Master Informatique 2015-2016 Spécialité STL Développement des langages de programmation DLP – 4I501

Carlos Agon agonc@ircam.fr

Plan du cours 4

- Génération de code
- Récapitulation
- Techniques Java

Principes de compilation

- Les variables ILP sont compilées en variables C
- Les expressions ILP sont compilées en expressions/instructions C

Compilation

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

Ressource: com.paracamplus.ilp1.compiler.compiler

```
public class Compiler
implements
IASTCvisitor < Void, Compiler.Context, CompilationException >
public Compiler (IOperatorEnvironment ioe,
 IGlobalVariableEnvironment igve ) {
 this.operatorEnvironment = ioe;
 this.globalVariableEnvironment = igve;
protected final
  IOperatorEnvironment operatorEnvironment;
protected final
  IGlobalVariableEnvironment globalVariableEnvironment;
```

IASTCVisitor

```
import com.paracamplus.ilp1.interfaces.IASTvisitor;
public interface
 IASTCvisitor < Result, Data, Anomaly extends Throwable >
 extends IASTvisitor < Result, Data, Anomaly > {
Result visit(IASTCglobalVariable iast, Data data)
 throws Anomaly;
Result visit(IASTClocalVariable iast, Data data)
 throws Anomaly;
Result visit(IASTCprimitiveInvocation iast, Data data)
 throws Anomaly;
Result visit(IASTCvariable iast, Data data)
 throws Anomaly;
Result visit(IASTCcomputedInvocation iast, Data data)
 throws Anomaly;
```

Nouvelles classes dans l'AST

```
public interface IASTCvisitable extends IASTvisitable {
 <Result, Data, Anomaly extends Throwable>
 Result accept(IASTCvisitor < Result, Data, Anomaly > visitor,
 Data data) throws Anomaly;
public abstract interface IASTCvariable
extends IASTvariable, IASTCvisitable {
 boolean isMutable():
 void setMutable();
public interface IASTCglobalVariable extends IASTCvariable {
public interface IASTClocalVariable extends IASTCvariable {
. . .
```

Mais aussi de redéfinitions

```
public class ASTCprogram extends ASTprogram
implements IASTCprogram {
public ASTCprogram (IASTexpression expression) {
 super(expression);
 this.globalVariables = new HashSet <> ();
protected Set<IASTCglobalVariable> globalVariables;
public Set<IASTCglobalVariable> getGlobalVariables() {
 return globalVariables;
public void setGlobalVariables
 (Set < IASTCglobalVariable > gvs) {
 globalVariables = gvs;
```

Qui fait l'instance du ASTCprogram? La classe Parser?

Normalisation

On fait une analyse statique : la Normalisation

Partage physique des objets représentant les variables.

Taxonomie des variables locales, globales, globales fonctionnelles, prédéfinies.

L'identification des variables :

- améliore la comparaison (et notamment la vitesse de l'interprète)
- réalise l'alpha-conversion (l'adresse est le nom).

Le visiteur normalizer

```
public class Normalizer implements
 TASTvisitor
 <IASTexpression, INormalizationEnvironment, CompilationException> {
 public Normalizer (INormalizationFactory factory) {
 this.factory = factory;
 this.globalVariables = new HashSet <> ();
 }
 protected final INormalizationFactory factory;
 protected final Set < IAST variable > global Variables;
 public IASTCprogram transform(IASTprogram program)
 throws CompilationException {
 INormalizationEnvironment env = NormalizationEnvironment.EMPTY;
 IASTexpression body = program.getBody();
 IASTexpression newbody = body.accept(this, env);
 return factory.newProgram(newbody);
```

```
public IASTexpression
  visit(IASTboolean iast, INormalizationEnvironment env)
 throws CompilationException {
 return iast;
 public IASTvariable
 visit(IASTvariable iast, INormalizationEnvironment env)
 throws CompilationException {
  trv {
 return env.renaming(iast); // look for a local variable
  } catch (NoSuchLocalVariableException exc) {
 for ( IASTvariable gv : globalVariables ) {
 if ( iast.getName().equals(gv.getName()) ) {
 return gv;
 }
 IASTvariable gv = factory.newGlobalVariable(iast.getName())
 globalVariables.add(gv);
 return gv;
```

```
public IASTexpression
visit(IASTblock iast, INormalizationEnvironment env)
 throws CompilationException {
  INormalizationEnvironment newenv = env;
  IASTbinding[] bindings = iast.getBindings();
  IASTCblock.IASTCbinding[] newbindings =
 new IASTCblock.IASTCbinding[bindings.length];
 for ( int i=0 ; i < bindings.length ; i++ ) {
 IASTbinding binding = bindings[i];
 IASTexpression expr = binding.getInitialisation();
 IASTexpression newexpr = expr.accept(this, env);
 IASTvariable variable = binding.getVariable();
 IASTvariable newvariable =
 factory.newLocalVariable(variable.getName());
 newenv = newenv.extend(variable, newvariable);
 newbindings[i] =
 factory.newBinding(newvariable, newexpr);
 IASTexpression newbody =
 iast.getBody().accept(this, newenv);
  return factory.newBlock(newbindings, newbody);
```

Environnement global

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

Environnement global pour les primitives

```
public interface IGlobalVariableEnvironment {
 void addGlobalVariableValue (String variableName, String cName);
 void addGlobalFunctionValue (IPrimitive primitive):
 boolean isPrimitive(IASTvariable variable):
 IPrimitive getPrimitiveDescription(IASTvariable variable);
 String getCName (IASTvariable variable);
}
public class GlobalVariableEnvironment
implements IGlobalVariableEnvironment {
 public GlobalVariableEnvironment () {
 this.globalVariableEnvironment = new HashMap <>();
 this.globalFunctionEnvironment = new HashMap <>();
 private final Map < String , String > globalVariableEnvironment;
 private final Map < String, IPrimitive > globalFunctionEnvironment;
 public void addGlobalVariableValue(String variableName, String cName) {
 globalVariableEnvironment.put(variableName, cName);
 public void addGlobalFunctionValue(IPrimitive primitive) {
 globalFunctionEnvironment.put(primitive.getName(), primitive);
```

Primitives

```
public class Primitive implements IPrimitive {
 public Primitive(String name, String cName, int arity) {
 this.name = name;
 this.cName = cName;
 this.arity = arity;
 private final String name;
 private final String cName;
 private final int arity;
 public String getName() {
 return name;
 public String getCName() {
 return cName;
 public int getArity () {
 return arity;
```

Initialisation de GlobalVariableEnvironment

Ressource: com.paracamplus.ilp 1. compiler. compiler. Global Variable Stuff

```
public class GlobalVariableStuff {
public static void fillGlobalVariables
 (IGlobalVariableEnvironment env) {
 env.addGlobalVariableValue("pi", "ILP_PI");
 env.addGlobalFunctionValue(
 new Primitive("print", "ILP_print", 1));
 env.addGlobalFunctionValue(
  new Primitive("newline", "ILP_newline", 0));
 env.addGlobalFunctionValue(
  new Primitive("throw", "ILP_throw", 1));
 }
```

Environnement global pour les opérateurs

```
public interface IOperatorEnvironment {
 String getUnaryOperator (IASToperator operator)
 throws CompilationException;
 String getBinaryOperator (IASToperator operator)
 throws CompilationException;
 void addUnaryOperator (String operator, String cOperator)
 throws CompilationException;
 void addBinaryOperator (String operator, String cOperator)
 throws CompilationException;
}
public class OperatorEnvironment implements IOperatorEnvironment {
 public OperatorEnvironment () {
 this.unaryOperatorEnvironment = new HashMap<>();
 this.binaryOperatorEnvironment = new HashMap<>();
 }
 private final Map < String , String > unaryOperatorEnvironment;
 private final Map<String, String> binaryOperatorEnvironment;
 . . .
```

Initialisation de OperatorEnvironment

Ressource: com.paracamplus.ilp 1. compiler. Compiler. Operator Stuff

```
public class OperatorStuff {
 public static void fillUnaryOperators (IOperatorEnvironmen
 throws CompilationException {
 env.addUnaryOperator("-", "ILP_Opposite");
 env.addUnaryOperator("!", "ILP_Not");
 public static void fillBinaryOperators (IOperatorEnvironme
 throws CompilationException {
 env.addBinaryOperator("+", "ILP_Plus");
 env.addBinaryOperator("*", "ILP_Times");
 env.addBinaryOperator("/", "ILP_Divide");
 env.addBinaryOperator("-", "ILP_Minus");
```

Compilation

```
public class Compiler
implements
IASTCvisitor < Void , Compiler . Context , CompilationException > {
public Compiler (IOperatorEnvironment ice,
 IGlobalVariableEnvironment igve ) {
 this.operatorEnvironment = ioe;
 this.globalVariableEnvironment = igve;
 }
protected Writer out;
public String compile (IASTprogram program)
 throws CompilationException {
 IASTCprogram newprogram = normalize(program);
 Context context = new Context(NoDestination.NO_DESTINATION);
 visit(newprogram, context);
 out.flush():
 return sw.toString();
```

```
public static class Context {
 public Context (IDestination destination) {
 this.destination = destination:
 public IDestination destination;
 public static AtomicInteger counter = new AtomicInteger(0);
 public IASTvariable newTemporaryVariable () {
 int i = counter.incrementAndGet();
 return new ASTvariable("ilptmp" + i);
 public Context redirect (IDestination d) {
 if ( d == destination ) {
 return this;
 } else {
 return new Context(d);
```

Destination

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
expression sortir de la fonction avec la valeur

→ (x =)
expression assigner la valeur à la variable x

Destination

```
public class NoDestination implements IDestination {
 public static final NoDestination NO_DESTINATION =
 new NoDestination():
 private NoDestination () {}
 public String compile() {
 return "";
public class AssignDestination implements IDestination {
 public AssignDestination (IASTvariable variable) {
 this.variable = variable:
 private final IASTvariable variable;
 public String compile() {
 return variable.getMangledName() + " = ";
public class ReturnDestination implements IDestination {
 private ReturnDestination () {}
 public static final ReturnDestination RETURN_DESTINATION =
 new ReturnDestination():
 public String compile() {
 return "return ":
```

Génération de code

+ "} \n";

On est prêt pour la génération de code, mais ... pas besoin d'un environnement lexicale? public Void visit(IASTCprogram iast, Context context) throws CompilationException { emit(cProgramPrefix): emit(cBodvPrefix): Context cr = context.redirect(ReturnDestination.RETURN DESTINATION): iast.getBody().accept(this, cr); emit(cBodySuffix); emit(cProgramSuffix); return null; protected String cProgramPrefix = "" + "#include <stdio.h> \n" + "#include <stdlib.h> \n" + "#include \"ilp.h\" \n\n"; protected String cBodyPrefix = "\n" + "ILP_Object ilp_program () \n" + "{ \n": protected String cBodySuffix = "\n" + "} \n": protected String cProgramSuffix = "\n" "int main (int argc, char *argv[]) \n" + "{ \n" + " ILP_print(ilp_program()); \n" + " ILP newline(): \n" + " return EXIT_SUCCESS; \n"

Habillage du code

```
#include <stdio.h>
#include <stdlib.h>
#include "ilp.h"
ILP_Object
ilp_program()
{
int
main(int argc, char *argv[])
{
 ILP_START_GC;
 ILP_print(ilp_program());
 ILP_newline();
 return EXIT_SUCCESS;
```

Grandes règles

- les variables ILP sont compilées en variables C
- les expressions ILP sont compilées en expressions C ou en instructions C dépendant du context

Compilation de l'alternative

```
alternative = (condition, consequence, alternant)
 \rightarrow d
if ( ILP_isEquivalentToTrue( condition ) ) {
  consequence;
} else {
 \longrightarrowd
  alternant:
```

Compilation de l'alternative

```
public Void visit(IASTalternative iast, Context context)
 throws CompilationException {
IASTvariable tmp1 = context.newTemporaryVariable();
emit("{ \n");
emit(" ILP_Object " + tmp1.getMangledName() + "; \n");
Context c = context.redirect(new AssignDestination(tmp1));
iast.getCondition().accept(this, c);
emit(" if ( ILP_isEquivalentToTrue(");
emit(tmp1.getMangledName());
emit(" ) ) {\n");
iast.getConsequence().accept(this, context);
if ( iast.isTernary() ) {
 emit("\n } else {\n");
 iast.getAlternant().accept(this, context);
emit("\n }\n)\n;
return null;
```

Compilation de la séquence

```
sequence = (instruction1, ... dernièreInstruction)
 séquence
{ ILP_Object temp;
 \rightarrow (temp =)
 instruction1 ;
 \rightarrow (temp =)
 instruction2:
 dernièreInstruction :
```

Compilation de la séquence

```
public Void visit(IASTsequence iast, Context context)
throws CompilationException {
IASTvariable tmp = context.newTemporaryVariable();
IASTexpression[] expressions = iast.getExpressions();
Context c = context.redirect(new AssignDestination(tmp)
emit("{ \n");
emit(" ILP_Object " + tmp.getMangledName() + "; \n");
for ( IASTexpression expr : expressions ) {
 expr.accept(this, c);
emit(context.destination.compile());
emit(tmp.getMangledName());
emit("; \n} \n");
return null;
```

Compilation de la séquence

```
<sequence>
<string>Un, </string>
<string>Deux, </string>
<string>Trois, </string>
</sequence>
ILP_Object ilptmp117;
 ilptmp117 = ILP_String2ILP("Un, ");
 ilptmp117 = ILP_String2ILP("Deux, ");
 ilptmp117 = ILP_String2ILP("Trois, ");
 return ilptmp117;
```

Compilation du bloc unaire I

```
Comme au judo, utiliser la force du langage cible!
bloc = (variable, initialisation, corps)
corps = (instruction1, ... dernièreInstruction)
 \xrightarrow{b loc}
 ILP_Object variable = initialisation :
 ILP_Object temp;
 \rightarrow (temp =)
 instruction1:
 \rightarrow (temp =)
 instruction2:
 dernièreInstruction :
```

Compilation du bloc unaire II

```
\rightarrow d
ILP_Object temporaire = initialisation ;
ILP_Object variable = temporaire;
ILP_Object temp;
\rightarrow (temp =)
instruction1 :
\rightarrow (temp =)
instruction2 ;
dernièreInstruction :
```

Compilation du bloc unaire II

```
public Void visit(IASTblock iast, Context context) throws CompilationException {
 emit("{ \n"):
 IASTbinding[] bindings = iast.getBindings();
 IASTvariable[] tmps = new IASTvariable[bindings.length];
 for ( int i=0 ; i < bindings.length ; i++ ) {
 IASTvariable tmp = context.newTemporaryVariable();
 emit(" ILP Object " + tmp.getMangledName() + ": \n");
 tmps[i] = tmp;
 for ( int i=0 ; i < bindings.length ; i++ ) {
 IASTbinding binding = bindings[i]:
 IASTvariable tmp = tmps[i]:
 Context c = context.redirect(new AssignDestination(tmp));
 binding.getInitialisation().accept(this.c):
 emit("\n {\n"});
 for ( int i=0 ; i < bindings.length ; i++ ) {
 IASTbinding binding = bindings[i]:
 IASTvariable tmp = tmps[i];
 IASTvariable variable = binding.getVariable();
 emit("
 ILP Object "):
 emit(variable.getMangledName());
 emit(" = "):
 emit(tmp.getMangledName());
 semit(";\n");
 iast.getBody().accept(this, context);
 emit("\n }\n):
 return null:
```

Compilation d'une constante

Compilation d'un Integer

Compilation d'une variable

```
\overset{\longrightarrow}{variable}
```

```
d variable /* ou CgenerationException */
```

Attention aussi une conversion (mangling) est parfois nécessaire!

Compilation d'une invocation

On utilise la force du langage C. La bibliothèque d'exécution comprend également les implantations des fonctions prédéfinies <u>print</u> et <u>newline</u> (respectivement <u>ILP_print</u> et <u>ILP_newline</u>). invocation = (fonction, argument1, ...)

```
invocation d fonctionCorrespondante( \stackrel{\longrightarrow}{argument1} , \stackrel{\longrightarrow}{argument2} , \dots )
```

Compilation d'une opération

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

```
operation = (opérateur, opérandeGauche, opérandeDroit)
```

```
egin{array}{c} & \overset{\longrightarrow}{\operatorname{op\'eration}} \\ 	ext{d fonctionCorrespondante} ( & \overset{\longrightarrow}{op\'erandeGauche} \ , & \overset{\longrightarrow}{op\'erandeDroit} \ ) \end{array}
```

Ainsi, + correspond à ILP_Plus, - correspond à ILP_Minus, etc.

Compilation d'une opération

```
public Void visit(IASTbinaryOperation iast, Context context)
 throws CompilationException {
 IASTvariable tmp1 = context.newTemporaryVariable();
 IASTvariable tmp2 = context.newTemporaryVariable();
 emit("{ \n"):
 emit(" ILP_Object " + tmp1.getMangledName() + "; \n");
 emit(" ILP_Object " + tmp2.getMangledName() + "; \n");
 Context c1 = context.redirect(new AssignDestination(tmp1));
 iast.getLeftOperand().accept(this, c1);
 Context c2 = context.redirect(new AssignDestination(tmp2));
 iast.getRightOperand().accept(this, c2);
 String cName = operatorEnvironment.getBinaryOperator(iast.getOpera
 emit(context.destination.compile());
 emit(cName):
 emit("("):
 emit(tmp1.getMangledName());
 emit(", ");
 emit(tmp2.getMangledName());
 emit("); \n");
 emit("} \n");
 return null;
}
```

Exemple


```
(begin (if true (print "invisible")) 48 )
#include <stdio.h>
#include <stdlib.h>
#include "ilp.h"
ILP_Object ilp_program()
{{ILP_Object ilptmp121;
 {ILP_Object ilptmp122;
 ilptmp122 = ILP_TRUE;
 if (ILP_isEquivalentToTrue(ilptmp122)) {
 { ILP_Object
 ilptmp123;
 ilptmp123 = ILP_String2ILP("invisible");
 ilptmp121 = ILP_print(ilptmp123); } }
 else {ilptmp121 = ILP_FALSE;}}
 ilptmp121 = ILP_Integer2ILP(48);
 return ilptmp121;}}
int
 main(int argc, char *argv[])
 ILP START GC:
 ILP_print(ilp_program());
 ILP newline():
 return EXIT SUCCESS:
}
```

Test: processFile

Ressource: com.paracamplus.ilp1.compiler.test.CompilerTest


```
public void processFile () throws Throwable {
System.err.println("Testing " + file.getAbsolutePath() + " ...");
assertTrue(file.exists());
Input input = new InputFromFile(file);
parser.setInput(input);
File rngFile = new File(rngFileName);
parser.setGrammar(rngFile);
IASTprogram program = parser.getProgram();
IOperatorEnvironment ioe = new OperatorEnvironment();
OperatorStuff.fillUnaryOperators(ioe);
OperatorStuff.fillBinaryOperators(ioe);
IGlobalVariableEnvironment gve =
 new GlobalVariableEnvironment();
GlobalVariableStuff.fillGlobalVariables(gve);
Compiler compiler = new Compiler(ioe, gve);
String compiled = compiler.compile(program);
File cFile = changeSuffix(file, "c");
```


Grandes masses

Récapitulation

- statique/dynamique
- choix de représentation (à l'exécution) des valeurs
- bibliothèque d'exécution
- schema de compilation
- destination

Extensions

Deux sortes d'évolution :

- introduction de nouveaux noeuds d'AST (NA, NB)
- introduction de nouvelles fonctionnalités (fonc)

Un compromis : le visiteurs

```
public interface IAST visitor
<Result, Data, Anomaly extends Throwable> {
 Result visit(IASTalternative iast, Data data)
 throws Anomaly;
 Result visit(IASTbinaryOperation iast, Data data)
 throws Anomaly;
 Result visit(IASTblock iast, Data data)
 throws Anomaly;
 Result visit(IASTinvocation iast, Data data)
 throws Anomaly;
 Result visit(IASToperator iast, Data data)
 throws Anomaly;
public interface IASTvisitable {
 <Result, Data, Anomaly extends Throwable>
 Result accept(IASTvisitor < Result, Data, Anomaly > visitor,
 Data data) throws Anomaly;
```

Raffinement, spécialisation (override)

```
public class C {
 public void crunch (C c) {
 // utiliser this et c
public class Sc extends C {
 @Overriding
 public void crunch (C c) {
 // utiliser this, c et super.crunch()
```


Surcharge (overload)

```
Facilité d'écriture l
public class C {
 public Truc crunch(Integer i) {..}
 public Chose crunch(String d) {..}
 public Muche crunch(Object d) {..}
 void utilisation (Object o) {
 crunch(3); // boxing automatique
 if ( o instanceof Integer ) {
 crunch(o);
Peut se réécrire statiquement en :
public class C {
 public Truc crunch_integer(Integer i) {..}
 public Chose crunch_double(String d) {..}
 public Muche crunch_object(Object d) {..}
 void utilisation (Object o) {
 crunch_integer(new Integer(3));
 if ( o instanceof Integer ) {
 crunch(o); // != crunch_integer(o)
 // = crunch_object(o)
```


Contravariance

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. N est l'ensemble des entiers.

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 réel de ses éléments.

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

Emplois possibles : A, A.length, instanceof A[], A[i] alors

```
PointColore[] pcs = new PointColore[] { new PointColore(
assert pcs[0] instanceof Point; // OK
ps[0] = new PointColore(); // OK
Point[] ps = (Point[]) pcs; // OK
```

```
Mais pour un tableau, en fait, les emplois sont A, A.length, instanceof A[], A[i]
et A[i] = v
Point[] ps = new Point[]{ new PointColore() };
assert ps[0] instanceof Point; // OK
ps[0] = new PointColore(); // OK
// PointColore[] pcs = (PointColore[]) ps; // FAUX!
PointColore[] pcs = new PointColore[ps.length];
for ( int i=0 ; i<pcs.length ; i++ ) {
 pcs[i] = (PointColore) ps[i];
}
ps = (Point[]) pcs;
 // NK
ps[0] = new Point(); // ArrayStoreException
```

Génériques

```
http://java.sun.com/j2se/1.5/pdf/generics-tutorial.pdf
public interface List < E, T extends Exception > {
  void add(E x);
  Iterator < E > iterator();
  E getOne() throws T;
public interface PointIterator < E extends Point >
extends Iterator <E> {
  boolean isFull();
// PointIterator < Color > < Iterator < Color >
// Iterator < Color > < Iterator <?>
```

Généricité

 \forall E sous-type de Exception, alors la méthode frobnicate doit prendre une liste de E et rendre une liste de E :

```
public interface Igeneric < E extends Exception > {
 List < E > frobnicate (List < E > es) throws E;
 <T extends E > Collection < T > crunch(List < E > es);
}
```

 \forall T sous-type de E, la méthode crunch doit prendre une liste de E et rendre une collection de T.

Généricité suite

```
public class Generic implements Igeneric < IOException > {
 public AbstractList < IOException >
 frobnicate (List<IOException> es)
 throws EOFException { ... }
 public <T extends IOException > Collection <T >
 crunch(List<IOException> es) { ... }
Sont erronées les méthodes :
public Collection < IOException > crunch(List < IOException > es) {
 // The method crunch(List < IOException >) of type Generic
 // has the same erasure as crunch(List \langle E \rangle) of type
 // IGeneric <E> but does not override it. => The type
 // Generic must implement the inherited abstract method
 // IGeneric < IOException > . crunch (List < IOException > )
public <T extends IOException>
 Collection < IOException > crunch(List < IOException > es) {
 // The return type is incompatible with
 // IGeneric < IOException > . crunch (List < IOException >)
```

Généricité suite

La généricité en Java est implantée à l'exécution par effacement de types. La question o instanceof List<Point> n'a donc pas de sens. On peut cependant écrire o instanceof List<?>
Il n'est pas non plus possible d'écrire :

```
public void crunch(Set < Integer > si) { ...}
public void crunch(Set < String > ss) { ...}
```