler les appels aux primitives,
- Vérifier l'existence, l'arité,
- Coordonner les ressources communes.

UPMC ILP © 2004-2008 by C.Queinnec 119/158 UPMC ILP © 2004-2008 by C.Queinnec 120/158

}

UPMC ILP

Environnement lexical

- Compiler une variable locale
- Détecter les variables manquantes

Cours 4

Génération de code

package fr.upmc.ilp.ilp1.cgen;

import fr.upmc.ilp.ilp1.interfaces.*;
public interface ICgenEnvironment {

throws CgenerationException;

throws CgenerationException;

IASTvariable generateVariable ();

ICgenLexicalEnvironment

String compileOperator1 (String opName)

String compileOperator2 (String opName)

/** Comment convertir un opérateur unaire en C. */

/** Comment convertir un opérateur binaire en C. *

/** L'enrichisseur d'environnement lexical avec le

extendWithPrintPrimitives (ICgenLexicalEnvironme

/** un générateur de variables temporaires. */

Cours 4

© 2004-2008 by C.Queinnec

122/158

UPMC ILP © 2004-2008 by C.Queinnec 121/158

```
} else if ( iast instanceof IASTalternative )
private void analyze (IAST iast,
 ICgenLexicalEnvironment 16
 generate((IASTalternative) iast, lexenv, com
 ICgenEnvironment common,
 } else if ( iast instanceof IASTinvocation ) {
 String destination)
 generate((IASTinvocation) iast, lexenv, comn
 } else if ( iast instanceof IASToperation ) {
 throws CgenerationException {
 if ( iast instanceof IASTunaryOperation ) {
  if ( iast instanceof IASTconstant ) {
 if ( iast instanceof IASTboolean ) {
 generate((IASTboolean) iast, lexenv, commc
 } else if ( iast instanceof IASTfloat ) {
 private void generate (final IASTunaryOperation ias
 final ICgenLexicalEnviror
 generate((IASTfloat) iast, lexenv, common
 final ICgenEnvironment co
 } else {
 final String destination)
 final String msg = "Unknown type of consta
 throws CgenerationException {
 throw new CgenerationException(msg);
 . . .
 }
```

UPMC ILP

© 2004-2008 by C Queinnec

Cours 4

123/158 UPMC ILP

© 2004-2008 by C.Queinnec

124/158

Cours 4

Destination

Compilation de l'alternative

Toute expression doit rendre un résultat.

Toute fonction doit rendre la main avec return.

La **destination** indique que faire de la valeur d'une expression ou d'une instruction.

Notations pour ILP1 :

```
expression laisser la valeur en place

return
programme sortir de la fonction avec la valeur

(void)
instruction finir l'instruction en perdant la valeur
```

 $\overset{\longrightarrow}{\mathsf{d}}$

```
if ( ILP_isEquivalentToTrue( condition ) ) {
 consequence ;
} else {
 alternant ;
}
```

UPMC ILP

© 2004-2008 by C.Queinnec

125/158 UPMC ILP

© 2004-2008 by C.Queinnec

126/158

Compilation de la séquence

Compilation du bloc unaire l

Comme au judo, utiliser la force du langage cible!

```
bloc
 séquence
 {
 ILP_Object variable = initialisation ;
 \rightarrow (void)
 instruction1;
 \longrightarrow (void)
 \longrightarrow (void)
 instruction2 ;
 instruction1;
 \rightarrow (void)
 instruction2 ;
 dernièreInstruction ;
 . . .
 dernièreInstruction ;
 Mais
UPMC ILP
 © 2004-2008 by C. Queinnec
 127/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 128/158
 Cours 4
 Cours 4
```

Compilation du bloc unaire II

Compilation d'une constante

```
\longrightarrowd
 bloc
 constante
  ILP_Object temporaire = initialisation ;
  ILP_Object variable = temporaire;
 ILP_Integer2ILP(constanteEntière)
 /* ou Cgenera
 ILP_Float2ILP(constanteFlottante)
 \longrightarrow (void)
 ILP_TRUE
  instruction1;
 ILP_FALSE
 \longrightarrow (void)
  instruction2 ;
 ILP_String2ILP("constanteChaînePlusProtection")
  dernièreInstruction ;
En C, une variable existe dès qu'elle est nommée.
 © 2004-2008 by C.Queinnec
 129/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 130/158
```

Compilation d'une opération

On utilise la force du langage C. La bibliothèque d'exécution comprend également les implantations des fonctions prédéfinies print et newline (respectivement ILP_print et ILP_newline).

Cours 4

 $\overset{\longrightarrow}{invocation}$

À chaque opérateur d'ILP1 correspond une fonction dans la bibliothèque d'exécution.

Cours 4

```
opération

d fonctionCorrespondante(
opérandeGauche,
opérandeDroit)
```

UPMC ILP

© 2004-2008 by C.Queinnec Cours 4 131/158 U

UPMC ILP

© 2004-2008 by C.Queinnec

132/158

Cours 4

Compilation d'une variable

Exemples

```
variable
```

```
d variable /* ou CgenerationException */
Attention aussi une conversion (mangling) est parfois nécessaire!
```

```
;;; $Id: u29-1.scm 405 2006-09-13 17:21:53Z queinnec :
(comment "bloc unaire (portee des initialisations)" 3(
(let ((x 3))
 (let ((x (+ x x)))
 (* x x) ) )
;;; end of u29-1.scm
```

UPMC ILP

© 2004-2008 by C.Queinnec Cours 4 135/158 UPMC ILP

© 2004-2008 by C.Queinnec

136/158

Cours 4

Habillage final

Le script compileThenRun. sh insère le C engendré dans un vrai programme syntaxiquement complet :

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


ILP_Object program ()
# include FICHIER_C

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

D'autres habillages sont possibles!

Ne pas oublier en compilant de lier avec la bibliothèque libilp.a.
© 2004-2008 by C.Queinnec 137/158 UPMC ILP

Grandes masses

Interfaces

Les grandes masses, paquetages et leur fonction :

fr.upmc.ilp.ilp1.interfaces interfaces d'AST
fromxml texte -> AST
runtime bibliothèque d'exécutic
eval interprète
cgen compilateur
C/libilp.a bibliothèque d'exécutic

En fr.upmc.ilp.ilp1.interfaces

IAST Hiérarchie minimale

IASTalternative

IASTconstant

IASTboolean

IASTfloat

IASTinteger

IASTstring

IASTstring

IASToperation

IASTunaryOperation

IASTbinaryOperation

IASTsequence

IASTvariable

 UPMC ILP
 © 2004-2008 by C.Queinnec
 139/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 140/158

 Cours 4

Analyse syntaxique

En fr.upmc.ilp1.fromxml

AST Hiérarchie plate

ASTalternative

ASTblocUnaire

ASTbooleen

ASTchaine

ASTentier

ASTinvocation

ASTinvocationPrimitive

...

ASTParser

ASTException

IAST
IASTalternative
ASTinstruction
ASTinvocation
IASToperation
IASTunaryOperation
IASTbinaryOperation
ASTprimitiveInvocation
ASTprimitiveInvocation
DOM

Bibliothèque d'interprétation

Interprétation

En fr.upmc.ilp.ilp1.runtime

ILexicalEnvironment

LexicalEnvironment

EmptyLexicalEnvironment

ICommon

Common

CommonPlus

PrintStuff

Extenseurs d'ICommon

ConstantsStuff

Invokable

AbstractInvokableImpl

En fr.upmc.ilp.ilp1.eval

EAST avec méthode eval

EASTalternative

EASTblocUnaire

EASTConstant

EASTbooleen

EASTchaine

EASTentier

EASTflottant

EASToperation

EASToperationUnaire

EASToperationBinaire

EASTvariable

 UPMC ILP
 © 2004-2008 by C. Queinnec
 143/158
 UPMC ILP
 © 2004-2008 by C. Queinnec
 144/158

 Cours 4

 ${\tt IEASTFactory}$

fabrique

EASTFactory

EASTParser paramétré par fabrique

EASTException

implante **IAST** AST hérite 🖪 **ASTinstruction** IASTalternative **ASTinvocation IASToperation ASTalternative** IASTinvocation 1 **AST**primitiveInvocation IASTunaryOperation IASTbinaryOperation ASTparse() EAST EASTparse(EASTfactory) DOM **EASTexpression EASTinstruction EASTinvocation** eval() **EASTalternative EAST**primitiveInvocation eval()

UPMC ILP © 2004-2008 by C.Queinnec 145/158 UPMC ILP © 2004-2008 by C.Queinnec 146/158

Mise en oeuvre et tests

En fr.upmc.ilp.ilp1.cgen
ICgenEnvironment
CgenEnvironment
ICgenLexicalEnvironment
CgenLexicalEnvironment
CgenEmptyLexicalEnvironment
CgenerationException
Cgenerator discriminant + méthodes/AST

En fr.upmc.ilp.ilp1
Process et notifieur
ProcessTest
WholeTestSuite

fromxml.ASTParserTest

eval.Test

eval.EASTPrimitiveTest

eval.FileTest

cgen.CgeneratorTest

 UPMC ILP
 © 2004-2008 by C.Queinnec
 147/158
 UPMC ILP
 © 2004-2008 by C.Queinnec
 148/158

 Cours 4

Techniques Java

UPMC ILP © 2004-2008 by C.Queinnec 149/158 UPMC ILP © 2004-2008 by C.Queinnec 150/158

Extensions

Deux sortes d'évolution :

- introduction de nouveaux noeuds d'AST
- introduction de nouvelles fonctionnalités

UPMC ILP © 2004-2008 by C.Queinnec 151/158 UPMC ILP © 2004-2008 by C.Queinnec 152/158

Cours 4

Cours 4

Contravariance/covariance

A est un sous-type de B si un $a \in A$ peut remplacer un $b \in B$ dans tous ses emplois possibles.

Une fonction $X' \to Y'$ est un sous-type de $X \to Y$ ssi $X \subset X'$ et $Y' \subset Y$.

NB: J'utilise l'inclusion ensembliste comme notation pour le sous-typage.

Cas des tableaux : si $A \subset A'$ alors $N \to A$ sous-type de $N \to A'$ donc A[] sous-type de A'[].

Attention, en Java, le type d'un tableau est statique et ne dépend pas du type de ses éléments :

```
Point[] ps = new Point[]{ new PointColore() };
// PointColore[] pcs = (PointColore[]) ps; // FAUX
PointColore[] pcs = new PointColore[ps.length];
for ( int i=0 ; i<pcs.length ; i++ ) {
 pcs[i] = (PointColore) ps[i];
}</pre>
```


Cas des ensembles : Si $A \subset A'$ alors $A' \to Bool$ sous-type de $A \to Bool$ mais Set<A'> n'est pas en Java un sous-type de Set<A> ni vice-versa. Par contre Set<A> est un sous-type de Collection<A>.

```
Set < Point > ss = new HashSet < Point > ();
ss.add(new PointColore());
Set < PointColore > spc = new HashSet < PointColore > ();
// spc.add(new Point()); // INCORRECT!
// spc.addAll(ss); // INCORRECT!
// ss = (Set < Point > ) spc; // FAUX!
// spc = (Set < Point Colore > ) ss; // FAUX!
ss.addAll(spc);
```

UPMC ILP

© 2004-2008 by C.Queinnec

155/158

UPMC ILP

© 2004-2008 by C.Queinnec

156/158

Cours 4

Exemple de covariance

public interface fr.upmc.ilp2.interfaces.IEnvironment < V > { IEnvironment < V > getNext (); ... } public interface fr.upmc.ilp2.interfaces.ICgenLexicalEnvironment extends IEnvironment < IAST2 variable > { // Soyons covariant: ICgenLexicalEnvironment getNext (); ...

Récapitulation

- statique/dynamique
- choix de représentation (à l'exécution) des valeurs
- bibliothèque d'exécution
- environnements de compilation
- environnements d'exécution de C
- destination
- ajout de classe ou fonctionnalité

UPMC ILP