FASES DE UN COMPILADOR

PROGRAMA FUENTE


administrador de la tabla de símbolos analizador léxico
analizador sintáctico
analizador semántico
generador de código intermedio
optimizador de código
generador de código

manejador de errores


PROGRAMA OBJETO

Cada fase transforma al PF de una representación a otra


ESQUEMA DE BLOQUES DE UN COMPILADOR


ESTRUCTURA FUNCIONAL DE UN COMPILADOR (de una pasada)


COMPILACIÓN DE UNA SENTENCIA EJEMPLO


posicion := inicial + velocidad * 60

■ A. Lex: id1 : = id2 + id3 * 60

A. Sint: := id1 + id2 * id3 60

A. Seman:


ADMINISTRADOR DE LA TABLA DE SÍMBOLOS

TABLA DE SÍMBOLOS

Estructura de datos que contiene un registro por cada identificador, con los campos para los atributos:

- -- Información sobre la memoria asignada
- -- tipo
- -- Si es nombre de procedimiento (número, tipo y método de paso de cada argumento)
- Permite encontrar rápidamente cada ID y almacenar o consultar datos de ese registro
- En el Análisis Léxico se detectan los ID y se introducen en la Tabla de Símbolos
- Las fases restantes introducen información sobre los ID y después la utilizan

DETECCIÓN E INFORMACIÓN DE ERRORES

- Cada fase puede encontrar errores y debe tratarlo para continuar con la Compilación, permitiendo detectar más errores
- Las fases de Analisis Sintáctico y Semántico manejan la mayoría de los errores
- En el Anáilsis Semántico se detectan errores donde la estructura sintáctica es correcta pero no tiene significado la operación
 - (Por, ej. sumar dos ID, donde uno es el nombre de una matriz y el otro un nombre de procedimiento)

GENERACIÓN DE CÓDIGO INTERMEDIO

- Se genera una representación intermedia explícita del PF
- Esta representación debe ser fácil de producir y de traducir al programa objeto
- Una de ellas es el "código intermedio de 3 direcciones"
 (Cada posición de memoria puede actuar como registro)
 (Cada instrucción tiene como máximo 3 operandos)
- Ejemplo t1 := entareal (60)

t2 := id3 + t1

t3 := id2 + t2

id1 := t3

OPTIMIZACIÓN DE CÓDIGO

Trata de mejorar el código intermedio para que resulte un código de máquina más rápido de ejecutar

En el ejemplo: t1 : = id3 * 60.0

id1 := id2 + t1

La conversión a real se hace en compilación No necesita t2 ni t3.

- Compiladores optimizadores : La fase de optimación ocupa una parte significativa del tiempo del compilador
- Hay optimaciones sencillas que mejoran el tiempo de ejecución del programa sin retardar mucho la compilación

GENERACIÓN DE CÓDIGO

- La fase final genera *código objeto* (en general código de máquina recolalizable o código ensamblador)
- Se seleccionan las posiciones de memoria para las variables usadas por el programa.
 Se traduce cada una de las instrucciones intermedias a una secuencia de instrucciones de máquina
- Un aspecto decisivo es la asignación de variables a registros.
- En el ejemplo, utilizando los registros 1 y 2:

```
MOV id3, R2
MUL % 60.0, R2
MOV id2, R1
ADD R2, R1
MOV R1, id1
```

PROGRAMAS RELACIONADOS CON UN COMPILADOR

PREPROCESADORES (producen la entrada para un comp.)

Procesamiento de Macros Inclusión de archivos Preprocesadores " racionales" (estruct. de control) Extensiones a lenguajes (bases de datos)

ENSAMBLADORES

Producen código ensamblador que se pasa a un ensamblador para su procesamiento (versión mnemotécnica del código de máquina: nombres de operaciones y nombres de direcciones de memoria)

■ ENSAMBLADO DE DOS PASADAS (lecturas del archivo IN)

Primera: Identificadores - Tabla de símbolos

Segunda: Traduce códigos de operaciones e identificadores

El resultado es código de maquina relocalizable

■ CARGADORES Y EDITORES DE ENLACE

Modifica las direcciones relocalizables y ubica en memoria.

Forma un solo prog. desde varios archivos relocalizables

AGRUPAMIENTO DE FASES EN LA IMPLEMENTACION

ETAPA INICIAL Y ETAPA FINAL

Inicial : Fases que dependen del lenguaje fuente Hasta cierta optimación

Final: Partes que dependen de la maq. objeto y del leng. intermedio

PASADAS

Se agrupan las actividades de varias fases en una misma pasada (lectura de un archivo de entrada y escritura de un archivo de salida)

■ REDUCCION DEL NUMERO DE PASADAS

Pocas pasadas --> Varias fases dentro de una pasada --> Prog. completo en memoria en representación intermedia Fusión de código intermedio y objeto

ALGUNOS TIPOS ESPECIALES DE COMPILADORES

COMPILE- LINK- GO

Se compilan segmentos por separado y luego se montan todos los objetos producidos en un módulo cargable listo

COMPILADOR DE VARIAS PASADAS

No es más lento. Ocupa poca memoria. Fácil de mantener

COMPILADOR INCREMENTAL (o interactivo)

Se pueden compilar solo las modificaciones

AUTOCOMPILADOR

Comp. escrito en el propio leng. que traduce. Portabilidad.

METACOMPILADOR

Programa al que se le especifica el lenguaje para el que se quiere un comp. y produce el comp. como resultado

DECOMPILADOR

Traduce de código máquina a leng. de alto nivel