Języki formalne i techniki translacji

Laboratorium - Projekt

Termin oddania: przed 1 czerwca 2014 Wysłanie do wykładowcy: przed 23:59 15 czerwca 2014

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

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

Prosty język imperatywny

```
-> CONST cdeclarations VAR vdeclarations BEGIN commands END
program
cdeclarations -> cdeclarations identifier=num
vdeclarations -> vdeclarations identifier
commands
 -> commands command
 -> identifier := expression;
command
 | IF condition THEN commands ELSE commands END
 | WHILE condition DO commands END
 | READ identifier;
 | WRITE identifier;
expression -> num
 | identifier
 | identifier + identifier
 | identifier - identifier
 | identifier * identifier
 | identifier / identifier
 | identifier % identifier
 -> identifier == identifier
condition
 | identifier != identifier
 | identifier < identifier
 | identifier > identifier
 | identifier <= identifier
 | identifier >= identifier
```

Język powinien być zgodny z powyższą gramatyką i spełniać następujące warunki:

- 1. identifier jest opisany wyrażeniem regularnym [_a-z]+;
- 2. num jest liczbą naturalną w zapisie dziesiętnym (nie ma ograniczeń na wielkość liczby);
- 3. działania arytmetyczne są wykonywane na liczbach naturalnych, w szczególności $a-b=\max\{a-b,0\}$, dzielenie przez zero daje wynik 0 i resztę także 0;
- 4. instrukcja READ czyta wartość z zewnątrz i podstawia pod zmienną, a WRITE wypisuje wartość zmiennej/liczby na zewnątrz,
- 5. rozróżniamy małe i duże litery;
- 6. w programie można użyć komentarzy postaci: (* komentarz *), które nie mogą być zagnieżdżone.

Maszyna rejestrowa Maszyna rejestrowa składa się ze specjalnego rejestru a, licznika rozkazów k oraz ciągu komórek pamięci p_i , dla i=0,1,2,... (komórki o numerach 0,1 i 2 są szybsze niż pozostałe - patrz czasy wykonania w tabelce). Maszyna pracuje na liczbach naturalnych (wynikiem odejmowania większej liczby od mniejszej jest 0). Program maszyny składa się z ciągu rozkazów, który niejawnie numerujemy od zera. W kolejnych krokach wykonujemy zawsze rozkaz o numerze k aż napotkamy instrukcję HALT. Początkowa zawartość rejestrów i komórek pamięci jest nieokreślona, a licznik rozkazów k ma wartość 0. Poniżej jest lista rozkazów wraz z ich interpretacją i czasem wykonania (ilością kroków potrzebnych do jego wykonania):

Rozkaz	Interpretacja	Czas
SCAN i	pobraną liczbę zapisuje w komórce p_i oraz $k \leftarrow k+1$	100
PRINT i	wyświetla zawartość komórki p_i oraz $k \leftarrow k+1$	100
LOAD i	$a \leftarrow p_i \text{ oraz } k \leftarrow k+1$	jeśli $i < 3$ to 10 wpp. 100
STORE i	$p_i \leftarrow a \text{ oraz } k \leftarrow k+1$	jeśli $i < 3$ to 10 wpp. 100
ADD i	$a \leftarrow a + p_i \text{ oraz } k \leftarrow k + 1$	jeśli $i < 3$ to 10 wpp. 100
SUB i	$a \leftarrow \max\{a - p_i, 0\} \text{ oraz } k \leftarrow k + 1$	jeśli $i < 3$ to 10 wpp. 100
SHR	$a \leftarrow \lfloor a/2 \rfloor$ oraz $k \leftarrow k+1$	1
SHL	$a \leftarrow 2 * a \text{ oraz } k \leftarrow k + 1$	1
INC	$a \leftarrow a+1 \text{ oraz } k \leftarrow k+1$	1
DEC	$a \leftarrow \max\{a-1,0\} \text{ oraz } k \leftarrow k+1$	1
ZERO	$a \leftarrow 0 \text{ oraz } k \leftarrow k+1$	1
JUMP i	$k \leftarrow i$	1
JZ i	jeśli $a=0$ to $k \leftarrow i$, wpp. $k \leftarrow k+1$	1
JG i	jeśli $a > 0$ to $k \leftarrow i$, wpp. $k \leftarrow k + 1$	1
JODD i	jeśli a nieparzyste to $k \leftarrow i$, wpp. $k \leftarrow k+1$	1
HALT	zatrzymaj program	0

Przejście do nieistniejącego rozkazu jest traktowane jako błąd.

Przykładowe kody programów i odpowiadające im kody maszyny rejestrowej

```
1 (* NWD(a,b) *)
 dwa=2 zero=0 jeden=1
 2
 2 CONST
 3 VAR
 3 VAR
 4
 a b
 begin

READ a;
READ b;

WHILE a!=b D0

IF a < b THEN (* a <-> b *)

a:=a+b;

b:=a-b;

a:=a-b;

ELSE

FND
 4
 a b
 5 BEGIN
7 WHILE a>zero DO
8 b·=~'`
9
 b := dwa*b;
10
 IF a>b THEN
11
 WRITE jeden;
11
12
ELSE
13
14
END
15
a:=a
 ELSE
 WRITE zero;
 14 END
15 a:=a-b;
16 END
17 WRITE a;
 a:=a/dwa;
17 END
 18 END
 O ZERO
 1 INC
 O SCAN O
 2 SHL
 1 SCAN 1
 3 INC
 2 LOAD 0
 3 SUB 1
 4 SHL
 5 INC
 4 STORE 2
 6 SHL
 5 LOAD 1
 7 INC
 6 SUB 0
8 SHL
 7 ADD 2
9 INC
 8 JZ 24
10 SHL
 9 LOAD 1
11 SHL
 10 SUB 0
 11 JZ 20
12 INC
 12 LOAD O
13 SHL
14 SHL
 13 ADD 1
15 SHL
 14 STORE 0
16 STORE 0
 15 SUB 1
17 JZ 28
 16 STORE 1
18 SHR
 17 LOAD 0
18 SUB 1
19 SHL
20 STORE 1
 19 STORE 0
21 LOAD O
 20 LOAD O
22 SUB 1
 21 SUB 1
23 STORE 2
 22 STORE 0
24 PRINT 2
 23 JUMP 2
25 LOAD 0
 24 PRINT O
 25 HALT
26 SHR
27 JUMP 16
28 HALT
```

Optymalność wykonywania mnożenia i dzielenia Dla następującego programu

```
(* Rozklad liczby na czynniki pierwsze *)
2 CONST zero=0 jeden=1
3 VAR n m reszta potega dzielnik
4 BEGIN
5
 READ n;
6
 dzielnik:=2;
7
 m:=dzielnik*dzielnik;
8
 WHILE n \ge m DO
9
 potega:=0;
 reszta:=n%dzielnik;
10
11
 WHILE reszta == zero DO
12
 n:=n/dzielnik;
13
 potega:=potega+jeden;
14
 reszta:=n%dzielnik;
 END
15
16
 IF potega>zero THEN (* czy znaleziono dzielnik *)
17
 WRITE dzielnik;
18
 WRITE potega;
19
 ELSE
20
 dzielnik:=dzielnik+jeden;
 m:=dzielnik*dzielnik;
21
22
 END
23
 END
24
 IF n!=jeden THEN (* ostatni dzielnik *)
25
 WRITE n;
 WRITE jeden;
26
27
 ELSE
28
 END
29 END
 kod wynikowy na załączonej maszynie powinien działać w czasie porównywalnym do poniższych wyników
 Uruchamianie programu.
 ? 1234567890
 > 2
 > 1
 > 3
 > 2
 > 5
 > 1
 > 3607
 > 1
 > 3803
 > 1
 Skończono program (wykonano kroków: 4*****).
 Uruchamianie programu.
 ? 12345678901
 > 857
 > 1
 > 14405693
 > 1
 Skończono program (wykonano kroków: 5*****).
 -----
 Uruchamianie programu.
 ? 12345678903
 > 3
 > 1
 > 4115226301
 > 1
```

Skończono program (wykonano kroków: 12*****).