Master d'informatique 2015-2016 Spécialité STL « Implantation de langages » DLP – 4I501 épisode ILP2

Buts

- ILP2 = ILP1 +
 - fonctions globales
 - boucle
 - affectation
- Analyse statique

Plan du cours 5

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

Nouveaux packages

- ▶ ⊕ com.paracamplus.ilp2.compiler
- ► ⊕ com.paracamplus.ilp2.compiler.interfaces
- ►

 ⊕ com.paracamplus.ilp2.compiler.normalizer
- ►

 ⊕ com.paracamplus.ilp2.interfaces
- ► ⊕ com.paracamplus.ilp2.interpreter.test
- ► ⊕ com.paracamplus.ilp2.parser
- ▶ ⊕ com.paracamplus.ilp2.test

Adjonctions

ILP2 = ILP1 + définition de fonctions globales + boucle while + affectation.

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

Grand schéma

Grammaire

```
functionDefinition = element functionDefinition {
 attribute name { xsd:Name - ( xsd:Name { pattern = "(ilp|ILP)" } ) },
 element variables { variable * },
 element body { expression + }
expression |=
  loop
 | assignment
loop = element loop {
 element condition { expression },
 element body { expression + }
7
assignment = element assignment {
 attribute name { xsd:Name - ( xsd:Name { pattern = "(ilp|ILP)" } ) },
 element value { expression }
}
program = element program {
 (functionDefinition) *,
 expression +
}
```

Analyseur

Une nouvelle classe *Parser* qui hérite de la classe *Parser* d'ILP1. public class Parser extends com.paracamplus.ilp1.ast.Parser { public Parser(IParserFactory factory) { super(factory); addMethod("assignment", Parser.class); addMethod("loop", Parser.class); addMethod("functionDefinition", Parser.class); public IASTexpression assignment (Element e) throws ParseException { String name = e.getAttribute("name"); IASTexpression value = narrowToIASTexpression(findThenParseChildContent(e, "value")); IASTvariable variable = getFactory().newVariable(name); return ((IParserFactory) getFactory()).newAssignment(variable, value); }

Une nouvelle fabrique

L'analyseur prend une fabrique à sa construction.

```
public class ASTfactory
extends com.paracamplus.ilp1.ast.ASTfactory implements IParserFactory{
 public IASTprogram newProgram(IASTfunctionDefinition[] functions.
 IASTexpression expression) {
 return new ASTprogram(functions, expression):
 public IASTassignment newAssignment (IASTvariable variable,
 IASTexpression value) {
 return new ASTassignment(variable, value);
 public IASTloop newLoop(IASTexpression condition, IASTexpression body) {
 return new ASTloop(condition, body):
 public IASTfunctionDefinition newFunctionDefinition(
 IASTvariable functionVariable,
 IASTvariable[] variables,
 IASTexpression body) {
 return new ASTfunctionDefinition(functionVariable, variables, body);
```

Sémantique discursive

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

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

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

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

Nouvelles classes AST

```
ASTassignment, ASTloop, ASTprogram, ASTfunctionDefinition.
public class ASTassignment extends ASTexpression
implements IASTassignment, IASTvisitable {
 public ASTassignment (IASTvariable variable, IASTexpression expression) {
 this.variable = variable;
 this.expression = expression:
 private final IASTvariable variable;
 private final IASTexpression expression;
 public IASTvariable getVariable() {
 return variable:
 }
 public IASTexpression getExpression() {
 return expression;
 public <Result, Data, Anomaly extends Throwable>
 Result accept (IAST visitor < Result, Data, Anomaly > visitor, Data data)
 throws Anomaly {
 return visitor.visit(this, data):
```

Nouvelles interfaces : IASTvisitor et IASTvisitable

```
public interface
IAST visitor < Result, Data, Anomaly extends Throwable >
extends
com.paracamplus.ilp1.interfaces.IASTvisitor
 <Result, Data, Anomaly>{
Result visit(IASTassignment iast, Data data)
 throws Anomaly;
Result visit(IASTloop iast, Data data)
 throws Anomaly;
}
public interface IASTvisitable {
 <Result, Data, Anomaly extends Throwable>
Result
accept(IASTvisitor < Result, Data, Anomaly > visitor,
 Data data) throws Anomaly;
```

Affectation: accept

```
public <Result, Data, Anomaly extends Throwable>
Result
accept(IASTvisitor < Result, Data, Anomaly > visitor, Data data)
 throws Anomaly {
return visitor.visit(this, data);
}
The type ASTassignment must implement the inherited abstract method
IASTvisitable.accept(IASTvisitor<Result, Data, Anomaly>, Data)
public <Result, Data, Anomaly extends Throwable>
Result
accept(com.paracamplus.ilp1.interfaces.IASTvisitor
 <Result, Data, Anomaly> visitor,
 Data data) throws Anomaly {
return ((IASTvisitor <Result, Data, Anomaly>) visitor).
 visit(this, data);
```

Interprétation

```
public class Interpreter
extends com.paracamplus.ilp1.interpreter.Interpreter
implements
IASTvisitor < Object , ILexicalEnvironment , EvaluationException > {
public Interpreter(IGlobalVariableEnvironment globalVariableEnvironment,
 IOperatorEnvironment operatorEnvironment) {
 super(globalVariableEnvironment, operatorEnvironment);
}
public Object visit(IASTprogram iast, ILexicalEnvironment lexenv)
 throws EvaluationException {
 for ( IASTfunctionDefinition fd : iast.getFunctionDefinitions() ) {
 Object f = this.visit(fd. lexenv):
 String v = fd.getName();
 getGlobalVariableEnvironment().addGlobalVariableValue(v, f);
 try {
 return iast.getBody().accept(this, lexenv);
 } catch (Exception exc) {
 return exc:
```

Interpretation : définition de fonction

```
public Invocable visit(IASTfunctionDefinition iast,
 ILexicalEnvironment lexenv)
 throws EvaluationException {
Invocable fun =
new Function(iast.getVariables(), iast.getBody(),
 new EmptyLexicalEnvironment());
getGlobalVariableEnvironment()
 .addGlobalVariableValue(iast.getName(), fun);
return fun;
```

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

```
public class Function implements IFunction {
public Function (IASTvariable[] variables,
 IASTexpression body.
 ILexicalEnvironment lexenv) {
 this.variables = variables;
 this.body = body;
 this.lexenv = lexenv:
public int getArity() {
 return variables.length;
 public Object apply(Interpreter interpreter, Object[] argument)
 throws EvaluationException {
 if ( argument.length != getArity() ) {
 String msg = "Wrong arity";
 throw new EvaluationException(msg);
 ILexicalEnvironment lexenv2 = getClosedEnvironment();
 IASTvariable[] variables = getVariables();
 for ( int i=0 ; i<argument.length ; i++ ) {
 lexenv2 = lexenv2.extend(variables[i], argument[i]);
 return getBody().accept(interpreter, lexenv2);
```

Interpretation d'une boucle

```
public Object visit(IASTloop iast,
 ILexicalEnvironment lexenv)
 throws EvaluationException {
while (true) {
 Object condition = iast.getCondition().
 accept(this, lexenv);
 if ( condition instanceof Boolean ) {
 Boolean c = (Boolean) condition;
 if (!c) {
 break:
 iast.getBody().accept(this, lexenv);
 }
 return Boolean.FALSE;
```

Interpretation d'une affectation

```
public Object visit(IASTassignment iast,
 ILexicalEnvironment lexenv)
 throws EvaluationException {
IASTvariable variable = iast.getVariable();
Object value = iast.getExpression().accept(this, lexenv);
try {
 lexenv.update(variable, value);
} catch (EvaluationException exc) {
 getGlobalVariableEnvironment()
 .updateGlobalVariableValue(variable.getName(),
 value);
return value;
```

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

Test d'interpretation

Ressource: com.paracamplus.ilp2.interpreter.test.InterpreterTest

```
public class InterpreterTest extends
com.paracamplus.ilp1.interpreter.test.InterpreterTest{
protected static String rngFileName =
 "Grammars/grammar2.rng";
protected static String samplesDirName =
 "SamplesILP2";
public InterpreterTest(final File file) {
 super (file);
 IParserFactory factory = new ASTfactory();
 this.parser = new Parser(factory);
@Test
public void processFile () throws Throwable {
```

Compilation

```
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;
```

Variables globales

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

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

Variables globales

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

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

Première analyse statique : collecte des variables globales. Réalisation : par arpentage de l'AST (un visiteur).

Variables globales (suite)

```
public String compile(IASTprogram program)
 throws CompilationException {
IASTCprogram newprogram = normalize(program);
newprogram = optimizer.transform(newprogram);
GlobalVariableCollector gvc = new GlobalVariableCollector()
Set < IASTCglobalVariable > gvs = gvc.analyze(newprogram);
newprogram.setGlobalVariables(gvs);
try {
 out = new BufferedWriter(sw);
 visit(newprogram, context);
 out.flush();
} catch (IOException exc) {
```

```
/* Global variables */
ILP_Object
 g;
ILP_Object
ilp_program()
ILP_Object ilptmp209;
ilptmp209 = ILP_Integer2ILP(1);
{
 ILP_Object x1 = ilptmp209;
 ILP_Object ilptmp210;
 {
 ILP_Object ilptmp211;
 ilptmp211 = ILP_Integer2ILP(59);
 ilptmp210 = (g = ilptmp211);
 ilptmp210 = g;
 return ilptmp210;
```

Collecte des variables globales

Toute variable non locale est globale.

Parcours récursif de la grammaire.

- $GV(sequence(i1, i2, ...) = GV(i1) \cup GV(i2) \cup ...$
- $GV(alternative(c,it,if)) = GV(c) \cup GV(it) \cup GV(if)$
- $GV(boucle(c,s)) = GV(c) \cup GV(s)$
- $GV(affectation(n,v)) = \{ n \} \cup GV(v)$
- $\mathsf{GV}(\mathsf{constante}) = \emptyset$
- GV(variable) = { variable }
- GV(definitionFonction(n,(v1,v2,...),c) = GV(c) { v1, v2, ... }
- $GV(blocUnaire(v,e,c)) = GV(e) \cup (GV(c) \{v\})$

Le visitor GlobalVariableCollector

```
public class GlobalVariableCollector
implements IASTCvisitor < Set < IASTCglobalVariable >,
 Set < IASTCglobalVariable >,
 CompilationException> {
public GlobalVariableCollector () {
 this.result = new HashSet <>();
}
protected Set < IASTCglobalVariable > result;
public Set < IASTCglobalVariable >
 analyze(IASTprogram program)
 throws CompilationException {
 result = program.getBody().accept(this, result);
 return result;
```

Le visitor GlobalVariableCollector

Grande partie du travail a été déjà fait par les visiteur Normalize

```
public Set < IASTCglobalVariable > visit (
 IASTCglobalVariable iast,
 Set < IASTCglobalVariable > result)
 throws CompilationException {
 result.add(iast):
 return result;
public Set<IASTCglobalVariable> visit(
 IASTClocalVariable iast,
 Set < IASTCglobalVariable > result)
 throws CompilationException {
 return result;
public Set < IASTCglobalVariable > visit(
 IASTalternative iast,
 Set < IASTCglobalVariable > result)
 throws CompilationException {
 result = iast.getCondition().accept(this, result);
 result = iast.getConsequence().accept(this. result):
 result = iast.getAlternant().accept(this, result);
 return result;
```

Il nous faut une nouvelle classe ASTCprogramme

```
public class ASTCprogram
extends
com.paracamplus.ilp1.compiler.ast.ASTCprogram
implements
com.paracamplus.ilp2.compiler.interfaces.IASTCprogram {
public ASTCprogram (IASTCfunctionDefinition[] functions,
 IASTexpression expression) {
 super(expression);
 this.functions = Arrays.asList(functions);
protected List<IASTfunctionDefinition> functions;
protected Set < IASTCglobalVariable > globalVariables;
```

```
public Void visit(IASTCprogram iast, Context context)
 throws CompilationException {
 emit(cProgramPrefix);
 emit(cGlobalVariablesPrefix);
 for ( IASTCglobalVariable gv : iast.getGlobalVariables() ) {
 emit("ILP_Object ");
 emit(gv.getMangledName());
 emit(";\n");
 emit(cPrototypesPrefix);
 Context c = context.redirect(NoDestination.NO_DESTINATION);
 for ( IASTfunctionDefinition ifd : iast.getFunctionDefinitions() ) {
 this.emitPrototype(ifd, c);
 emit(cFunctionsPrefix):
 for ( IASTfunctionDefinition ifd : iast.getFunctionDefinitions() ) {
 this.visit(ifd, c);
 emitClosure(ifd, c);
 }
 emit(cBodyPrefix);
 Context cr = context.redirect(ReturnDestination.RETURN_DESTINATION);
 iast.getBody().accept(this, cr);
 return null;
```

Fonctions: compilation

```
fonctionGlobale = (nom, variables..., corps)
 fonction Globale
// Declaration
static ILP_Object nom (
 ILP_Object variable, ...);
// Definition
ILP_Object nom (
 ILP_Object variable,
 →return
 corps
```

Compilation des fonctions

```
Pour le prototype
 protected void emitPrototype(IASTCfunctionDefinition iast, Context context)
 throws CompilationException {
 emit("ILP_Object "); emit(iast.getCName()); emit("(\n");
 IASTvariable[] variables = iast.getVariables();
 for ( int i=0 ; i < variables.length ; i++ ) {
 IASTvariable variable = variables[i];
 emit(",\n ILP_Object ");
 emit(variable.getMangledName());
 emit(");\n");
Pour la définition
 public Void visit(IASTCfunctionDefinition iast, Context context)
 throws CompilationException {
 // Idem que pour le prototype
 emit(") {\n"):
 Context c = context.redirect(ReturnDestination.RETURN DESTINATION):
 iast.getBody().accept(this, c);
 emit("}\n");
 return null:
```

Boucle: compilation

```
Il y a un équivalent en C que l'on emploie!
boucle = (condition, corps)
 \overset{\longrightarrow}{boucle}
while ( ILP_isEquivalentToTrue( condition ) ) {
 \underset{corps}{\longrightarrow} (void)
nImporteQuoi ;
```

Compilation de la boucle

```
L'implantation :
public Void visit(IASTloop iast, Context context)
 throws CompilationException {
 emit("while ( 1 ) { \n");
 IASTvariable tmp = context.newTemporaryVariable();
 emit(" ILP_Object " + tmp.getMangledName() + "; \n");
 Context c = context.redirect(new AssignDestination(tmp));
 iast.getCondition().accept(this, c);
 emit(" if ( ILP_isEquivalentToTrue(");
 emit(tmp.getMangledName());
 emit(") ) {\n");
 Context cb = context.redirect(VoidDestination.VOID_DESTINATION);
 iast.getBody().accept(this, cb);
 emit("\n} else { \n");
 emit(" break; \n");
 emit("\n}\n)\n");
 whatever.accept(this, context);
 return null;
```

Boucle: exemple

```
;;; $Id: u52-2.scm 405 2006-09-13 17:21:53Z queinnec $
(comment "boucle tant-que")
(let ((x 50))
  (while (< x 52)
 (set! x (+ x 1)) )
  x )

;;; end of u52-2.scm</pre>
```

```
ILP_Object
 ilptmp141;
ilptmp141 = ILP_Integer2ILP(50);
 ILP Object
 x1 = ilptmp141;
 ILP_Object
 ilptmp142;
 while (1) f
 ILP_Object
 ilptmp143;
 ILP_Object
 ilptmp144;
 ILP_Object
 ilptmp145;
 ilptmp144 = x1;
 ilptmp145 = ILP_Integer2ILP(52);
 ilptmp143 = ILP_LessThan(ilptmp144, ilptmp145);
 if (ILP_isEquivalentToTrue(ilptmp143)) {
 ILP_Object
 ilptmp146;
 ILP_Object
 ilptmp147;
 ILP_Object
 ilptmp148;
 ilptmp147 = x1;
 ilptmp148 = ILP_Integer2ILP(1);
 ilptmp146 = ILP_Plus(ilptmp147, ilptmp148);
 (void)(x1 = ilptmp146);
 } else {
 break:
 }
 ilptmp142 = ILP_FALSE;
 ilptmp142 = x1;
 return ilptmp142;
```

Affectation : compilation

Affectation : génération de code

```
private Void visitNonLocalAssignment
 (IASTassignment iast, Context context)
 throws CompilationException {
IASTvariable tmp1 = context.newTemporaryVariable();
emit("{ \n");
emit(" ILP_Object " + tmp1.getMangledName() + "; \n");
Context c1 = context.redirect(new AssignDestination(tmp1))
iast.getExpression().accept(this, c1);
emit(context.destination.compile());
emit("(");
emit(iast.getVariable().getMangledName());
emit(" = ");
emit(tmp1.getMangledName());
emit("); \n} \n");
return null;
```

Test de compilation

Ressource: com.paracamplus.ilp2.compiler.test.CompilerTest

```
@RunWith(Parameterized.class)
public class CompilerTest {
 protected static String rngFileName = "Grammars/grammar2.rng";
 protected static String samplesDirName = "SamplesILP2";
 protected static String pattern = "ur?[0-78]\\d*-[123456](gfv)?":
 public CompilerTest(final File file) {
 this.file = file:
 IParserFactory factory = new com.paracamplus.ilp2.ast.ASTfactory();
 this.parser = new com.paracamplus.ilp2.ast.Parser(factory);
 protected File file;
 public void setParser (IParser parser) {
 this.parser = parser;
 protected IParser parser;
 @Test
 public void processFile () throws Throwable {
```

Heritage des visiteurs

```
public interface
IASTCvisitor < Result, Data, Anomaly extends Throwable >
extends com.paracamplus.ilp2.interfaces.IASTvisitor
 <Result, Data, Anomaly>
Result visit(IASTCglobalFunctionVariable iast, Data data
 throws Anomaly;
Result visit(IASTCglobalInvocation iast, Data data)
 throws Anomaly;
```

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;
```

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

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) { ...}
```