

Université Mohammed V - Agdal

Faculté des sciences

Département d'Informatique

Cours de Compilation

SMI - S5

Prof. M.D. RAHMANI

`mrahmani@fsr.ac.ma`

Plan du cours

- I. Généralités sur les compilateurs.
- II. Notion de la Grammaire
- III. Analyse lexicale
- IV. Le langage FLEX
- V. Analyse syntaxique
- VI. Le langage BISON
- VII. Analyse sémantique.

Chapitre I:

Généralités sur les compilateurs

1. Les compilateurs,
2. Les phases d'analyse du programme source,
3. Les phases de synthèse,
4. Regroupement des phases
5. Chargeurs et relieurs,
6. Interprètes

1- Les compilateurs

1.1- Définition:

Un compilateur est un programme qui lit un programme écrit dans un premier langage (le langage source) et le traduit en un programme équivalent dans un autre langage (le langage cible).

Le compilateur doit aussi vérifier que le programme a un certain sens et signaler les erreurs qu'il détecte.

1- Les compilateurs

Il y'a deux parties dans la compilation: l'analyse et la synthèse.

- **La partie analyse** partitionne le programme source en ses constituants et en crée une représentation intermédiaire.
- **La partie synthèse** construit le programme cible à partir de cette représentation intermédiaire.

1- Les compilateurs

1.2- Arbre abstrait:

Pendant l'analyse, les opérations spécifiées par le programme source sont déterminées et conservées dans une structure hiérarchique appelée **arbre abstrait**.

*Un arbre abstrait est constitué de **nœuds** qui représentent les **opérations** et les **fils des nœuds** qui représentent les **arguments des opérations***

1- Les compilateurs

Exemple

Soit l'instruction: $A = B1 + B2 * 60$

Son **arbre abstrait** est:

2- Les phases d'analyse

L'analyse est constituée de 3 parties:

- 1. L'analyse lexicale** (linéaire): le flot de caractères formant le programme source est **lu** de gauche à droite et **groupé** en *lexèmes* (mots), qui sont des suites de caractères ayant une signification collective.
- 2. L'analyse syntaxique** (grammaticale): les unités lexicales sont regroupés hiérarchiquement dans des collections imbriquées (phrases) ayant une signification collective.
- 3. L'analyse sémantique**: contrôle pour s'assurer que l'assemblage des constituants du programme a un sens.

Exemple d'analyse:

Soit l'instruction: $A = B1 + B2 * 60$

2.1- L'analyse lexicale:

1. L'identificateur "A"
2. Le symbole d'affectation "="
3. L'identificateur "B1"
4. Le signe "+"
5. L'identificateur "B2"
6. Le signe de multiplication "*"
7. Le nombre "60"

Remarque: les blancs qui séparent les mots sont éliminés.

Exemple d'analyse (suite):

2.2- L'analyse syntaxique:

Les structures grammaticales sont représentées par un arbre syntaxique et généralement exprimées par des règles récursives.

Les règles de grammaires:

➤ règles de base non récursives:

1. *Tout identificateur est une expression.*

2. *Tout nombre est une expression.*

➤ règle récursive:

3. *Si $e1$ et $e2$ sont des expressions, $e1+e2$, $e1*e2$ et $(e1)$ sont aussi des expressions.*

Exemple d'analyse (suite):

4. Une instruction peut être de la forme: $id = exp$

L'arbre syntaxique correspondant:

Remarque: L'arbre abstrait est une forme compacte de l'arbre syntaxique

Exemple d'analyse (suite):

2.3. L'analyse sémantique:

Un constituant important est le contrôle su type.

Si nous déclarons A, B1 et B2 des réels, alors nous devons convertir l'entier 60 en réel 60.0

Exemple d'analyse (suite):

2.4. Le code intermédiaire:

L'arbre abstrait:


```
temp1 := entier_vers_réel(60);
temp2 := id3 * temp1;
temp3 := id2 + temp2;
id1 := temp3;
```

3- Les phases de synthèse

3.1- Optimisation du code:

Amélioration du code intermédiaire pour que le code final s'exécute plus rapidement et utilise le minimum de mémoire.

```
temp1 := id3 * 60.0;  
id1 := id2 + temp1;
```

Exemple de synthèse

3.2- Génération du code:

Production du code cible en langage d'assemblage.

L'aspect crucial est l'assignation des variables aux registres du processeur.

Si nous utilisons 2 registres *R1* et *R2*, la traduction pourrait être :

```
MOVF R2 , id3
```

^F: nombre en virgule flottante

```
MULF R2 , #60.0
```

```
MOVF R1 , id2
```

```
ADDF R1 , R2
```

[#]: 60.0 doit être traité comme

```
MOVF id1 , R1
```

une constante

4- Regroupement des phases:

L'étude précédente traite de l'organisation logique d'un compilateur. Souvent on regroupe les phases en 2 parties:

4.1- La partie frontale: constituée des phases qui dépendent principalement du langage source:

- l'analyse lexicale,
- l'analyse syntaxique,
- l'analyse sémantique,
- la création de la table des symboles,
- la production du code intermédiaire
- elle inclut le traitement des erreurs associées à chacune de ces phases.

4- Regroupement des phases:

4.2- La partie finale:

Elle est constituée des phases qui dépendent de la machine cible.

- Optimisation du code intermédiaire,
- production du code final,
- gestion de la table des symboles,
- traitement des erreurs.

Les compilateurs

Conceptuellement un compilateur opère en 6 phases,

Chacune transforme le programme source d'une représentation en une autre.

En outre 2 phases interagissent avec les 6 phases

Les compilateurs

Programme source

Les compilateurs

Les différentes phases

Phases d'analyse

- analyse lexicale
- analyse syntaxique
- analyse sémantique

Phases de synthèse

- code intermédiaire
- optimisation
- production du code

Traitements parallèles

- table des symboles
- traitement des erreurs

Outils utilisés

- expressions régulières
- automates à états finis
- grammaires
- automates à piles
- traduction dirigée par la syntaxe
- traduction dirigée par la syntaxe

Les compilateurs

Gestion de la table des symboles:

Une table des symboles est une structure de données contenant un enregistrement pour chaque identificateur, muni de champs pour ses attributs (*emplacement mémoire, son type, sa portée..*).

Pour les fonctions, la table des symboles garde le *nombre* et les *types de ses arguments*, le *mode de passage de chacun d'eux* et la *valeur de retour*.

Les compilateurs

Gestion de la table des symboles:

indice	nom	adresse	...	
1	A			
2	B1			
3	B2			
4	...			

Les compilateurs

Traitement des erreurs:

Chaque phase peut rencontrer des erreurs.

Après avoir détecté une erreur, une phase doit la traiter de telle façon que la compilation puisse continuer et que d'autres erreurs dans le programme puissent être détectées.

5- Chargeurs et relieurs (édition de liens):

Charger les fichiers et les fonctions des bibliothèques et les relier pour la production du code exécutable.

6- Les interprètes:

Au lieu de produire un programme cible, un interprète effectue lui-même les opérations spécifiées par le programme source.

On utilise souvent des interprètes pour exécuter les langages de commande.

exemples:

- Le *shell* d'Unix
- Le *command.com* du DOS

Bibliographie:

Livres de référence:

- 1- A. Aho, M. Lam, R. Sethi et J. Ullman,
"Compilateurs: principe, techniques et outils", Pearson Education.
- 2- J. Menu, *"Compilateurs avec C++"*, Addison - Wesley.
- 3- R. Wilhelm et D. Maurer, *"Les compilateurs: théorie, construction, génération"*, Masson
- 4- J.E.F. Friedel, *"Maîtrise des expressions régulières"*, O'Reilly

Webographie:

1- Compilateurs avec C++, Jacques Menu

<http://cui.unige.ch/~menu/CompilateursAvecC++.pdf>

2- Cours de techniques de compilation, J.Bonneville
Documentation Lex-Flex

<http://users.polytech.unice.fr/~dedale/cours/compilation/Lex-HowTo/>

3- Cours de compilation, Luc Maranget

<http://www.enseignement.polytechnique.fr/profs/informatique/Luc.Maranget/compil/poly/index.html>

4- Cours de compilation, ENS de Lyon, Christophe Alias, cours, TD, TP, examens et partiels

http://perso.ens-lyon.fr/christophe.alias/compilation_ens.html

Webographie:

5- Introduction à la compilation, Yann Régis-Gianas

Université Denis Diderot – Paris 7

<http://www.pps.univ-paris-diderot.fr/~yrg/compil/compilation-slides-cours-1.pdf>

6- Compilation, théorie des langages, université de Bretagne occidentale

[http://www.lisyc.univ-brest.fr/pages_perso/leparc
/Etud/Master/Compil/Doc/CoursCompilation.pdf](http://www.lisyc.univ-brest.fr/pages_perso/leparc/Etud/Master/Compil/Doc/CoursCompilation.pdf)

7- Cours de compilation, J. Ferber

<http://www.lirmm.fr/~ferber/Compilation/compil1.htm>