各种语言成分的语法及其翻译方案(示例)

1. 普通声明语句的翻译

```
下面是声明语句的文法:
```

```
P 	o prog id (input, output) D; S

D 	o D; D \mid List: T \mid proc id D; S

List 	o List_1, id | id

T 	o integer | real | array C of T_1 \mid {}^{\uparrow}T_1 \mid record D

C 	o [num] C \mid \varepsilon
```

声明语句的翻译模式:

```
P \rightarrow \mathbf{prog} id (input, output) {offset := 0}D; S

D \rightarrow D; D

D \rightarrow \mathbf{id}: T{enter (id.name, T.type, offset); offset:= offset + T.width}

T \rightarrow \mathbf{integer} {T.type := integer; T.width := 4}

T \rightarrow \mathbf{real} {T.type := real; T.width := 8}

T \rightarrow \mathbf{array} [num] of T_1 {T.type := array(num.val, T_1.type); T.width := num.val×T_1.width}

T \rightarrow \uparrow T_1 {T.type := pointer(T_1.type); T.width := 4}
```

2. 嵌套过程中声明语句的翻译

嵌套过程声明语句的产生式。

$$P \rightarrow \mathbf{prog}$$
 id (input, output) D ; S
 $D \rightarrow D$; $D \mid \mathbf{id} : T \mid \mathbf{proc}$ id; D ; S (7.1)

嵌套过程声明语句的翻译模式:

```
套过程产明语可的翻译模式:
P \rightarrow \mathbf{prog} \ \mathbf{id} \ (\mathbf{input}, \mathbf{output}) \ MD; S \{ addwidth(top(tblptr), top(offset)); \\ pop(tblptr); pop(offset) \} 
M \rightarrow \varepsilon \{ t := mktable(nil); push(t, tblptr); push(0, offset) \} 
D \rightarrow D_1; D_2
D \rightarrow \mathbf{proc} \ \mathbf{id}; ND_1; S \{ t := top(tblptr); addwidth(t, top(offset)); pop(tblptr); \\ pop(offset); enterproc(top(tblptr), \mathbf{id}.name, t) \} 
D \rightarrow \mathbf{id} : T \{ enter(top(tblptr), \mathbf{id}.name, T.type, top(offset)); \\ top(offset) := top(offset) + T.width \} 
N \rightarrow \varepsilon \{ t := mktable(top(tblptr)); push(t, tblptr); push(0, offset) \}
```

3. 记录的翻译

下面是生成记录类型的产生式:

```
T \rightarrow \mathbf{record} D \mathbf{end}
```

生成记录类型的翻译模式:

```
T \rightarrow \mathbf{record} \ L \ D \ \mathbf{end} \ \{T.type := record(top(tblptr));
T.width := top(offset);
pop(tblptr); pop(offset)\}
L \rightarrow \varepsilon \{t := mktable(nil); push(t, tblptr); push(0, offset)\}
```

4. 赋值语句的翻译

下面是典型的赋值语句文法:

$$S \rightarrow Left := E$$

 $E \rightarrow E_1 + E_2 \mid E_1 * E_2 \mid -E_1 \mid (E_1) \mid Left$
 $Left \rightarrow Elist \mid \mid id$

```
Elist \rightarrow Elist, E \mid id \mid E
 (7.2)
 赋值语句的翻译模式:
 (1) S→Left:=E{if Left.offset=null then /*Left 是简单变量 id*/
 gencode(Left.addr ':=' E.addr);
 else
 gencode(Left.addr'['Left.offset']'':='E.addr)} /*Left 是数组元素*/
 (2) E \rightarrow E_1 + E_2 \{E.addr:=newtemp;gencode(E.addr':='E_1.addr'+'E_2.addr')\}
 (3) E \rightarrow (E_1) \{E.addr := E_1.addr\}
 (4) E→Left{if Left.offset=null then /*Left 是简单 id*/
 E.addr:=Left.addr
 else begin
 /*Left 是数组元素*/
 E.addr:=newtemp;
 gencode(E.addr':='Left.addr'['Left.offset']')
 (5) Left \rightarrow Elist { Left.addr:=newtemp;
 /*Left 是数组元素,因此存放基址和位移*/
 Left.offset:=newtemp;
 gencode(Left.addr ':=' c(Elist.array));
 gencode(Left.offset ':=' Elist.addr '*' width(Elist.array))}
 (6) Left→id{Left.addr:=id.addr; Left.offset:=null}
 (7) Elist \rightarrow Elist_1, E\{t:=newtemp; m:=Elist_1.ndim+1;
 gencode(t':=' Elist<sub>1</sub>.addr'*' limit(Elist<sub>1</sub>.array, m)); /*计算 e<sub>m-1</sub>×n<sub>m</sub>*/
 gencode(t':='t'+'E.addr);
 /* 计算+ i,, */
 Elist.array:=Elist_1.array;
 Elist.addr:=t;
 Elist.ndim:=m
 (8) Elist \rightarrow id[E \{Elist.array:=id.addr; Elist.addr:= E.addr; Elist.ndim:=1\}
5.各种控制结构的翻译
5.1 布尔表达式的翻译
 布尔表达式的文法为:
 (1) B \rightarrow B_1 or M B_2
 (2) B \rightarrow B_1 and MB_2
 (3) B \rightarrow \mathbf{not} B_1
 (4) B \rightarrow (B_1)
 (5) B \rightarrow E_1 relop E_2
 (6) B \rightarrow true
 (7) B \rightarrow \mathbf{false}
 (8) M \rightarrow \varepsilon
 布尔表达式的翻译模式如下所示:
 (1) B \rightarrow B_1 or MB_2 { backpatch(B_1.falselist, M.quad);
 B.truelist := merge(B_1.truelist, B_2.truelist);
```

 $B.falselist := B_2.falselist$

(2) $B \rightarrow B_1$ and $MB_2\{backpatch(B_1.truelist, M.quad)\}$;

```
B.truelist := B_2.truelist;

B.falselist := merge(B_1.falselist, B_2.falselist)}
```

- (3) $B \rightarrow \mathbf{not} \ B_1 \{B.truelist := B_1.falselist; B.falselist := B_1.truelist\}$
- (4) $B \rightarrow (B_1)$ {B.truelist := B_1 .truelist; B.falselist := B_1 .falselist}
- (5) $B \rightarrow E_1$ **relop** $E_2\{B.truelist := makelist(nextquad);$ B.falselist := makelist(nextquad+1); $gencode(\text{if'} E_1.addr \text{ relop}.opE_1.addr \text{ 'goto -'});$

gencode('goto -')}

- (6) $B \rightarrow true\{B.truelist := makelist(nextquad); gencode('goto -')\}$
- (7) $B \rightarrow \mathbf{false} \{ B. falselist := makelist(nextquad); gencode('goto -') \}$
- (8) $M \rightarrow \varepsilon \{M.quad := nextquad\}$

5.2 常用控制流语句的翻译

控制流语句 if-then, if-then-else 和 while-do 的文法为:

- (1) $S \rightarrow if B then S_1$
- (2) $S \rightarrow \text{if } B \text{ then } S_1 \text{ else } S_2$
- (3) $S \rightarrow$ while B do S_1
- (4) $S \rightarrow$ begin L end
- $(5) S \rightarrow A$
- $(6) L \rightarrow L_1; S$
- $(7) L \rightarrow S \tag{7.9}$

if-then, if-then-else 和 while-do 语句的翻译模式:

(1) $S \rightarrow \mathbf{if} B \mathbf{then} M_1 S_1 N \mathbf{else} M_2 S_2 \{backpatch(B.truelist, M_1.quad);$

 $backpatch(B.falselist, M_2.quad);$

 $S.nextlist := merge(S_1.nextlist, merge(N.nextlist, S_2.nextlist))$

- (2) $N \rightarrow \varepsilon \{N.nextlist := makelist(nextquad); gencode('goto -')\}$
- (3) $M \rightarrow \varepsilon \{M.quad := nextquad\}$
- (4) $S \rightarrow \mathbf{if} B \mathbf{then} M S_1 \{ backpatch(B.truelist, M.quad); S.nextlist := merge(B.falselist, S_1.nextlist) \}$
- (5) $S \rightarrow \mathbf{while} \ M_1 \ B \ \mathbf{do} \ M_2 \ S_1 \{ backpatch(S_1.nextlist, M_1.quad); \\ backpatch(B.truelist, M_2.quad); S.nextlist:= B.falselist; gencode('goto'M_1.quad) \}$
- (6) $S \rightarrow begin \ L \ end \{S.nextlist:=L.nextlist\}$
- $(7) S \rightarrow A \{S.nextlist := nil\}$
- (8) $L \rightarrow L_1$; $MS\{backpatch(L_1.nextlist, M.quad); L.nextlist := S.nextlist\}$
- (9) $L \rightarrow S\{L.nextlist := S.nextlist\}$

5.3 for 循环语句的翻译

for 循环语句的文法如下所示:

$$S \rightarrow$$
 for id := E_1 to E_2 step E_3 do S_1

for 循环语句的翻译模式如下所示:

 $S \rightarrow$ **for id** := E_1 **to** E_2 **step** E_3 **do** M S_1 {backpatch(S_1 .nextlist, M.again,); gencode('goto', -, -, M.again); S.nextlist := M.again;}

 $M \rightarrow \varepsilon \{M.addr := entry(\mathbf{id}); gencode(`:=`, E_1.addr, -, M.addr); T_1:=newtemp; gencode(`:=`, E_2.addr, -, T_1); T_2:=newtemp; gencode(`:=`, E_3.addr, -, T_2); q:=nextquad;$

```
gencode(`goto`, -, -, q+2); M.again:=q+1; gencode(`+`, M.addr, T_2, M.addr);
 M.nextlist:=nextquad; gencode('if' M.addr '>'T<sub>1</sub>'goto -');}
5.4 repeat 语句的翻译
 repeat 语句的文法如下所示:
 S \rightarrow \mathbf{repeat} \ S_1 \ \mathbf{until} \ B
 Repeat 语句的翻译模式如下所示:
 S \rightarrow \mathbf{repeat} \ M \ S_1 \mathbf{until} \ N \ B \{ backpatch(B.falselist, M.quad) \}
 S.nextlist:=B.truelist}
 M \rightarrow \varepsilon \{M.quad := nextquad\}
 N \rightarrow \varepsilon \{backpatch(S_1.nextlist, nextquad)\}
6. switch 语句的语法制导翻译
 switch 语句的文法为:
 S \rightarrow switch (E) Clist
 Clist \rightarrow \mathbf{case}\ V : S\ Clist \mid \mathbf{default} : S
 switch 语句的翻译模式如下所示:
(1) S \rightarrow \mathbf{switch} (E) \{i:=0; S_i.nextlist:=0; \text{ push } S_i.nextlist; \text{ push } E.addr; \text{ push } i; q:=0; \text{ push } q\}
 Clist\{pop\ q; pop\ i; pop\ E.addr; pop\ S_i.nextlist; S.nextlist:=merge(S_i.nextlist,\ q); push\ S.nextlist\}
(2) Clist\rightarrowcase V:\{\text{pop } q; \text{pop } i; i:=i+1; \text{pop } E.addr;
 if nextquad \neq 0 then backpatch(q, nextquad);
 q := nextquad;
 gencode(\text{'if'} E.addr '\neq 'V_i 'goto' L_i);
 push E.addr; push i;
 push q}S{pop q; pop i; pop E.addr; pop S_{i-1}.nextlist;
 p:=nextquad;
 gencode('goto -'); gencode(Li':');
 S_i.nextlist:=merge(S_i.nextlist, p);
 S_{i.nextlist:=merge(S_{i.nextlist}, S_{i-1.nextlist)};
 push S_i.nextlist; push E.addr; push i; push g Clist
(3) Clist\rightarrowdefault :{pop q; pop i; i:=i+1; pop E.addr;
 if nextquad \neq 0 then backpatch(q, nextquad);
 q := nextquad;
 gencode(\text{if'} E.addr' \neq V_i \text{ 'goto'} V_{i+1});
 push E.addr; push i;
 push q}S{pop q; pop i; pop E.addr; pop S_{i-1}.nextlist;
 p:=nextquad;
 gencode('goto -'); gencode(Li':');
 S_{i}.nextlist:=merge(S_{i}.nextlist, p);
 S_{i.nextlist:=merge(S_{i.nextlist}, S_{i-1.nextlist)};
```

7. 过程调用和返回语句的翻译

过程调用和返回语句的文法如下所示:

push *S_i.nextlist*; push *E.addr*; push *i*; push *q*}

```
S \rightarrow \mathbf{call} \ \mathbf{id}(Elist)

Elist \rightarrow Elist, E \mid E

S \rightarrow \mathbf{return} \ E
```

过程调用语句的翻译模式如下所示:

(1) $S \rightarrow \mathbf{call} \ \mathbf{id} \ (Elist) \ \{n := 0;$

repeat

n:=n+1; 从 *queue* 的队首取出一个实参地址 *p*; *gencode*('param', -, -, *p*);

until queue 为空;

gencode('call', id.addr, n, -)}

- (2) Elist→Elist, E{将 E.addr 添加到 queue 的队尾}
- (3) $Elist \rightarrow E$ {初始化 queue,然后将 E.addr 加入到 queue 的队尾。} 过程返回语句的翻译模式为:

其中, F是存放结果的指定单元, 四元式('ret', -, -, -)执行如下操作:

- (1) 恢复主调程序的寄存器内容;
- (2) 释放过程运行时所占用的数据区;
- (3) 按返回地址返回到主调程序。

8. 输入输出语句的翻译

带 I/O 参数的程序语句和输入输出语句的文法如下所示:

```
P \rightarrow \mathbf{prog} id (input, output) D; S

S \rightarrow \mathbf{read} (List)

\mid \mathbf{readln}(List)

S \rightarrow \mathbf{write} (Elist)

\mid \mathbf{writeln}(Elist)
```

带 I/O 参数的程序语句和输入输出语句的翻译方案如下所示:

```
P \rightarrow \mathbf{prog} \ \mathbf{id} \ (Parlist) \ M \ D \ ; \ S

Parlist \rightarrow \mathbf{input}(\varepsilon \mid , \mathbf{output})

S \rightarrow (\mathbf{read} \mid \mathbf{readln}) \ (N \ List); \ \{n:=0; \}
```

repeat

move(Queue, i_n);
gencode('par', 'in', -, -);
n:=n+1;
until Queue 为空;
gencode('call', 'SYSIN', n-1, -);}

 $List \rightarrow id$, $L(\varepsilon | List)$

 $S \rightarrow$ (write| writeln) (*Elist*); { n := 0;

repeat

 $move(Queue, i_n);$ gencode('par', 'out', -, -);n:=n+1;

until Queue 为空;

gencode('call', 'SYSOUT', n, 'w')}

/*n 为输出参数个数,w 是输出操作类型*/

 $EList \rightarrow E, K(\varepsilon | EList)$

 $M \rightarrow \varepsilon$ {gencode('prog', id, y, -)} /*y 的值表示 input, output 或两者皆有*/

 $N \rightarrow \varepsilon$ {设置一个语义队列 Queue}

 $L \rightarrow \varepsilon \{T := entry(id); add(Queue, T)\}$

 $K \rightarrow \varepsilon \{T := E.addr; add(Queue, T)\}$