

编译原理第七章作业

2251745 张宇

1. 给出下面表达式的逆波兰表示（后缀式）。

解：

- (1) a b neg c + *
- (2) A not C D not or not or
- (3) a b c d e / + * +
- (4) A B and C not D or or
- (5) a neg b c neg d + * +
- (6) A B or C D not E and or and
- (7) a b c d e / + * +
- (8) A B and C not D or or

3. 请将表达式 $-(a+b)* (c+d) - (a+b+c)$ 分别表示成三元式、间接三元式和四元式序列。

解：三元式：

	op	arg1	arg2
(0)	+	a	b
(1)	uminus	(0)	
(2)	+	c	d
(3)	*	(1)	(2)
(4)	+	a	b
(5)	+	(4)	c
(6)	-	(3)	(5)

间接三元式：

间接代码

三元式表

		op	arg1	arg2
(1)				
(2)	(1)	+	a	b
(3)	(2)	uminus	(1)	
(4)	(3)	+	c	d
(1)	(4)	*	(2)	(3)
(9)	(5)	+	(1)	c
(10)	(6)	-	(4)	(5)

四元式:

	op	arg1	arg2	result
(0)	+	a	b	T ₁
(1)	uminus	T ₁		T ₂
(2)	+	c	d	T ₃
(3)	*	T ₂	T ₃	T ₄
(4)	+	a	b	T ₅
(5)	+	T ₅	c	T ₆
(6)	-	T ₄	T ₆	T ₇

4. 按 7.3 节所说办法，写出下面赋值语句

A:=B*(-C+D)

的自下而上语法制导翻译过程。给出所产生的三地址代码。

解：画出语法分析树如下：

根据语法树，进行如下翻译：

E1.place = B E1.code = ''
E2.place = C E2.code = ''
E3.place = T1 E3.code = 'T1:=uminus C'
E4.place = D E4.code = ''
E5.place = T2 E5.code = 'T1:=uminus C T2:=T1 + D'
E6.place = T2 E6.code = 'T1:=uminus C T2:=T1 + D'

```

E7.place = T3
E7.code = 'T1:=uminus C
 T2:=T1 + D
 T3:=B*T2'

```

```

S.code = 'T1:=uminus C
 T2:=T1 + D
 T3:=B*T2
 A:=T3'

```

因此，三地址代码为：


```

T1:=uminus C
T2:=T1 + D
T3:=B*T2
A :=T3

```

6. 按 7.4.2 节的办法，写出布尔表达式 **Aor(B and not (C or D))** 的四元式序列。

解：采用一遍扫描的方式，逐渐构建如下的语法树：

因此，布尔表达式 $A \text{ or } (B \text{ and not } (C \text{ or } D))$ 的四元式序列为：

```
100 (jnz, A, -, 0)
101 (j, -, -, 102)
102 (jnz, B, - , 104)
103 (j, -, -, 0)
104 (jnz, C, -, 0)
105 (j, -, -, 106)
106 (jnz, D, -, 0)
107 (j, -, -, 0)
```

最终规约出的 E 有属性:

E.truelist = {100, 107}

E.falselist = {103, 104, 106}

6. 用 7.5.1 节的办法，把下面的语句翻译成四元式序列：

```

while A < C and B < D do
  if A = 1 then C:=C+1 else
 while A≤D do A:=A+2;
  
```

答：采用一遍扫描的方式，逐渐构建如下的语法树：

因此，题目中所描述的 while 语句的四元式序列为：

100	(j<, A, C, 102)	
101	(j, -, -, 0)	
102	(j<, B, D , 104)	
103	(j, -, -, 0)	
104	(j=, A, 1, 106)	
105	(j, -, -, 109)	
106	(+, C, 1, T ₁)	
107	(:=, T ₁ , -, C)	最终规约出的 S 有属性:
108	(j, -, -, 100)	S.nextlist = {101, 103}
109	(j≤, A, D, 111)	
110	(j, -, -, 100)	
111	(+, A, 2, T ₂)	
112	(:=, T ₂ , -, A)	
113	(j, -, -, 109)	
114	(j, -, -, 100)	