Elektrotehnički fakultet u Beogradu

Predmet:
Programski prevodioci 1

Nastavnik:
dr Dragan Bojić, vanr. prof.
Asistenti:
dipl.ing. Maja Vukasović
Ispitni rok:
Septembar 2018.
Datum:
27.08.2018.
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)
Dat je deo AST-CUP specifikacije mikrojave i deo klase Code. Potrebno je napisati visitor za generisanje koda na početku definicije tela metoda (standarni ulazni kod). Ostatak koda za telo metoda ne treba obrađivati. Povesti računa o specijalnoj obradi za main metod (pamćenje adrese). Pretpostavka je da je semantička analiza već realizovana posebnim visitorom. Kod koji napišete treba da je kompletan u smislu da može da se prevede.
nonterminal program, declaration_list, method_declaration_list;

nonterminal var_dec, rhs, var_list, var_part, const_dec;

nonterminal method_dec, form_pars, stmt_list, parameter;

nonterminal parameter_list, declaration_part;

nonterminal ppdz.Struct type, expr, expr_list, term_list, term, factor, factor_list;

nonterminal ppdz.Obj designator, ident_expr_list, ident_expr_list_lsquare, prog_id, return_type_ident, method_dec_start;

program ::= (Program) CLASS prog_id:o declaration_list LBRACE method_declaration_list RBRACE;

prog_id ::= (Prog_id) IDENT: id;

declaration_list ::= (Declarations) declaration_list declaration_part

| (NoDeclarations)/* epsilon */;

declaration_part ::= (ConstDeclaration) const_dec

 | (VarDeclaration) var_dec;

const_dec ::= (Const_dec) FINAL type IDENT EQUAL rhs SEMI;

type ::= (Type) IDENT: id;

rhs ::= (IntInitializer) NUMBER

 | (CharInitializer) CHARCONST;

var_dec ::= (Var_dec) type: t var_list SEMI;

var_list ::= (VarIdList) var_list COMMA var_part

 | (VarOrArrayId) var_part;

var_part ::= (VarId) IDENT: id

 | (VarArrayId) IDENT: id LSQUARE RSQUARE;

local_var_list ::= (LocalVars) local_var_list var_dec

 | (NoLocalVars) /* epsilon */;

method_declaration_list ::= (Methods) method_declaration_list method_dec

 | (NoMethods) /* epsilon */;

return_type_ident ::= (ReturnType) type:t IDENT:id

 | (VoidRetType) VOID IDENT:id;

method_dec ::= (Method_dec) method_dec_start stmt_list RBRACE;

method_dec_start ::= (Method_dec_start) return_type_ident:o LPAREN form_pars RPAREN local_var_list LBRACE;

form_pars ::= (FormalParams) parameter_list

 | (NoFormalParams) /* epsilon */;

parameter_list ::= (FormalParameters) parameter_list COMMA parameter

 | (FormalParameter) parameter;

parameter ::= (ScalarParameter) type IDENT

 | (ArrayParameter) type IDENT LSQUARE RSQUARE;

stmt_list ::= (Statements) stmt_list statement

 | (NoStatements) /* epsilon */;

Rešenje:

2) (10 poena)
Na papiru na kome je neko napisao gramatiku postoji mrlja, pa se ne vide dve smene, jedna za S, druga za A. Sva sreća dati su FIRST i FOLLOW skupovi neterminala. Potrebno je odrediti nedostajuće dve smene (zabranjeno je koristiti uspravnu crtu, jer ako se napiše npr. P (Q | R, to su u stvari dve smene P (Q i P (R). $ je marker kraja ulazne sekvence. Obrazložiti odgovor.
	
	FIRST
	FOLLOW
	 1. S (a S

5. X (c S
9. Z (e S

	S
	{a,b,c,d,e}
	{b,d,e,$}
	 2. S (...(nečitko)...
6. X ((

	A
	{c,d,e}
	{b}
	 3. A (...(nečitko)...7. Y (d S

	X
	{c}
	{d,e}
	 4. A ((

8. Y ((

	Y
	{d}
	{e}
	

	Z
	{e}
	{b}
	

Rešenje:

3) (10 poena)
a)
Napisati regularni izraz koji opisuje sekvencu od jednog ili više pozitivnih celih brojeva u binarnoj reprezentaciji deljivih sa 8
.

b)
Primenom Tompsonovog algoritma konstruisati deterministički automat koji prepoznaje sve sekvence opisane datim regularnim izrazom pod a).
Rešenje:
4) (10 poena)
Izgenerisati kompletan bajtkod za program Sept2018.
	program Sept2018

const int PET = 5;

int d;

class A {

int b;

{

int met(int a) { return a*b;}

}}

class B extends A {
 int d;

{

int met(int a) { return a/b + d;}

}}

{

void main()

A a;

{

a = new B;

a.b = PET;

 a.d = a.b – 2;

d = a.met(PET);

}

}

Rešenje:
5) (10 poena)
Data je sledeća gramatika:
	1. <S> → x<S>y

2. <S> → x<A>z

3. <S> → ε
	4. <A> → y<A>z

5. <A> → y<A>x

6. <A> → ε

a) Konstrisati LR(0) parser za zadatu gramatiku. Da li se radi o LR(0) gramatici i zašto?
b) Na osnovu gramatike i automata pod a) konstruisati kontrolnu tabele SLR(1) parsera.

Rešenje:

6) (10 poena)
 Data je sledeća sekvenca međukoda:
1. t = x + 1

2. x = y + 3

3. y = y + 3

4. z = x * t
5. x = t * y

Potrebno je uraditi sledeće:

a) Za svaku instrukciju u kodu odrediti koje su promenljive žive i informaciju o sledećem korišćenju.

b) Korišćenjem algoritma getreg generisati mašinski kod za 80x86 arhitekturu na osnovu datog međukoda i informacija iz tačke a. Za svaku instrukciju prikazati deskriptore registara, koji registar je vratila funkcija getreg i obrazloženje zašto je vraćen baš taj registar.
Pretpostaviti da se koriste dvoadresne mašinske instrukcije gde je prvi operand odredište operacije (oblika OPCODE dst, src); da se direktno memorijsko adresiranje može koristiti najviše u jednom adresnom polju instrukcije i da se koriste dva registra AX i BX. Na izlasku iz bloka živa je samo promenljiva z, ostale nisu.

Rešenje:
public class Code {

 public static int pc = 0, mainPc=-1,

 	dataSize=0;

 public static final int	

	load = 1, ...

	invokevirtual = 58;

 public static void put (int x) {}

 public static void put2 (int x) { }

 public static void put4 (int x) { }

 public static int get (int pos) { }

 public static int get2 (int pos) { }

 public static void load (Obj o) { }

 public static void store(Obj o) { }

}

�Da li treba naglasiti da mora počinjati vodećom jedinicom

1/5

6/8

