- Repaso clase anterior
 - Sintaxis, definición
 - Elementos de la sintaxis
 - Maneras de definirla
 - BNF
 - EBNF
 - o Diagramas de flujo
- Semántica
 - Semántica estática
 - Semántica dinámica
- Procesamiento de los programas
 - Intérpretes
 - Compiladores

REPASO CLASE ANTERIOR

Gramática para expresiones usando BNF


```
G=(N, T, S, P)
N={\langle exp \rangle, \langle term \rangle, \langle elem \rangle, \langle iden \rangle, \langle letra \rangle...}
T=\{0,1,2,3,4,5,6,7,8,9,a,b,c,\dots
S={<exp>}
P=\{<exp>::= <term>|<term> + <exp>|<term> - <exp>
 <term>::=<elem>|<elem> * <term>|<elem>/<term>
 <elem>::=<iden>|<núm> |(<exp>)
 <iden>::=<letra>|<letra> <sec>
 <sec>::=<letra>|<digito>|<digito><sec>|<letra><sec>
 <letra>::= a|b|c|.....
 <núm>::= <digito>|<digito><núm>
  <digito>::= 0|1|2|.....
```

REPASO CLASE ANTERIOR

o Gramática para expresiones usando EBNF

```
G=(N, T, S, P)
N={<exp>, <term>,<elem>,<iden>,<letra≯....
T=\{0,1,2,3,4,5,6,7,8,9,a,b,c,...
S=\{<exp>\}
P = {<exp>::=} < term> {(+|-)< term>}*
  <term>::=<elem>{(*|/)<elem>}*
 <elem>::=(<iden>|<núm>)
  <iden>::=<letra>{(<letra>|<digito>)}*
 <letra>::=(a|b|c..)
 <núm>::=<digito>{<dígito>}*
 <dígito>::=(0|1|2..)
```

REPASO CLASE ANTERIOR

La **semántica** describe el significado de los símbolos, palabras y frases de un lenguaje ya sea lenguaje natural o lenguaje informático

• Ejemplos:

- int vector [10];
- if (a<b) max=a; else max=b;

o Tipos de semántica

- Estática
- Dinámica

```
#include <stdio.h>
 int x=9;
 int Prueba()
 5
 int y;
 y=x-1;
 printf("%d\n",y);
 7
 8
 return 0;
 9
 int Prueba1()
11 - {
12
 x=x+1;
13
 printf("%d\n",x);
14
 return 0;
15
16
17
 int main()
18 - {
19
 Prueba();
20
 Prueba1();
 printf("Despues de la llamada a ambas funciones\n%d\n",x);
21
22
 return 0;
23
```

```
sh-4.3$ main
8
10
Despues de llamar a prueba
10
sh-4.3$
```

Se ve que tanto Prueba como Prueba1 usan la variable x. En un caso para **tomar** su valor. En el otro para **modificar** su valor

Semántica estática

- No está relacionado con el significado del programa, está relacionado con las formas validas.
- Se las llama así porque el análisis para el chequeo puede hacerse en compilación.
- Para describir la sintaxis y la semántica estática formalmente sirven las denominadas gramáticas de atributos, inventadas por Knuth en 1968.
- Generalmente las gramáticas sensibles al contexto resuelven los aspectos de la semántica estática.

Semántica estática - Gramática de atributos

- A las construcciones del lenguaje se le asocia información a través de los llamados "atributos" asociados a los símbolos de la gramática correspondiente
- Los valores de los atributos se calculan mediante las llamadas "ecuaciones o reglas semánticas" asociadas a las producciones gramaticales.
- La evaluación de las reglas semánticas puede:
 - Generar Código.
 - Insertar información en la Tabla de Símbolos.
 - Realizar el Chequeo Semántico.
 - Dar mensajes de error, etc.

Semántica estática - Gramática de atributos

Los atributos están directamente relacionados con los símbolos gramaticales (terminales y no terminales) La forma, general de expresar las gramáticas con atributos se escriben en forma tabular. Ej:

Regla gramatical	Reglas semánticas
Regla 1	Ecuaciones de atributo asociadas
•	-
•	-
Regla n	Ecuaciones de atributo asociadas

Semántica estática - Gramática de atributos

• Ej. Gramática simple para una declaración de variable en el **lenguaje C**. **Atributo at**

```
Regla gramatical
decl \rightarrow tipo\ lista-var
tipo \rightarrow int
tipo \rightarrow float
lista-var \rightarrow id
li
```

• El árbol sintáctico que muestra los cálculos de atributo para la declaración: "float z,t"

lista-var, .at = lista-var.at

tino→ int

Semántica dinámica.

- Es la que describe el efecto de ejecutar las diferentes construcciones en el lenguaje de programación.
- Su efecto se describe durante la ejecución del programa.
- Los programas solo se pueden ejecutar si son correctos para la sintáxis y para la semántica estática.

¿Cómo se describe la semántica?

- No es fácil
- No existen herramientas estándar como en el caso de la sintáxis (diagramas sintácticos y BNF)
- Hay diferentes soluciones formales:
 - Semántica axiomática
 - Semántica denotacional
- Semántica operacional

Semántica axiomática

- Considera al programa como "una máquina de estados".
- La notación empleada es el "cálculo de predicados".
- Se desarrolló para probar la corrección de los programas.
- Los constructores de un lenguajes de programación se formalizan describiendo como su ejecución provoca un cambio de estado.

Semántica axiomática

- Un estado se describe con un predicado que describe los valores de las variables en ese estado
- Existe un **estado anterior** y un **estado posterior** a la ejecución del constructor.
- Cada sentencia se precede y se continúa con una expresión lógica que describe las restricciones y relaciones entre los datos.
 - Precondición
 - Poscondición

Ejemplo: a/b a <u>b</u>

 \mathbf{r}

Precondición: {b distinto de cero}

Sentencia: expresión que divide a por b

Postcondición: {a=b*c+r y r<b}

110 FNbin(<Nbin>0) 2* FNbin(<Nbin>1) 2*[2*FNbin(1)+1] 2*[2*1+1] 2*[3] 6 Producción: <Nbin>::=0|1|<Nbin> 0 | <Nbin> 1 FNbin(0)=0FNbin(<Nbin> 0)= 2 * FNbin(<Nbin>) FNbin(< Nbin> 1)= 2 * FNbin(< Nbin>) + 1FNbin(1)=1

Semántica Operacional

- El significado de un programa se describe mediante otro lenguaje de bajo nivel implementado sobre una máquina abstracta
- Los cambios que se producen en el estado de la máquina cuando se ejecuta una sentencia del lenguaje de programación definen su significado
- Es un método informal
- Es el más utilizado en los libros de texto
- PL/1 fue el primero que la utilizó

Semántica Operacional

Ejemplo:

Lenguajes

for i := pri to ul do begin end

Máquina abstracta

```
i := pri
lazo \quad if \quad i > ul \ goto \ sal
.....
i := i + 1
goto \ lazo
sal ......
```

Procesamiento de un lenguaje Traducción

- Las computadoras ejecutan lenguajes de bajo nivel llamado "lenguaje de máquina".
- o Un poco de historia...
 - Programar en código de máquina
- Uso de código mnemotécnico (abreviatura con el propósito de la instrucción). "Lenguaje Ensamblador" y "Programa Ensamblador"

```
SUM #10, #11, #13
SUM #13, #12, #13
DIV #13, 3, #13
FIN
```

Aparición de los "Lenguajes de alto nivel"

Procesamiento de un lenguaje Interpretación y compilación

- ¿Cómo los programas escritos en lenguajes de alto nivel pueden ser ejecutados sobre una computadora cuyo lenguaje es muy diferente y de muy bajo nivel?.
- Alternativas de traducción:
 - Interpretación
 - Compilación

Interpretación

Intérprete:

- Lee,
- Analiza
- Decodifica y
- Ejecuta una a una las sentencias de un programa escrito en un lenguaje de programación.
- Ej: Lisp, Smalltalk, Basic, Python, etc.)
- Por cada posible acción hay un subprograma que ejecuta esa acción.
- La interpretación se realiza llamando a estos subprogramas en la secuencia adecuada.

Interpretación

- Un intérprete ejecuta repetidamente la siguiente secuencia de acciones:
 - Obtiene la próxima sentencia
 - Determina la acción a ejecutar
 - Ejecuta la acción

COMPILACIÓN

Los programas escritos en un lenguaje de alto nivel se traducen a una versión en lenguaje de máquina antes de ser ejecutados.

La compilación lleva varios pasos.

Ej: Pasos que prodría realizarse en una traducción:

- Compilado a assembler
- Ensamblado a código reubicable
- Linkeditado
- Cargado en la memoria

- Compilador
- _____ Assembler
- **Link-editor**
- _____ Loader

Tipos de traductores:

- Compilador
 - Lenguaje fuente: Lenguaje de alto nivel
 - Lenguaje objeto: Cualquier lenguaje de máquina de una máquina real, o lenguaje assembler, o algún lenguaje cercano a ellos

Assembler

- Lenguaje fuente: Lenguaje assembler
- Lenguaje objeto: Alguna variedad de lenguaje de máquina

Ej. en C de linkedición

En ciertos lenguajes como C, se ejecuta antes del compilador otro traductor llamada "Macro-Procesador o Pre Procesador"

- Macro: fragmento de texto fuente que lleva un nombre
 - En el programa se utiliza el nombre de la macro
 - El nombre de la macro será reemplazada por su código cuando se procesen las macros

Ejemplo lenguaje C:

Contiene directivas que deben resolverse antes de pasar a la compilación

- #include: Inclusión de archivos de texto, Ej: #include <stdio.h>
- #define: Remplaza símbolos por texto, *Ej:* #define PI 3.1416
- **Macros:** Funciones en-línea, *Ej:* # define max(x,y) ((x)>(y)?(x):(y))
- #ifdef: Compilación condicional.

El preprocesador de C frente a una macro:

Si se tiene la definición siguiente #define max(x,y) x>y?x:y

Y en el código aparece:

. . .

r = max(s,5);

• • • •

El preprocesador haría:

• • • •

r = s > 5?s:5;

Comparación entre Traductor e Intérprete

- Forma en cómo ejecuta:
 - Intérprete:
 - Ejecuta el programa de entrada directamente
 - Compilador:
 - o Produce un programa equivalente en lenguaje objeto
- Forma en qué orden ejecuta:
 - Intérprete:
 - Sigue el orden lógico de ejecución
 - Compilador:
 - Sigue el orden físico de las sentencias

o Tiempo de ejecución:

- Intérprete:
 - Por cada sentencia se realiza el proceso de decodificación para determinar las operaciones a ejecutar y sus operandos.
 - Si la sentencia está en un proceso iterativo, se realizará la tarea tantas veces como sea requerido
 - La velocidad de proceso se puede ver afectada
- Compilador:
 - No repetir lazos, se decodifica una sola vez

• Eficiencia:

- Intérprete:
 - o Más lento en ejecución
- Compilador:
 - o Más rápido desde el punto de vista del hard

Espacio ocupado:

- Intérprete:
 - Ocupa menos espacio, cada sentencia se deja en la forma original
- Compilador:
 - Una sentencia puede ocupar cientos de sentencias de máquina

Detección de errores:

- Intérprete:
 - Las sentencias del código fuente pueden ser relacionadas directamente con la que se esta ejecutando.
- Compilador:
 - Cualquier referencia al código fuente se pierde en el código objeto

Combinación de ambas técnicas:

- Los compiladores y los interpretes se diferencian en la forma que ellos reportan los errores de ejecución.
- Algunos ambientes de programación contienen las dos versiones **interpretación y compilación**.
 - Utilizan el *intérprete* en la etapa de desarrollo, facilitando el diagnóstico de errores.
 - Luego que el programa ha sido validado se
 compila para generar código mas eficiente.

Combinación de ambas técnicas

Otro forma de combinarlos:

- Traducción a un código intermedio que luego se interpretará.
 - •Sirve para generar **código portable**, es decir, código fácil de transferir a diferentes máquinas.
 - **Ejemplos:** Java, genera un código intermedio llamado "bytecodes", que luego es interpretado por la máquina cliente.

o Combinación de ambas técnicas:

- Al compilar los programas la ejecución de los mismos es más rápida. Ej. de programas que se compilan: C, Ada, Pascal, etc.
- Los compiladores pueden ejecutare en un solo paso o en dos pasos.
- En ambos casos cumplen con varias etapas, las principales son
 - Análisis
 - Análisis léxico (Scanner)
 - Análisis sintáctico (Parser)
 - Análisis semántico (Semántica estática)
 - Síntesis
 - Optimización del código
 - Generación del código

Generación de código intermedio

Análisis del programa fuente

- Análisis léxico (Scanner):
 - Es el que lleva mas tiempo
 - o Hace el análisis a nivel de palabra
 - o Divide el programa es sus elementos constitutivos: identificadores, delimitadores, símbolos especiales, números, palabras clave, delimitadores, comentarios, etc.
 - o Analiza el tipo de cada token
 - Filtra comentarios y separadores como: espacios en blanco, tabulaciones, etc.
 - Genera errores si la entrada no coincide con ninguna categoría léxica
 - Convierte a representación interna los números en punto fijo o punto flotante
 - o Poner los identificadores en la tabla de símbolos
 - o Reemplaza cada símbolo por su entrada en la tabla
 - El resultado de este paso será el descubrimiento de los items léxicos o tokens.

- Análisis sintáctico (Parser):
 - El análisis se realiza a nivel de sentencia.
 - Se identifican las estructuras; sentencias, declaraciones, expresiones, etc. ayudándose con los tokens.
 - El analizador sintáctico se alterna con el análisis semántico. Usualmente se utilizan técnicas basadas en gramáticas formales.

o Aplica una gramática para construir el árbol sintáctico del

progra

Análisis semántica (semántica estática):

- Es la fase medular
- Es la mas importante
- Las estructuras sintácticas reconocidas por el analizador sintáctico son procesadas y la estructura del código ejecutable toma forma.
- Se realiza la comprobación de tipos
- Se agrega la información implícita (variables no declaradas)
- Se agrega a la tabla de símbolos los descriptores de tipos, etc. a la vez que se hacen consultas para realizar comprobaciones.
- o Se hacen las comprobaciones de nombres. Ej: toda variable debe estar declarada.
- Es el nexo entre el análisis y la síntesis

Generación de código intermedio:

- Características de esta representación
 - o Debe ser fácil de producir
 - o Debe ser fácil de traducir al programa objeto

Ejemplo: Un formato de código intermedio es el **código de tres direcciones**.

Forma: $A:=B \ op \ C$, donde A,B,C son operandos y op es un operador binario

Se permiten condicionales simples simples y saltos.

while (a > 0) and (b < (a*4-5)) do a:=b*a-10;

```
L1: if (a>0) goto L2

goto L3

L2: t1:=a*4

t2:=t1-5

if (b < t2) goto L4

goto L3

L4: t1:=b*a

t2:=t1-10

a:=t2

goto L1

L3: ......
```

Síntesis:

- •En esta etapa se construye el programa ejecutable.
- •Se genera el código necesario y se optimiza el programa generado.
- oSi hay traducción separada de módulos, es en esta etapa cuando se linkedita.
- Se realiza el proceso de optimización. Optativo

Optimización (ejemplo):

Posibles optimizaciones locales:

• Cuando hay dos saltos seguidos se puede quedar uno solo

El ejemplo anterior quedaría así:

$$t1:=a*4$$

if
$$(b >= t2)$$
 goto L3

$$a:=t2$$

```
L1: if (a>0) goto L2 goto L3
```

$$t2:=t1-5$$

if
$$(b < t2)$$
 goto L4

$$a:=t2$$

COMPILADORES **PROGRMA FUENTE ANALIZADOR LEXICO ANALIZADOR SINTACTICO SEMÁNTICA ESTATICA OPTIMIZACION CODIGO INTERMEDIO CODIGO DE MAQUINA**

COMPUTADORA

S

E