

第四章：语义分析

语义检查的内容
标识符的语义表示
类型的语义表示

1. 1 语法和语义的区别

- ◆ 语言包括4个内容：词法、语法、语义、语用
- ◆ 语法：关于什么样的字符串才是该语言在组成结构上合法的程序的法则。
- ◆ 语义：关于结构上合法的程序的意义法则。

1.2 语义分析的必要性

- ◆ 一个语法正确的程序不能保证它是有意义的.
- ◆ 程序中容易出现各种语义错误：
 - 标识符未声明
 - 操作数的类型与操作符的类型不匹配
 -

1. int x=10; _____ 符合变量声明的语法、语义
2. Main()
3. { printf("%d", x+x);
4. x(); _____ 符合函数调用的语法、不符合语义
5. f = x; _____ 符合赋值语句的语法、不符合语义
6. }
7. float f() _____ 符合函数声明的语法、语义
8. {int x=20, y; _____ 符合变量声明的语法、语义
9. float x; _____ 符合变量声明的语法、不符合语义
10. printf("%d", x);
11. }

1. 3 程序设计语言语义的分类

- ◆ 静态语义

- 在编译阶段 (compile-time) 可以检查的语义
- 例如：标识符未声明

- ◆ 动态语义

- 目标程序运行时 (run-time) 才能检查的语义
- 例如：除零、溢出错误。

1.4 语义分析的主要任务

◆ 根据声明部分建立符号表

符号表（symbol table）：是一种供编译器用于保存有关源程序的各种信息的数据结构。符号表的每个条目中包含与一个标识符相关的信息，这些信息全面地反映该名字的属性及它们在编译过程中的特征。

符号表的作用：

- 存储标识符的属性；
- 便于检查语义错误；
- 代码生成阶段作为地址分配的依据。

1.4 语义分析的主要任务

- ◆ 在整个程序范围内检查常见语义错误
 - 声明和使用相关的错误
 - 类型相关的语义错误

1.5 语义错误检查

- ◆ 声明和使用相关的语义错误
 - 常见的语义错误:
 - 每个使用性标识符是否都有声明?在同层内有无标识符被声明多次?
 - 标号是否有声明?有无重复声明和重复定位错误?有无非法转入错误?
 - 如何检查?
 - 每当遇到新声明的标识符,查符号表:
 - 如果当前有效的所有标识符中有相同名字的,则是重复声明错误;
 - 否则生成它的属性信息,保存到符号表中;
 - 每当遇到标识符的使用,查符号表
 - 如果没有找到,说明该标识符没有声明;
 - 如果找到,则可获取该标识符的属性,进行进一步分析;

1.5 语义错误检查

- ◆ 类型相关的语义错误
 - 各种条件表达式的类型是不是boolean型?
 - 运算符的分量的类型是否相容?
 - 赋值语句的左右部的类型是否相容?
 - 形参和实参的类型是否相容?
 - 下标表达式的类型是否为所允许的类型?

1.5 语义错误检查

- 函数说明中的函数类型和返回值的类型是否一致?
- V[E]中的V是不是变量,而且是不是数组类型?
- V.id中的V是不是变量,而且是不是结构体类型? id是不是该记录类型中的成员?
- V↑(*V)中的V是不是指针或文件变量?
- y+f(...)中的f是不是函数名?形参个数和实参个数是否一致?
- p(...)语句中的p是不是过程名?形参个数和实参个数是否一致?
- 子界类型中的下界和上界类型是否相容?下界是否小于等于上界?

1.6 语义分析的实现

方式一：不作为独立的一遍

- ① 类型语义错误检查：可以安排在中间代码生成时进行
- ② 一般的语义检查：与语法分析相结合

方式二 独立一遍的语义分析的功能图示

2 语义分析处理后的结果

3. 1 标识符在程序中的出现

- ◆ 声明性出现

如： int x, int a[10];

Pascal语言中出现在程序头、函数头部分

- ◆ 使用性出现

如： x=x+1; a[0]=a[1]+a[2];

Pascal语言中出现在程序体函数体部分

3. 2 标识符的种类

- ◆ 常量标识符
- ◆ 类型标识符
- ◆ 变量标识符
 - 实在变量
 - 形参变量
 - 值引用型 地址引用型
- ◆ 过函标识符
 - 实在过函
 - 形式过函
- ◆ 域名标识符

3. 3 标识符的属性

- ◆ 标识符的语义信息要把其主要内容区分开，标识符的主要信息主要包括以下几个：
 1. 名字
 2. 种类信息
 3. 类型信息
 4. 对不同类型的独特的信息

3. 4 标识符的语义表示

- ◆ 常量标识符

Name	Kind	Type	Value
------	------	------	-------

其中各个域的含义如下：

- ❖ Name 是常量的名字；
- ❖ Kind = constKind，表明该标识符是常量标识符；
- ❖ Type = TypePtr，其中 TypePtr 是指向具体常量的类型的内部表示的指针；
- ❖ Value = ValPtr，其中 ValPtr 是指向具体常量值的内部表示的指针。

例： C语言的常量定义：

```
#define pi 3.14  
#define count 100
```

常量标识符pi 和count的内部表示为：

pi

constKind

realPtr

↑<3.14>

count

constKind

intPtr

↑<100>

3. 4 标识符的语义表示

- ◆ 类型标识符

Name	Kind	Type
------	------	------

- ❖ Name是类型标识符的名字；
- ❖ Kind = typeKind, 表示标识符是类型标识符；
- ❖ Type = TypePtr, 指向类型标识符指代的类型的内部表示。

例：
C语言的类型定义：

```
typedef int t1;  
typedef int t2 [10];
```

类型标识符t₁和t₂的内部表示为：

3. 4 标识符的语义表示

- ◆ 变量标识符的内部表示

Name	Kind	Type	Access	Level	Off	Value
------	------	------	--------	-------	-----	-------

- ❖ Kind = varKind, 表明该标识符是变量标识符；
- ❖ Access = dir 表示变量是直接变量， Access = indir 表示变量是间接变量；
- ❖ Level 表示该变量声明所在主程序/函数/过程的层数；
- ❖ Off 表示该变量相对它所在主程序/函数/过程的内存块起始地址的偏移量；
- ❖ Value = ValPtr, 如果变量定义时说明了初值，则为初值的内部表示的指针，否则为空。

例： C语言的变量声明：

```
int x=10;  
float y;  
float* z;
```

变量标识符x、y和z的内部表示为（当前层为L，
当前偏移量为off）：

x	varKind	IntPtr	dir	L	off	↑<10>
y	varKind	realPtr	dir	L	Off+1	null
z	varKind		indir	L	Off+3	null
				1	pointTy	realPtr

3. 4 标识符的语义表示

- ◆ 过程/函数标识符的内部表示

Name	Type	Kind	Level	off	Param	Class	Code	Size	Forward
------	------	------	-------	-----	-------	-------	------	------	---------

- ❖ Type 表示函数返回值类型的内部表示 (过程情形是NULL)
- ❖ Kind = routKind;
- ❖ Level 表示过/函的层数;
- ❖ Off 只对形式过/函有效, 表示形式过/函在所属过/函内存块中的偏移;

3. 4 标识符的语义表示

- ◆ 过程/函数标识符的内部表示

Name	Type	Kind	Level	off	Param	Class	Code	Size	Forward
------	------	------	-------	-----	-------	-------	------	------	---------

- ❖ **Param**表示过/函的参数表指针，参数表的结构同符号表的结构相同，参数信息可以填入符号表，也可以填入单独的参数表当中；
- ❖ **Class= actual**表示实在过/函，**Class = formal**表示形式过/函；
- ❖ **Code**只对实在过/函有效，表示过/函定义对应生成的目标代码的起始地址，当目标代码生成时回填得到，形式过/函的code为NULL；

3. 4 标识符的语义表示

- ◆ 过程/函数标识符的内部表示

Name	Type	Kind	Level	off	Param	Class	Code	Size	Forward
------	------	------	-------	-----	-------	-------	------	------	---------

- ❖ Size 只对实在过/函有效， 表示过/函的过程活动记录所占内存区的大小， 也要当目标代码生成以后回填得到；
- ❖ Forward 属性只对实在过/函有效， Forward= true 表示过/函是超前声明， Forward = false 表示过/函不是超前声明。

例：Pascal语言的函标识符定义：

```
function f(x: integer; var y: real;
 function inc(a: integer): integer): integer; "头"
begin
  .....f的函数体部分
end;
```

Name	TypePtr	Kind	Level	off	Parm	Class	Code	Size	Forward
f	intPtr	routKind	L			actual		XXX	false
x	varKind	intPtr			dir	L+1	off ₀		
y	varKind				indir	L+1	off ₀ +1		
inc	intPtr	routKind	L+1	off ₀ + 2	formal				
a	varKind	intPtr	dir		1	pointTy	realPtr		

4. 类型的语义表示

- ◆ 类型语义信息的作用
 - ❖ 类型的语义检查
 - ❖ 分配空间的大小

4. 类型的语义表示

- ◆ 类型可以分成下面几大类：
 - ❖ 标准的类型：整形、实型、bool、字符类型，这是标准的数据类型
 - ❖ 自定义的数据类型：子界类型，枚举类型
 - ❖ 结构数据类型：数组，记录
 - ❖ 指针类型
- ◆ 类型存储占用空间大小size属性：
为方便起见，规定RealSize取2, IntSize、BoolSize、CharSize取1。

4. 类型的语义表示

- ◆ 标准类型： 大小、种类

	Size	Kind	Size	Kind
intPtr→	IntSize	intTy	1	intTy
boolPtr→	BoolSize	boolTy	1	boolTy
charPtr→	CharSize	charTy	1	charTy
realPtr→	RealSize	realTy	2	realTy

4. 类型的语义表示

- ◆ 子界类型

Size	Kind	Low	Up	ElemType

- ◆ type letter='a'..'z';

4. 类型的语义表示

- ◆ 枚举类型

Size	Kind	ElemList
------	------	----------

- ❖ **size**表示枚举类型所占空间的大小；
- ❖ **Kind** = enumTy;
- ❖ **ElemList**是指向枚举常量表表头的指针.

- ◆ 枚举常量表内部表示：

Name	Value
------	-------

- ❖ **Name**表示枚举常量的名字；
- ❖ **Value**表示枚举常量所代表的整数值。

例：c语言的枚举类型

```
enum color {red, yellow, blue}
```


例：c语言的枚举类型


```
enum color {red=10, yellow=red+2, blue}
```


red	10
yellow	12
blue	13

4. 类型的语义表示

- ◆ 数组类型

- ❖ **Size**: $\text{Size} = (\text{Up} - \text{Low} + 1) * \text{sizeof}(\text{ElemType})$
- ❖ **Kind** = **ArrayTy**, 表示是数组类型;
- ❖ **Low**表示数组下标的下界, 在C语言中**Low** = 0;
- ❖ **Up**表示数组下标的上界;
- ❖ **ElemType** 表示数组成分类型的内部表示指针。

例：C语言的数组

```
typedef int A[10];
typedef char B [5] [10];
```

A和B的内部表示分别为：

	Size	Kind	Low	Up	ElemType
APtr →	10	ArrayTy	0	9	IntPtr

	Size	Kind	Low	Up	ElemType
BPtr →	50	ArrayTy	0	4	—

	Size	Kind	Low	Up	ElemType
→	10	ArrayTy	0	9	CharPtr

4. 类型的语义表示

- ◆ 结构体和联合体

Size	Kind	RecBody
------	------	---------

- ❖ Kind=structTy 表示结构体类型
- ❖ Kind=unionTy 表示联合体类型

- ◆ RecBody的内部表示如下

Name	Type	Off	Link
------	------	-----	------

Name表示域名
Type指向域的类型
Off表示纪录域相对于结构体类型分配的内存块起始地址的偏移量，对于联合类型而言，所有的域名标识符的起始偏移都是相同的，所以可以省略；
Link指向下一个域名标识符内部表示的指针

例：

```
typedef struct Date  
{int year, month, day;} datatype;
```


例：c语言的联合体

```
typedef union {char ch; int i; float f;} data;
```


4. 类型的语义表示

- ◆ 指针类型

- ❖ **size** 表示指针类型所占空间的大小，指地址的长度（一般一个单元）
- ❖ **Kind = pointTy** 表示是指针类型；
- ❖ **BaseType** 表示指针所指向空间的类型

例：c语言的针举类型

```
typedef int* T1;  
typedef float* T2;
```

