

Tema 1.5. Un lenguaje mínimo y su procesador: *Traducción*

Profesor

Federico Peinado

Elaboración del material

José Luis Sierra

Federico Peinado

Especificación de la traducción

- ❑ Hasta ahora nos hemos centrado en definir formalmente un lenguaje, muy útil de cara a poder *analizarlo*... pero también hay que especificar cómo será su *síntesis*
 - ❑ En el caso de un traductor, cómo será su **traducción** a otro lenguaje (= lenguaje objeto)
- ❑ Para esto también usaremos una **gramática de atributos** y también nos apoyaremos en la **tabla de símbolos**
 - ❑ La tabla de símbolos tendrá que ser *ampliada* para que contenga información adicional, como la dirección de memoria asignada a cada variable del programa

Ampliación del ejemplo: Especificación para hacer la traducción

- ❑ Para poder traducir del lenguaje fuente del ejemplo al lenguaje objeto de la máquina P es necesario especificar **cómo se realiza dicha traducción entre instrucciones** (cómo se genera el código P a partir del árbol sintáctico del código fuente y su tabla de símbolos)

- ❑ También, en el caso de este lenguaje de ejemplo, es necesario especificar todo lo relativo a las **direcciones de memoria** asociadas a los identificadores
 - ❑ Ampliar la definición de la TS para que cada identificador tenga asociada una dirección
 - ❑ Ampliar la operación de inserción en la TS para poder ir añadiendo dichas direcciones al insertar identificadores
 - ❑ Ampliar la gramática de atributos que especifica la construcción de la TS para tener en cuenta las direcciones

Registro de propiedades de los identificadores

- ❑ En lenguajes de programación más completos hay mucha otra información que asociar con los identificadores (clasificación como *constante* o *variable*, *tipo*, *ámbito*, etc.)
- ❑ Para generalizar, hacemos que todos los identificadores se asocien en la TS con un **registro de sus propiedades**
 - ❑ Se representará con el tipo:
Propiedades
 - ❑ Cada instancia del registro se construye con la tupla:
<propiedad1:valor1, ..., propiedadN:valorN>
 - ❑ Se accederá a una propiedad de un identificador así:
TS[lexema _identificador].propiedadX

Ampliación del ejemplo: Especificación para hacer la traducción

- ❑ **Operaciones de la tabla de símbolos**
 - ❑ Descripción informal de la semántica de las operaciones

creaTS():TS

El resultado es una TS vacía

añadeID(ts:TS, id:String, ps: Propiedades):TS

El resultado es la TS resultante de añadir *id* y sus propiedades *ps* a *ts*

existeID(ts: TS, id:String):Boolean

El resultado es *true* si *id* aparece en *ts*, *false* en caso contrario

ts:TS[id:String]:Propiedades

El resultado es el registro de propiedades de *id* ($\langle \rangle$ si *id* no está en la TS)

Ampliación del ejemplo: Especificación para hacer la traducción

- ❑ **Construcción de la tabla de símbolos**
 - ❑ Ej. La dirección como atributo sintetizado en la sección de declaración de variables

* La primera dirección de memoria (la 0) en realidad se asigna *directamente* en una de las ecuaciones semánticas

Ampliación del ejemplo: Especificación para hacer la traducción

- ❑ **Construcción de la tabla de símbolos**
 - ❑ Ej. La dirección como atributo sintetizado en la sección de declaración de variables


```
Decs ::= Dec
 Decs.dir = 0
 Decs.ts = añadeID(creaTS(), Dec.id, <dir:0>)
Decs ::= Decs ; Dec
 Decs0.ts = añadeID(Decs1.ts, Dec.id, <dir:Decs1.dir +1>)
 Decs0.dir = Decs1.dir+1
```

* El **dir** que está en negrita no es el dir *atributo semántico* de la gramática, sino una *propiedad* del registro de propiedades de los identificadores

Ampliación del ejemplo: Especificación para hacer la traducción

- **Generación de código**, en principio, como un atributo sintetizado llamado *cod*

* **op** es un atributo similar a *lex*: es un enumerado que nos dice cual ha sido exactamente el operador utilizado

Ampliación del ejemplo: Especificación para hacer la traducción

- **Generación de código**, en principio, como un atributo sintetizado llamado *cod*

```
Prog ::= Decs & Is
 Prog.cod = Is.cod || stop
Is ::= I
 Is.cod = I.cod
Is ::= Is ; I
 Is0.cod = Is1.cod || I.cod
I ::= IAsig
 I.cod = IAsig.cod
IAsig ::= iden := Exp
 Iasig.cod = Exp.cod ||
 despila-dir(IAsig.tsn[iden.lex].dir)
Exp ::= Exp OpAd Term
 Exp0.cod = Exp1.cod || Term.cod || OpAd.op
Exp ::= Term
 Exp.cod = Term.cod
...
```

* Recordatorio: || significa concatenar el fragmento de código P de la izquierda por delante del fragmento de código P de la derecha

Ampliación del ejemplo: Especificación para hacer la traducción

- **Generación de código**, en principio, como un atributo sintetizado llamado *cod* (*continuación...*)

```
Term ::= Term OpMul Fact
 Term.cod = Term1.cod || Fact.cod || OpMul.op
Term ::= Fact
 Term.cod = Fact.cod
Fact ::= iden
 Fact.cod = apila-dir(Fact.tsh[iden.lex].dir)
Fact ::= num
 Fact.cod = apila(valorDe(num.lex))
Fact ::= ( Exp )
 Fact.cod = Exp.cod
OpAd ::= +
 OpAd.op = suma
OpAd ::= -
 OpAd.op = resta
OpMul ::= *
 OpMul.op = multiplica
OpMul ::= /
 OpMul.op = divide
```


Críticas, dudas, sugerencias...

Federico Peinado
www.federicopeinado.es

