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:
Februar 2018.
Datum:
09.02.2018.
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)
Nacrtati graf memorijske predstave objekata (na koje ukazuju) c, d1 i d2. Pretpostavka je da je dozvoljeno višestruko nasleđivanje.

class A { int x; }

class B { int y; }
class C extends A, B { int z; }

class D extends B,C { int v; }
C c = new C(); D d1 = new D(); D d2 = new D();

a) Ako je dozvoljen neiskorišćen prostor na nivou objekta.

b) Ako neiskorišćen prostor može da postoji samo na nivou klase, a ne i objekta.

Rešenje:

2) (10 poena)
Razmatra se sledeća gramatika:

<S> → <A> b <A>

<S> → c

<A> → <S> c

Konstruisati LALR(1) parser za datu gramatiku konfiguracionom metodom (konstruisati karakteristični automat sa LA skupovima, potisnu i kontrolnu tabelu). Da li postoje konflikti?
Rešenje:

3) (10 poena)
Metodom pozicija odrediti deterministički konačni automat za regularni izraz A+((B*CA*) | Ɛ)+ .
U sintaksnom stablu označiti poništive čvorove. Pokazati da li je dobijeni DKA minimilan.
Rešenje:
4) (10 poena)
Datom gramatikom opisan je niz celobrojnih vrednosti.
<niz> → <niz> BROJ

<niz> → BROJ

Transformisati datu gramatku u LL(1) gramatiku.

Ukoliko su sve opisane sekvence uređene neopadajuće, transformisanoj gramatici dodati atribute tako da startni neterminal dobije podatak o dužini najduže sekvence uzastopnih istih brojeva.

Za gramatiku dobijenu pod b) konstruisati parser rekurzivnog spusta.
Rešenje:
5) (10 poena)
Dat je sledeći program na jeziku sličnom Pascalu. Glavni program ima svoj aktivacioni zapis. Instrukcije ENTER i LEAVE ne postoje. Povratna vrednost funkcije ostavlja se u registru CX. Statičko okruženje za nelokalne promenljive realizovano je pomoću pristupnih veza.
a) Prikazati detaljno stanje steka poziva po završenom formiranju aktivacionog zapisa poziva procedure c.
b) Napisati 80x86 asemblerski kod, koji bi kompajler generisao za proceduru c. Komentarisati generisani kod.
	program Ispit (output);

var g, t: integer;

function x(q: integer): integer;

begin

return q + 2 * t;

end; {end of x}

function a(q: integer): integer;

function b(p: integer):integer;

var m: integer;

procedure c(k: integer);

begin

g := x(t) + p;

end; {end of c}

begin

m := p+2;

c(m);

return m + p;

end; {end of b}

begin

t := q + 1;

b(-t);

return q – t;

end; {end of a}

begin

a(2);

end. {end of ispit}

Rešenje:

6) (10 poena)
Za dati fragment (bazični blok) međukoda, potrebno je uraditi sledeće:
	1. t1 = b + c

2. c = t1 + a

3. b = c – a

4. t2 = b - 1

5. b = t2 + t1
	a) Za svaku instrukciju u kodu odrediti koje su promenljive žive.
b) Korišćenjem algoritma getreg generisati mašinski kod za 80x86 arhitekturu na osnovu datog međukoda i informacija iz prethodne tačke a.

Pretpostaviti da se koriste dvoadresne mašinske instrukcije gde je prvi operand odredište operacije (oblika ADD dst, src); da se direktno memorijsko adresiranje može koristiti samo u MOV instrukciji i da se koriste samo dva registra AX i BX. Promenljive a, b, c su korisničke, a t1 i t2 privremene u bazičnom bloku.

Rešenje:
	
	a
	b
	c
	t1
	t2
	AX
	BX
	X86 kod

	t1 = b + c
	
	
	
	
	
	
	
	

	c = t1 + a
	
	
	
	
	
	
	
	

	b = c – a
	
	
	
	
	
	
	
	

	t2 = b – 1
	
	
	
	
	
	
	
	

	b = t2 + t1
	
	
	
	
	
	
	
	

ODSEK:

1/5

7/8

