Elektrotehnički fakultet u Beogradu

Predmet:
Programski prevodioci 1

Nastavnik:
dr Dragan Bojić, vanr. prof.
Asistenti:
dipl.ing. Nemanja Kojić

dipl.ing. Maja Vukasović
Ispitni rok:
Jun 2018.
Datum:
25.06.2018.
Kandidat: ___ Broj Indeksa: __________
Ispit traje 150 minuta.
Nije dozvoljeno korišćenje literature.
Prvih sat vremena nije dozvoljeno napuštati ispit.
	Zadatak 1
_______________/10
Zadatak 2
_______________/10
Zadatak 3
_______________/10

	Zadatak 4
_______________/10
Zadatak 5
_______________/10
Zadatak 6
_______________/10

	
	

	 Ispit: ___________________/60
Projekat: ___________________/40

	Ukupno: ___________________/100
 Ocena: ___________________

Napomena:
Ukoliko u zadatku nešto nije dovoljno precizno definisano, student treba da uvede razumnu pretpostavku, da je uokviri (da bi se lakše prepoznala prilikom ocenjivanja) i da nastavi da izgrađuje preostali deo svog odgovora na temeljima uvedene pretpostavke. Na pitanja odgovarati čitko i precizno. Srećno!
Podsetnik za neke instrukcije Mikrojava bajtkoda

[image: image1.png]getstatic s .. > .., globalls]
putstatic s ,val >

[image: image2.png]new s > .., adr

[image: image3.png]getfield s ., adr > .., adr.fields[s]
putfield s ..,adr,val > ..

[image: image4.png]const

w

[image: image5.png]load b .. > .., local[b]
store b ,val > .

[image: image6.png]new s

[image: image7.png]newarray b Y
. adr

[image: image8.png]aload -.., adr, index
val

[image: image9.png]astore adr, index, val

[image: image10.png]baload

adr, index
val

[image: image11.png]bastore adr, index, val

[image: image12.png]enter bl, b2

[image: image13.png]dup2

ey val

val, val

vi,v2
v1,v2,v1,v2

[image: image14.png]dupxl val2,vall ..vall, val2, vall

[image: image15.png]dupx2 vall,val2,val3 ...val3, vall, val2, val3

Podsetnik strukture čvorova tabele simbola.

[image: image16.png]pe
next
adr
level

Tocals

ind
demTrpe
Bz

1) (10 poena)
	Zadata je sledeća atributivno translaciona gramatika (ATG):

a) Odrediti SELECT skupove

b) Prikazati implementaciju top-down parsera na bazi rekurzivnog spusta za datu ATG.
	1. <S>s (<A>i1,s1 cx <A>i2,s2
 i1 (5 i2 (i1 * s1 + x s (s2

2. <S>s (ax {C}i

 s, i (x

3. <A>i,s ((

 s (i

4. <A>i,s (bx <S>s1

 s (x + s1

Rešenje:

2) (10 poena)
U jednostavnoj implementaciji interpretera MJ virtuelne mašine memorijske oblasti opisane su unutar apstraktne klase Instruction, prikazane sledećim Java kodom (isečak):
	public abstract class Instruction {
 /* oblast memorije koja sadrzi kod metoda */
 public static byte[] code;
 /* indeks instrukcije koja se izvrsava */
 public static int pc;
 /* staticki/globalni podaci glavnog programa */
 public static int[] staticData;
 /* dinamicki alocirani objekti i nizovi */
 public static int[] heap;
 /* pokazivac na pocetak slobodnog prostora */
 public static int free;
 /* procesorski stek */
 public static int[] procStack;
 /* stek izraza */
 public static int[] exprStack;
 /* indeks poslednje zauzete lokacije exprStack steka */
 public static int esp;
 public abstract void execute();
}

Za svaku MJ bytecode instrukciju postoji odgovarajuća podklasa koja implementira promenu stanja MJ VM (u skladu sa instrukcijom), kada se pozove metoda execute.

Potrebno je implementirati sledeće instrukcije: getstatic s i aload. Osnova odgovarajućih klasa dat je u nastavku:
	public class GETSTATIC extends Instruction {

 // operand instrukcije getstatic s
 private char s;

 // --- IMPLEMENTACIJA ---

}

public class ALOAD extends Instruction {
 // --- IMPLEMENTACIJA ---

}

Pretpostaviti da su sve memorijske oblasti inicijalizovane kao i data polja (operandi) prikazanih klasa.
3) (10 poena) Korišćenjem metode pozicija prevesti regularni izraz a*((b|c+)a)* u deterministički konačni automat. U pozicionom stablu označiti poništive čvorove. Da li je dobijeni DKA minimalan?

Rešenje:
4) (10 poena)
	program Jul2018

const int K = 5;

int p;

class A {

int a;

{

int m(int f)

{ return f * a++; }
 void met()

 { a = 2; }

} }

class B extends A {

{

int m(int q)

{ return a + q; }

/*Tx*/ }

}
{

int f(){ p = K; return p; }

void main()

B b;
 int ret;

{

b = new B;

b.a = p + f();

ret = b.m(10);

 print(ret);

}

}

Prikazati izgleda tabele simbola u trenutku Tx na osnovu izvornog koda iz zadatka prema formatu čvorova tabele simbola iz priloga. Universe opseg ne treba crtati.
Rešenje:
5) (10 poena)
Data je sledeća gramatika:
	1. <E> → <E> + <F>
2. <E> → (<E>)
3. <E> → <F>
	4. <F> → <F> * I

5. <F> → <I>

Konstruisati karakteristični LR(0) automat za datu gramatiku i kontrolnu tabelu LALR(1) parsera.
Rešenje:

6) (10 poena)
	program Ispit (output);

var g, t: integer;

function a(k: integer):integer;

begin

return k + g;

end; {a}

procedure b(p: integer);

var m: integer;

procedure c();

begin

t := d(a(p+g));

end; {c}

function d(p:integer):integer;

begin

return p + m;

end; {d}

begin

m := p+1;

c();

end; {b}

begin

g := 1;

b(g);

end. {ispit}

Dat je sledeći program na jeziku sličnom Pascalu. Glavni program ima svoj aktivacioni zapis. Enter i Leave instrukcije ne postoje. Povratna vrednost funkcije se ostavlja u registru AX. Napisati 80x86 asemblerski kod, koji bi kompajler izgenerisao za proceduru c, ako je statičko okruženje za nelokalne promenljive realizovano pomoću pristupnih veza. Prikazati izgled steka poziva u trenutku ulaska u funkciju a.
Rešenje:
1/5

8/8

