Tema 7. Generación de código intermedio &

Procesadores del Lenguaje Curso 2020-2021

Generación de código. Procesadores de Lenguaje

Tras el analisis, en la parte de Generación

Generación de Código Intermedio

- Proceso de Síntesis
 - Lenguaje Intermedio
 - Generación de Código
- Ventajas del código intermedio
 - Facilitar la fase de optimización
 - Aumentar la portabilidad del compilador de una máquina a otra
 - Se puede utilizar el mismo analizador para diferentes generadores
 - Se pueden utilizar optimizadores independientes de la máquina
 - Facilitar la división en fases del proyecto

Fase de Análisis

of ferming of great great

4

Fase de Síntesis

MOVF R1, id1

Tipos de representaciones intermedias

- La representación del código intermedio depende de la máquina objeto:
 - O-direcciones: código para máquinas de pila, fience que se pila, fiene que se pila que
 - 2-direcciones: códigos para máquinas con operaciones sobre registros de memoria
 - 3-direcciones: código para máquinas de arquitectura RISC Rede indeser nomeria y acedo adistinhas perto de nemeria.
- En todo caso, añade un recorrido descendente adicional para generar el código final

Tipos de representaciones intermedias

- Arboles de Sintaxis Abstracta, es une possible representación aunque no la tefficiente mestra la info la tefficiente mestra la info la tefficiente mestra la info Notación Polaca Inversa (RPN)
 - Los operadores van después de los operandos Aftera el orden pera que k preden hacer en pila. A operando resplicasobre los zantriores • S = A + B * C > S A B C * + =
 - Ventajas
 - Facilidad para generar código a partir de ella
 - Es la notación más sencilla para el lenguaje intermedio
 - Inconvenientes
 - El código es difícil de entender
 - No es útil para optimización de código
- Códigos de tres direcciones
 - Cuartetos, es la repetentación más diecta.
 - **Tercetos**
 - Tercetos Indirectos

Códigos de Tres Direcciones Introccibioges Como mucho invaluera tre directiones

- ♦ Sentencias del estilo x = y op z
 - Cada línea de código tiene un operador y hasta tres direcciones
 - Uso abundante de variable temporales
- Directamente relacionado con evaluación de expresiones
 - Ejemplo: a = b*(c+d) se traduce a: tmp1 = c+da = b*tmp1

Códigos de Tres Direcciones

Es una representación lineal del ASA

Ejemplo 1: a=b*-c+4

Codigo 3 direcciones t1=-c

t2=b*t1

t3=4

t4=t3+t2 a=t4

En expressiones regeneran voiables temperales **Ejemplo 2:**

if cond then then_statements

else

else_statements; end if;

Codigo 3 direcciones

t1 = cond

if not t1 goto else_label codigo para "then_statements"

goto endif_label

else_label.

codigo para "else_statements" endif label:

mae instruc

mas instrucciones

En 20 tructures de control de flujo se poven (ventencias? y soltos con dictiondes

Instrucciones en Código 3 direcciones

- ◆ Asignaciones: x:=y op z (op aritmético o lógico)
- Asignaciones 1 argumento x:= op y
- Copia x:=v
- Salto incondicional: **goto** L (L etiqueta)
- gotoc XI consider Salto condicional
 - gotocf x L Condición falsa
 - gotoge x y L (si x > = y goto L) Relacional
- Egretu equal Llamada a subrutina: param x1

Call pin (donde p es le subrutina a llamar y n el nº de agumentos especificados previamente)

Asignaciones indexadas

```
x := y[i]
x[i] := y
```

Códigos de 3 direcciones

- Cada línea de código tiene un operador y hasta tres direcciones
- Tipos: Cuartetos, Tercetos, Tercetos Indirectos
- Cuartetos
 - Se representan por cuatro valores:
 (<OPERADOR>,<Operando₁>,<Operando₂>,<Resultado>)
 - Ejemplos

Expresión	Cuartetos	Representación
S:=A+B*C	* B C T_1 + A T_1 T_2 := T_2 S	$(*, B, C, T_1)$ $(+, A, T_1, T_2)$ $(:=, T_2, S)$
IF A <b then="" x:="B</td"><td>$\begin{array}{cccccccccccccccccccccccccccccccccccc$</td><td>$(<, A, B, E_1)$ $(GOTOCF, E_1, , E_2)$ (:=, B, , X) $(LABEL, , , E_2)$</td>	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$(<, A, B, E_1)$ $(GOTOCF, E_1, , E_2)$ (:=, B, , X) $(LABEL, , , E_2)$

Implementación de código 3 direcciones

- Implementación con cuartetos
 - 4 campos: (op,y,z,x) para x=y op z
 - Campos se anulan si no se necesitan, ej.: (label,x,,)
- Implementación con tercetos
 - El cuarto elemento siempre es un temporal
 - En lugar de nombrarlo, utilizar el propio índice del terceto

Tercetos

- Los cuartetos son la herramienta más general
- Inconvenientes
 - Ocupan más espacio
 - Más variables auxiliares para resultados intermedios
- Los tercetos suprimen el operando del resultado, queda implícito en el terceto (<OPERADOR>, <Operando₁>, <Operando₂>)
 - Hacen referencia a otro terceto
 - Son equivalentes a Árboles de Sintaxis Abstracta

GCI para declaraciones

- Construcción explícita de la tabla de símbolos
 - Se crean entradas para cada variable según su tipo
 - Reserva de espacio en función del tipo empleado
 - offset (desplazamiento) es una variable global que contiene la siguiente dirección relativa disponible, valor que obtiene de la tabla de símbolos actual
 - T.tipo, T.ancho caracterizan cada entrada en la tabla de símbolos (*T.tipo* es el tipo de dato y *T.ancho* el nº de unidades de memoria empleadas por los objetos de tipo T.tipo – 4 para enteros y 8 para reales por ejemplo –)
- Simplificación: La tabla de símbolos puede simplificarse si sólo se tiene un procedimiento (sin necesidad de resolución de ámbitos), si no → Extensiones para declaraciones en procedimientos y procedimientos anidados (resolución de ámbitos)

GCI para expresiones

- Se precisan nombres de variables temporales para los nodos interiores del árbol sintáctico
- Se calcula el valor del no terminal E en el lado izquierdo de E→E+E dentro de un nuevo temporal t: E₁ a t₁; E₂ a t₂; t= t₁+t₂
 - E.pos, es el nombre que contendrá el valor de E ("posición" en TS)
 - E.cod, son las instrucciones de tres direcciones que evalúan E
 - La función *tempnuevo()* devuelve una secuencia de nombres distintos *temp1*, *temp2*,... En sucesivas llamadas
 - Las variables tienen el nombre id.lex, y se accede a su posición en la tabla de símbolos como lookup(id.lex)
 - gen(.) genera código de tres direcciones
 - | concatenación de código, tanto por que el direccinon cono ad que codigo ex
- Podría optimizarse el número de temporales

18

Asignaciones y Aritmética

```
Le va concatevando el codigo con los cuertetos de coludo.
Producciones Regla Semántica
 S > id := E | {p=lookup(id.lex); Posicion de id poremo en peludo de E.pos
 S.cod := E.cod \mid\mid gen(p':='E.pos)\}
 E \rightarrow E + E
 \{E_0.pos := tempnuevo();
 E_0.cod := E_1.cod || E_2.cod ||_{Z}
 gen(E_0.pos' := 'E_1.pos' + 'E_2.pos)
 {E_0.pos := tempnuevo(); resultate a vor temp.
 E \rightarrow E^*E
 E_0.cod := E_1.cod || E_2.cod ||_2
 gen(E.pos':='E_1.pos'*'E_2.pos)
 E \rightarrow -E
 \{E_0.pos := tempnuevo();
 E_0.cod := E_1.cod \mid\mid gen(E_0.pos':=menosu' E_1.pos)
 E \rightarrow (E)
 \{E_0.pos := E_1.pos;
 E_0.cod := E_1.cod}
 E \rightarrow id
 {p=lookup(id.lex), E.pos := p;}
```

Con conversiones de tipos

```
Producciones I
 Regla Semántica
S \rightarrow id := E
 {p=lookup(id.lex);
 S.cod := E.cod \mid\mid gen(p':='E.pos)
 F \rightarrow F + F
 \{E_0.pos := tempnuevo();
 E_0.cod := E_1.cod || E_2.cod ||
 if (E<sub>1</sub>.tipo=integer and E<sub>2</sub>.tipo=integer) then
 gen(E_0.pos':='E_1.pos'+'E_2.pos)
 E_0.tipo=int
 elseif (E<sub>1</sub>.tipo=real and E<sub>2</sub>.tipo=real) then
 gen(E_0.pos':='E_1.pos'+'E_2.pos)
 E₀.tipo=real
 elseif (E<sub>1</sub>.tipo=integerl and E<sub>2</sub>.tipo=real) then
 gen(E_0.pos ':=inttoreal' E_1.pos '+' E_2.pos)
 E₀.tipo=real
 elseif (E<sub>1</sub>.tipo=real and E<sub>2</sub>.tipo=integer) then
 gen(E_0.pos':=I'E_1.pos'+inttorea'E_2.pos)
 E_0.tipo=real}
 t₁:=i*i
```


t3:=inttoreal t1

 $t_2 := y + t_3$

 $x := t_2$

Ej.: x:=y+i*j

Evaluación de Declaraciones y Expresiones

a[i]

a[1]

a[0]

base

Evaluación de Arrays

- Un array se accede como un bloque de posiciones consecutivas. Si empieza en 0:
 - posicion a[i]: base+i*w
- Matriz 2 dimensiones (por filas): A[i₁][i₂]
 - n₁ filas, n₂ columnas
 - posicion: base+(i₁*n₂+i₂)*w

	-2				
	A[0][0]		A[0][i ₂]		
			• •		
1	A[i ₁][0]		A [i ₁][i ₂]		
		•••		•••	
		L	l		

 n_2

- Generalización a k dimensiones: A[i₁][i₂]...[i_k]
 - posicion: base+ $((...((i_1*n_2+i_2)*n_3+i_3)...)*n_k+i_k)*w$
 - Ecuación recursiva:
 - e₁=i₁
 - $e_m = e_{m-1} * n_m + i_m$

Evaluación de Arrays

Ej.: x:=M[3][1] (M de tipo array{[0...4]x[0...4],int}) $\begin{cases} \bullet & base \\ \bullet & limite(i) \\ \bullet & ancho \\ celda \end{cases}$

GCI control de flujo y exp booleanas

- ♦ Dos posibilidades: ≥
 - Valores numéricos (0,1) ... pera represent les ver boolognes.
 - Etiquetas para control de flujo (CF) Enlugar dever kont usar chiquetas, + ficit
 - Una expresión booleana tiene dos atributos heredados: E.true, E.false, posiciones destino de CF

Son colulades if E then S1 else S2 donde est el solto sulos de entre of else.

evelblogue. Codigo 3 direcciones

código de evaluación de E (hacia qué etiqueta salto)

label E.true:

código para S

goto next

label E.false:

código para S₂

label next:

...siguientes instrucciones

GCI- Sentencias Condicionales

- Expresiones booleanas E:
 - ◆ E.true, E.false: etiquetas de salto (atributos heredados)
 - E.cod: código de evaluación de salto (atributo sintetizado)
- Sentencias condicionales S:
 - S.cod: código, atributo sintetizado
 - S.next: atributo heredado: instrucción continuación del bloque de código de S
 - Problema: etiquetas desconocidas a priori

GCI- Condiciones Booleanas

```
| Regla Semántica | E:=true | {E.cod = gen ('goto' E.true)} | Selfo direction | E:=false | {E.cod = gen ('goto' E.false)} | Selfo direction | Selfo directio
```

Instrucciones de salto hacia las etiquetas

GCI- Sentencias Condicionales

 $S_1.next = S_0.next$ $S_0.cod = E.cod||gen(`label: 'E.true)||$ $S_1.cod$

```
S:=if E then S else S {E.true= newlabel()}

E.false= newlabel()

S_1.next=S_0.next


S_2.next=S_0.next


S_0.cod=E.cod || gen(`label: 'E.true) || S_1.cod || gen(`goto' S_0.next) || S_0.cod || gen(`label: 'E.false) || S_2.cod || gen(`label: 'E
```

Instrucciones de salto e intercala etiquetas

Ejemplo control de flujo I

if a>b s=s+a else s=s-a

Ejemplo control de flujo I

```
S_0.next=L_0 /*S_0->if E then S_1 else S_2*/
 E.true=L<sub>1</sub>
 E.false=L<sub>2</sub>
 E: /* E->id op id */
 E.cod=gotogt a b L<sub>1</sub>
 gotogt a b L<sub>1</sub>.
 goto L<sub>2</sub>
 goto L<sub>2</sub> _
 S_1.next=L_0
 label: L1
 S<sub>1</sub>: /*S<sub>1</sub>->s=s+a */
 t₁=s+a
 S_1.cod = t_1 = s + a
 s=t_1
 s=t₁
 goto L<sub>0</sub>
 S_2.next=L_0
 label: L2
 S<sub>2</sub>: /*S<sub>2</sub>->s=s-a */
 t_2 = s - a
 S_2.cod=t_2=s-a
 s=t_2
 label: Lo
S<sub>1</sub>.codigo=
```

GCI- Sentencias Condicionales

Producción

Regla Semántica


```
S:= while E do S
 {begin = newlabel()
 E.true= newlabel()
E.false= S_0.next \sim 1
 S_1.next= begin
 S_0.cod= gen('label: 'begin) || E.cod || gen(E.true ':')|| S_1.cod ||
 gen('goto' begin)}
 begin: condicia <ple>plus next
tre: codiqo
go begin
```

Instrucciones de salto e intercala etiquetas

30

Ejemplo control de flujo II

Operaciones booleanas en cortocircuito

- Evaluación más eficiente
- Permite evitar evaluar instrucciones incorrectas
 - if i < MAX and a[i]!=num
- Equivalencia a condicionales internos
 - B1 and B2

if B1 then B2 else false

■ B1 or B2

if B1 then true else B2

GCI- Expresiones Booleanas en cortocircuito

Producción	Regla Semántica {E.cod = gen ('goto' E.true)} {E.cod = gen ('goto' E.false)}		
E:=true E:=false			
E:=E or E	$ \{E_1.false= newlabel() \\ E_1.true= E_0.true \\ E_2.true= E_0.true \\ E_2.false= E_0.false \\ E_0.cod= E_1.cod \mid\mid gen(`label: 'E_1.false) \mid\mid E_2.cod \} $		
E:=E and E	$ \{E_1.true = newlabel() \} $ $ E_1.false = E_0.false \} $ $ E_2.true = E_0.true \} $ $ E_2.false = E_0.false \} $ $ E_0.cod = E_1.cod \mid\mid gen('label:' E_1.true) \mid\mid E_2.cod \} $	3:	

GCI- Condiciones Booleanas

Evaluación "en cortocircuito". Ejemplo:

if (E) S: codigo de E

Lt0:

código de S

Lf0:

. . . .

