

La traduction des langages de programmation

Principes (1)

Principes (2)

- Interpréteur = programme qui simule une machine qui comprend le langage
- Combiner compilation et interprétation
- Exemple:

Analyse lexicale (1)

- module source
 - suite de caractères,
 - représentation d'une suite de symboles
- Retrouver les symboles à partir des caractères
 - exemple: `begin x := 23 ; end`
 - retrouver le regroupement:

begin	x	:=	23	;	end
-------	---	----	----	---	-----
- Coder les symboles dans une représentation interne
- Implique une structure lexicale non ambiguë

Analyse lexicale (2)

identificateur: lettre { lettre | chiffre | _ }

constante numérique: chiffre { chiffre | lettre }

mots clés: comme identificateur, mais mots réservés

symboles spéciaux:

caractères spéciaux habituels ou combinaison

exemples: + - * / = >= := etc...

espaces, tabulations, fin de ligne

sans signification, si ce n'est séparateur de symboles

exemples entre "begin" et "x"

Analyse lexicale (3)

- Principe de l'analyse
 - sachant où commence un symbole,
 - rechercher où il se termine
 - chercher où commence le suivant
- Générateurs d'analyseur lexical (`lex`)
 - on fournit la description de la structure lexicale d'un langage L
 - le résultat est un programme qui fait l'analyse lexicale de L

Analyse lexicale (4)

- début sur le "b"
- fin sur l'espace qui suit "begin"
- il s'agit d'un mot clé

Analyse lexicale (5)

- recherche du début suivant sur le "x"
- fin sur l'espace qui suit "x"
- identificateur

Analyse lexicale (6)

- recherche du début suivant sur le ":"
- fin sur l'espace qui suit " : ="
- symbole spécial composé

Analyse lexicale (7)

- recherche du début suivant sur le "2"
- fin sur l'espace qui suit "23"
- nombre, qui pourrait être codé par sa valeur

Analyse lexicale (8)

- recherche du début suivant sur le ";"
- fin sur l'espace qui suit ";"
- symbole spécial

Analyse lexicale (9)

- recherche du début suivant sur le "e"
- fin sur l'espace qui suit "end" ou la fin de ligne
- il s'agit d'un mot clé

Analyse syntaxique (1)

- Vérifier la concordance de la suite de symboles avec la structure du langage
- *règles de production*
 - règles de construction d'une suite de symboles du langage
- *analyse syntaxique*
 - retrouver les règles utilisées par le programmeur
- Syntaxe
 - non ambiguë
 - indépendante du contexte
 - doit faciliter cette reconstruction

Analyse syntaxique (2)

- **Forme normale de Backus-Naur** (nombre restreint de signes)

"<" et ">" encadrent une dénomination syntaxique

"::=" peut s'énoncer comme *se réécrit en*

"|" énonce une alternative

"{" , "}" la séquence entre les deux peut être répétée 0 fois ou plus

"[" , "]" la séquence entre les deux est une option (0 ou 1 fois)

- **Exemple**

```
<expression> ::= <facteur> | <facteur> <op add> <expression>
<facteur> ::= <terme> | <terme> <op mult> <facteur>
<terme> ::= <identificateur> | <nombre> | ( <expression> )
<op add> ::= + | -
<op mult> ::= * | /
```

Analyse syntaxique (3)

- développement de `expression`
- développement de `facteur`

23

*

2

+

5

Analyse syntaxique (4)

- terme se développe en nombre qui correspond au symbole
23

Analyse syntaxique (5)

- op mult correspond au symbole *

Analyse syntaxique (6)

- facteur se développe en terme, puis nombre qui correspond au symbole 2

Analyse syntaxique (7)

- op add correspond au symbole +

Analyse syntaxique (8)

- expression de droite se développe en facteur, puis terme, puis nombre qui correspond au symbole 5
- Remarque: la priorité des opérateurs est dans la syntaxe

Analyse sémantique (1)

- trouver les objets manipulés par le programme
désignés par des identificateurs

- trouver les propriétés d'un objet

Comment?

- déduites implicitement de l'utilisation
- à partir de déclarations explicites

son *type* => sémantique des opérations, combinaison d'opérations machine

sa *durée de vie* => quand doit-il être créé ou détruit

sa *taille* => nombre d'emplacements mémoire

son *adresse* => désignation dans les instructions machine

Analyse sémantique (2)

- trouver les actions du programme sur ces objets

```
var i: entier;
 s: réel;
début i := 0;
 s := 0;
 tant que i < 10 faire s := s + sqrt(i);
 i := i + 1; fait;
fin;
```

Affectation de 0 à un entier (pointing to `i: entier;`)

Affectation de 0 à un réel (pointing to `s: réel;`)

Addition entre réels (pointing to `s := s + sqrt(i);`)

Addition entre entiers (pointing to `i := i + 1;`)

- Contrôle:

déclarations présentes, utiles et compatibles

signification des expressions, etc...

- Problème: la sémantique est-elle celle désirée => unicité

Génération de code et optimisation

- Génération

 - construction du programme machine équivalent

- Optimisation

 - améliorer l'efficacité du résultat produit (*et non le programme lui-même*)

 - compenser la perte d'efficacité due à la programmation de haut niveau

 - mesure de la qualité d'un compilateur

- Exemples

 - expressions constantes évaluées à la compilation

 - élimination du code inaccessible => compilation conditionnelle

 - sortir des boucles les instructions ayant même résultat

 - remplacer les calculs liés aux variables de boucles par d'autres + essentiels

 - => progression d'adresses au lieu d'indices de tableau

Traduction croisée (1)

Traduction croisée (2)

Autocompilation

Systeme Java

Conclusion

- Résumé des phases de traduction
 - analyse lexicale
 - analyse syntaxique
 - analyse sémantique
 - optimisation
 - génération de code
- Tout programme qui interprète des données venant d'un utilisateur devrait comporter les trois premières phases