

Partiel de Compilation

<brains on>

1 Bison

Une `exp` est de type `exp_t`.

1. Qu'exprime la grammaire suivante ?
`exps: exp | exp ';' exps`
2. Que pourrait-on lui reprocher et comment la réécrivez-vous ?
3. Complétez votre proposition en incluant les actions et la reprise sur erreur.
4. Ecrivez une grammaire pour "une liste d'`exp` (0 ou plusieurs) séparés par des `;`", avec les actions et la reprise sur erreur.

2 Typage

Soient les fonctions suivantes :

```
function int_id (a: int) : int = a
function string_id (a: string) : string = a
```

1. Qu'est-ce qui est gênant dans le pouvoir d'expression de Tiger.
2. Il y a deux possibilités évidentes pour pallier ce défaut, l'une que l'on appellera *implicite* et l'autre *explicite*. Chacune de ces possibilités donnent deux extensions de Tiger. Réécrivez ce code pour chacune de ces deux saveurs de Tiger. Il ne vous est *pas* demandé du Tiger traditionnel, mais bien d'étendre Tiger de deux façons différentes.

3 Un gros vide

Pour passer à la page (0 point).

4 Mise en ligne (Inlining)

La *mise en ligne* consiste à remplacer un appel de fonction par le corps de la fonction en elle-même. Par exemple la mise en ligne de

```
function add (a: int, b: int) : int = a + b
```

dans `add (20, 22)` donne bien entendu (Et encore...) `20 + 22`.

Sans chercher à aller jusqu'au bout, étudions les difficultés pour l'implémentation de la mise en ligne dans *notre* implémentation de `tc`.

1. En considérant e.g.

```
function is_smaller (a: string, b: string) : int = a < b,
```

à quelle étape de la compilation suggérez-vous d'effectuer la mise en ligne ?

2. La mise en ligne naïve de

```
function double (a: int) : int = a + a
```

peut conduire à des résultats désagréables. Comme quoi ?

3. Comment faut-il faire alors ?
4. En vous basant sur les questions précédentes, quelle différence faites-vous entre fonctions mises en ligne et macros en C ?
5. Comment faire dans le cas de

```
let fact (n : int) : int =  
  if n = 1 then  
 0  
  else  
 n * fact (n - 1)  
in  
  fact (42)  
end
```

Qu'en déduisez-vous ?

6. Considérons

```
1. let var delta := 1  
2. function advance (x: int) : int = x + delta  
3. function start_from (delta: int) : int = advance (0) + delta  
4. in  
5. start_from (delta)  
6. end
```

- (a) A quel problème s'expose-t-on ?
- (b) Sauriez-vous réécrire cet exemple pour blinder contre ça ?
- (c) Quelle solution proposez-vous pour que l'implémentation de la mise en ligne ne soit pas galère à cause de ça ?
- (d) Comment implémenteriez-vous ceci dans `tc` ? Evidemment je ne veux pas de code ici, mais décrivez correctement votre suggestion.

<brains off>