PLO 编译器源代码(pl0.cpp)

```
/*编译和运行环境:
*1Visual C++6.0,VisualC++.NET and Visual C++.NET 2003
*WinNT, Win 200, WinXP and Win2003
*2 gcc version 3.3.2 20031022(Red Hat Linux 3.3.2-1)
*Redhat Fedora core 1
*Intel 32 platform
*使用方法:
*运行后输入 PL/0 源程序文件名
*回答是否输出虚拟机代码
*回答是否输出名字表
*fa.tmp 输出虚拟机代码
*fa1.tmp 输出源文件及其各行对应的首地址
*fa2.tmp 输出结果
*fas.tmp 输出名字表
*/
#include <stdio.h>
#include "pl0.h"
#include "string.h"
/*解释执行时使用的栈*/
#define stacksize 500
int main()
{
 bool nxtlev[symnum];
 printf("Input pl/0 file ?");
 /*输入文件名*/
 scanf("%s",fname);
 fin=fopen(fname,"r");
 if(fin)
 {
 /*是否输出虚拟机代码*/
 printf("List object code ?(Y/N)");
 scanf("%s",fname);
 listswitch=(fname[0]=='y'||fname[0]=='Y');
 /*是否输出名字表*/
 printf("List symbol table ? (Y/N)");
 scanf("%s",fname);
 tableswitch=(fname[0]=='y'||fname[0]=='Y');
 fa1=fopen("fa1.tmp","w");
 fprintf(fa1,"Iput pl/0 file ?");
 fprintf(fa1,"%s\n", fname);
 /*初始化*/
 init();
 err=0;
 cc=cx=II=0;
 ch=' ';
```

```
if(-1!=getsym())
 {
 fa=fopen("fa.tmp","w");
 fas=fopen("fas.tmp","w");
 addset(nxtlev,declbegsys,statbegsys,symnum);
 nxtlev[period]=true;
 if(-1==block(0,0,nxtlev))
 /*调用编译程序*/
 fclose(fa);
 fclose(fa1);
 fclose(fas);
 fclose(fin);
 printf("\n");
 return 0;
 }
 fclose(fa);
 fclose(fa1);
 fclose(fas);
 if(sym!=period)
 {
 error(9);
 }
 if(err==0)
 {
 fa2=fopen("fa2.tmp", "w");
 interpret();
 fclose(fa2);
 }
 else
 {
 printf("Errors in pl/0 program");
 }
 }
 fclose(fin);
 }
 else
 {
 printf("Can't open file! \n");
 printf("\n");
 return 0;
}
*初始化
```

```
*/
void init()
 int i;
 for(i=0;i<=255;i++)
 {
 ssym[i]=nul;
 }
 ssym['+']=plus;
 ssym['-']=minus;
 ssym['*']=times;
 ssym['/']=slash;
 ssym['(']=lparen;
 ssym[')']=rparen;
 ssym['=']=eql;
 ssym[',']=comma;
 ssym['.']=period;
 ssym['#']=neq;
 ssym[';']=semicolon;
 /*设置保留字名字,按照字母顺序,便于折半查找*/
 strcpy(&(word[0][0]),"begin");
 strcpy(&(word[1][0]),"call");
 strcpy(&(word[2][0]),"const");
 strcpy(&(word[3][0]),"do");
 strcpy(&(word[4][0]),"end");
 strcpy(&(word[5][0]),"if");
 strcpy(&(word[6][0]),"odd");
 strcpy(&(word[7][0]),"procedure");
 strcpy(&(word[8][0]),"read");
 strcpy(&(word[9][0]),"then");
 strcpy(&(word[10][0]),"var");
 strcpy(&(word[11][0]),"while");
 strcpy(&(word[12][0]),"write");
 /*设置保留字符号*/
 wsym[0]=beginsym;
 wsym[1]=callsym;
 wsym[2]=constsym;
 wsym[3]=dosym;
 wsym[4]=endsym;
 wsym[5]=ifsym;
 wsym[6]=oddsym;
 wsym[7]=procsym;
 wsym[8]=readsym;
 wsym[9]=thensym;
```

```
wsym[10]=varsym;
 wsym[11]=whilesym;
 wsym[12]=writesym;
 /*设置指令名称*/
 strcpy(&(mnemonic[lit][0]),"lit");
 strcpy(&(mnemonic[opr][0]),"opr");
 strcpy(&(mnemonic[lod][0]),"lod");
 strcpy(&(mnemonic[sto][0]),"sto");
 strcpy(&(mnemonic[cal][0]),"cal");
 strcpy(&(mnemonic[inte][0]),"int");
 strcpy(&(mnemonic[jmp][0]),"jmp");
 strcpy(&(mnemonic[jpc][0]),"jpc");
 /*设置符号集*/
 for(i=0;i<symnum;i++)
 {
 declbegsys[i]=false;
 statbegsys[i]=false;
 facbegsys[i]=false;
 }
 /*设置声明开始符号集*/
 declbegsys[constsym]=true;
 declbegsys[varsym]=true;
 declbegsys[procsym]=true;
 /*设置语句开始符号集*/
 statbegsys[beginsym]=true;
 statbegsys[callsym]=true;
 statbegsys[ifsym]=true;
 statbegsys[whilesym]=true;
 /*设置因子开始符号集*/
 facbegsys[ident]=true;
 facbegsys[number]=true;
 facbegsys[lparen]=true;
  *用数组实现集合的集合运算
int inset(int e,bool* s)
 return s[e];
int addset(bool* sr,bool* s1,bool* s2,int n)
```

}

{

```
{
 int i;
 for(i=0;i<n;i++)
 sr[i]=s1[i]||s2[i];
 }
 return 0;
}
int subset(bool* sr,bool* s1,bool* s2,int n)
{
 int i;
 for(i=0;i<n;i++)
 sr[i]=s1[i]&&(!s2[i]);
 }
 return 0;
}
int mulset(bool* sr,bool* s1,bool* s2,int n)
{
 int i;
 for(i=0;i<n;i++)
 sr[i]=s1[i]&&s2[i];
 }
 return 0;
}
 *出错处理,打印出错位置和错误编码
 */
void error(int n)
{
 char space[81];
 memset(space,32,81); printf("-----%c\n",ch);
 space[cc-1]=0;//出错时当前符号已经读完,所以 cc-1
 printf("****%s!%d\n",space,n);
 err++;
}
 漏掉空格, 读取一个字符
 * 每次读一行,存入 line 缓冲区,line 被 getsym 取空后再读一行
 * 被函数 getsym 调用
```

```
*/
int getch()
 if(cc==II)
 {
 if(feof(fin))
 printf("program incomplete");
 return -1;
 }
 II=0;
 cc=0;
 printf("%d ",cx );
 fprintf(fa1,"%d ",cx);
 ch=' ';
 while(ch!=10)
 //fscanf(fin,"%c",&ch)
 if(EOF==fscanf(fin,"%c",&ch))
 {
 line[II]=0;
 break;
 printf("%c",ch);
 fprintf(fa1,"%c",ch);
 line[II]=ch;
 II++;
 }
 printf("\n");
 fprintf(fa1,"\n");
 }
 ch=line[cc];
 cc++;
 return 0;
}
 /*词法分析, 获取一个符号
 */
int getsym()
{
 int i,j,k;
 while( ch==' '| | ch==10 | | ch==9)
 {
 getchdo;
```

```
}
if(ch>='a'&&ch<='z')
 k=0;
 do{
 if(k<al)
 {
 a[k]=ch;
 k++;
 }
 getchdo;
 \while(ch>='a'\&&ch<='z'||ch>='0'\&&ch<='9');
 a[k]=0;
 strcpy(id,a);
 i=0;
 j=norw-1;
 do{
 k=(i+j)/2;
 if(strcmp(id,word[k])<=0)</pre>
 {
 j=k-1;
 if(strcmp(id,word[k])>=0)
 i=k+1;
 }
 }while(i<=j);</pre>
 if(i-1>j)
 sym=wsym[k];
 }
 else
 {
 sym=ident;
 }
}
else
{
 if(ch>='0'&&ch<='9')
 {
 k=0;
 num=0;
 sym=number;
```

```
do{
 num=10*num+ch-'0';
 k++;
 getchdo;
 }while(ch>='0'&&ch<='9'); /*获取数字的值*/
 k--;
 if(k>nmax)
 {
 error(30);
 }
}
else
{
 if(ch==':')
 /*检测赋值符号*/
 {
 getchdo;
 if(ch=='=')
 {
 sym=becomes;
 getchdo;
 }
 else
 {
 /*不能识别的符号*/
 sym=nul;
 }
 }
 else
 {
 /*检测小于或小于等于符号*/
 if(ch=='<')
 getchdo;
 if(ch=='=')
 {
 sym=leq;
 getchdo;
 }
 else
 {
 sym=lss;
 }
 }
 else
 {
 if(ch=='>')
 /*检测大于或大于等于符号*/
```

```
{
 getchdo;
 if(ch=='=')
 sym=geq;
 getchdo;
 }
 else
 {
 sym=gtr;
 }
 }
 else
 {
 sym=ssym[ch];/* 当符号不满足上述条件时,全部按照单字符号
处理*/
 //getchdo;
 //richard
 if(sym!=period)
 {
 getchdo;
 }
 //end richard
 }
 }
 }
 }
 }
 return 0;
}
*生成虚拟机代码
*x:instruction.f;
*y:instruction.l;
*z:instruction.a;
*/
int gen(enum fct x,int y,int z)
{
 if(cx>=cxmax)
 {
 printf("Program too long"); /*程序过长*/
 return -1;
 }
```

```
code[cx].f=x;
 code[cx].l=y;
 code[cx].a=z;
 cx++;
 return 0;
}
*测试当前符号是否合法
*在某一部分(如一条语句,一个表达式)将要结束时时我们希望下一个符号属于某集合
*(该部分的后跟符号) test 负责这项检测,并且负责当检测不通过时的补救措施
*程序在需要检测时指定当前需要的符号集合和补救用的集合(如之前未完成部分的后跟
*符号),以及不通过时的错误号
*S1: 我们需要的符号
*s2:如果不是我们需要的,则需要一个补救用的集合
*n:错误号
*/
int test(bool* s1,bool* s2,int n)
{
 if(! inset(sym,s1))
  {
 error(n);
 /*当检测不通过时,不停获取符号,直到它属于需要的集合或补救的集合*/
 while((! inset(sym,s1))&&(! inset(sym,s2)))
 {
 getsymdo;
 }
  }
 return 0;
}
*编译程序主体
*lev:当前分程序所在层
*tx:名字表当前尾指针
*fsys:当前模块后跟符号集合
int block(int lev,int tx,bool* fsys)
{
 int i;
 /*名字分配到的相对地址*/
 int dx;
```

```
/*保留初始 tx*/
 int tx0;
 /*保留初始 cx*/
 int cx0;
 /*在下级函数的参数中,符号集合均为值参,但由于
 bool nxtlev[symnum];
使用数组
 实现, 传递进来的是指针, 为防止下级函数改变
上级函数的
 集合,开辟新的空间传递给下级函数*/
 dx=3;
 /*记录本层名字的初始位置*/
 tx0=tx;
 table[tx].adr=cx;
 gendo(jmp,0,0);
 if(lev > levmax)
 {
 error(32);
 }
 do{
 /*收到常量声明符号,开始处理常量声明*/
 if(sym==constsym)
 {
 getsymdo;
 do{
 constdeclarationdo(&tx,lev,&dx); /*dx 的值会被 constdeclaration 改变,
使用
 指针*/
 while(sym==comma)
 {
 getsymdo;
 constdeclarationdo(&tx,lev,&dx);
 }
 if(sym==semicolon)
 getsymdo;
 }
 else
 {
 error(5); /*漏掉了逗号或者分号*/
 }
 }while(sym==ident);
 }
 if(sym==varsym)/*收到变量声名符号,开始处理变量声名*/
 getsymdo;
 do{
 vardeclarationdo(&tx,lev,&dx);
 while(sym==comma)
```

```
{
 getsymdo;
 vardeclarationdo(&tx,lev,&dx);
 if(sym==semicolon)
 {
 getsymdo;
 }
 else
 {
 error(5);
 }while(sym==ident);
}
while(sym==procsym)/*收到过程声名符号,开始处理过程声名*/
{
 getsymdo;
 if(sym==ident)
 enter(procedur,&tx,lev,&dx);/*记录过程名字*/
 getsymdo;
 }
 else
 {
 error(4);/*procedure 后应为标识符*/
 if(sym==semicolon)
 {
 getsymdo;
 }
 else
 {
 error(5);/*漏掉了分号*/
 }
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[semicolon]=true;
 if(-1==block(lev+1,tx,nxtlev))
 {
 return -1;/*递归调用*/
 if(sym==semicolon)
 {
 getsymdo;
 memcpy(nxtlev,statbegsys,sizeof(bool)*symnum);
```

```
nxtlev[ident]=true;
 nxtlev[procsym]=true;
 testdo(nxtlev,fsys,6);
 }
 else
 {
 /*漏掉了分号*/
 error(5);
 }
 }
 memcpy(nxtlev,statbegsys,sizeof(bool)*symnum);
 nxtlev[ident]=true;
 nxtlev[period]=true;
 testdo(nxtlev,declbegsys,7);
 /*直到没有声明符号*/
 }while(inset(sym,declbegsys));
 /*开始生成当前过程代码*/
 code[table[tx0].adr].a=cx;
 /*当前过程代码地址*/
 table[tx0].adr=cx;
 /*声明部分中每增加一条声明都会给
 table[tx0].size=dx;
dx 增加 1,声明部分已经结束,dx 就是当前过程数据的 size*/
 cx0=cx;
 /*生成分配内存代码*/
 gendo(inte,0,dx);
 /*输出名字表*/
 if(tableswitch)
 {
 printf("TABLE:\n");
 if(tx0+1>tx)
 printf("NULL\n");
 }
 for(i=tx0+1;i<=tx;i++)
 switch(table[i].kind)
 {
 case constant:
 printf("%d const %s",i,table[i].name);
 printf("val=%d\n",table[i].val);
 fprintf(fas,"%d const %s",i,table[i].name);
 fprintf(fas,"val=%d\n",table[i].val);
 break;
 case variable:
 printf("%d var%s",i,table[i].name);
 printf("lev=%d addr=%d\n",table[i].level,table[i].adr);
 fprintf(fas,"%d var %s",i,table[i].name);
 fprintf(fas,"lev=%d addr=%d\n",table[i].level,table[i].adr);
 break;
```

```
case procedur:
 printf("%d proc%s",i,table[i].name);
 addr=%d
 printf("lev=%d
size=%d\n",table[i].level,table[i].adr,table[i].size);
 fprintf(fas,"%d proc%s",i,table[i].name);
 fprintf(fas,"lev=%d
 adr=%d
 size=%d
\n",table[i].level,table[i].adr,table[i].size);
 break;
 }
 }
 printf("\n");
 }
 /*语句后跟符号为分号或 end*/
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);/*每个后跟符号集和都包含上层后跟符号集和,
以便补救*/
 nxtlev[semicolon]=true;
 nxtlev[endsym]=true;
 statementdo(nxtlev,&tx,lev);
 gendo(opr,0,0); /*每个过程出口都要使用的释放数据段命令*/
 memset(nxtlev,0,sizeof(bool)*symnum); /*分程序没有补救集合*/
 /*检测后跟符号正确性*/
 test(fsys,nxtlev,8);
 /*输出代码*/
 listcode(cx0);
 return 0;
}
*在名字表中加入一项
*k:名字种类 const,var or procedure
*ptx:名字表尾指针的指针,为了可以改变名字表尾指针的数值
*lev:名字所在的层次,以后所有的 lev 都是这样
*pdx:为当前应分配的变量的相对地址,分配后要增加1
*/
void enter (enum object k,int *ptx,int lev, int *pdx)
 (*ptx)++;
 strcpy(table[(*ptx)].name,id);
 /*全局变量 id 中已存有当前名字的名字*/
 table[(*ptx)].kind=k;
 switch(k)
 /*常量名字*/
 case constant:
 if (num>amax)
 error(31);
 num=0;
```

```
}
 table[(*ptx)].val=num;
 break;
 /*变量名字*/
 case variable:
 table[(*ptx)].level=lev;
 table[(*ptx)].adr=(*pdx);
 (*pdx)++;
 /*过程名字*/
 break;
 case procedur:
 table[(*ptx)].level=lev;
 break;
 }
}
 *查找名字的位置
 *找到则返回在名字表中的位置,否则返回0
 *idt: 要查找的名字
 *tx:: 当前名字表尾指针
 */
int position(char * idt,int tx)
{
 int i;
 strcpy(table[0].name,idt);
 i=tx;
 while(strcmp(table[i].name,idt)!=0)
 i--;
 return i;
}
 *常量声明处理
 */
int constdeclaration(int * ptx,int lev,int * pdx)
 if(sym==ident)
 {
 getsymdo;
 if(sym==eql ||sym==becomes)
 {
 if(sym==becomes)
```

```
/*把=写出成了: =*/
 error(1);
 }
 getsymdo;
 if(sym==number)
 {
 enter(constant,ptx,lev,pdx);
 getsymdo;
 }
 else
 {
 /*常量说明=后应是数字*/
 error(2);
 }
 }
 else
 {
 /*常量说明标识后应是=*/
 error(3);
 }
 }
 else
 {
 /*const 后应是标识*/
 error(4);
 }
 return 0;
}
 */
int vardeclaration(int * ptx,int lev,int * pdx)
{
 if(sym==ident)
 {
 enter(variable,ptx,lev,pdx);//填写名字表
 getsymdo;
 }
 else
 {
 error(4);
 }
 return 0;
}
/*
  *输入目标代码清单
void listcode(int cx0)
```

```
{
 int i;
 if (listswitch)
 {
 for(i=cx0;i<cx;i++)
 {
 printf("%d %s %d %d\n",i,mnemonic[code[i].f],code[i].l,code[i].a);
 fprintf(fa,"%d %s %d %d\n",i,mnemonic[code[i].f],code[i].l,code[i].a);
 }
 }
}
*语句处理
*/
int statement(bool* fsys,int * ptx,int lev)
{
 int i,cx1,cx2;
 bool nxtlev[symnum];
 if(sym==ident)
 {
 i=position(id,*ptx);
 if(i==0)
 {
 error(11);
 }
 else
 {
 if(table[i].kind!=variable)
 {
 error(12);
 i=0;
 }
 else
 {
 getsymdo;
 if(sym==becomes)
 getsymdo;
 }
 else
 {
 error(13);
 memcpy(nxtlev,fsys,sizeof(bool)* symnum);
```

```
expressiondo(nxtlev,ptx,lev);
 if(i!=0)
 {
 gendo(sto,lev-table[i].level,table[i].adr);
 }
 }
 }
}
else
{
 if(sym==readsym)
 {
 getsymdo;
 if(sym!=lparen)
 {
 error(34);
 }
 else
 {
 do{
 getsymdo;
 if(sym==ident)
 i=position(id, *ptx);
 }
 else
 {
 i=0;
 }
 if(i==0)
 {
 error(35);
 }
 else
 {
 gendo(opr,0,16);
 gendo(sto,lev-table[i].level,table[i].adr);
 /* 储存到变量*/
 }
 getsymdo;
 }while (sym==comma); /*一条 read 语句可读多个变量 */
 }
 if(sym!=rparen)
 {
 error(33);
 /* 格式错误,应是右括号*/
```

```
while(linset(sym,fsys))/* 出错补救,直到收到上层函数的后跟符号*/
 {
 getsymdo;
 }
 }
 else
 {
 getsymdo;
 }
 }
 else
 if(sym==writesym)
 /* 准备按照 write 语句处理,与 read 类似*/
 getsymdo;
 if(sym==lparen)
 {
 do{
 getsymdo;
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[rparen]=true;
 /* write 的后跟符号为) or, */
 nxtlev[comma]=true;
 expressiondo(nxtlev,ptx,lev);/* 调用表达式处理,此处与 read 不
同, read 为给变量赋值*/
 gendo(opr,0,14);/* 生成输出指令,输出栈顶的值*/
 }while(sym==comma);
 if(sym!=rparen)
 {
 error(33);/* write()应为完整表达式*/
 }
 else
 {
 getsymdo;
 }
 }
 gendo(opr,0,15);
 /* 输出换行*/
 }
 else
 /* 准备按照 call 语句处理*/
 if(sym==callsym)
 {
 getsymdo;
 if(sym!=ident)
```

```
/*call 后应为标识符*/
 error(14);
 }
 else
 {
 i=position(id,*ptx);
 if(i==0)
 {
 /*过程未找到*/
 error(11);
 }
 else
 {
 if(table[i].kind==procedur)
 {
 gendo(cal,lev-table[i].level,table[i].adr); /*生成call指令
*/
 }
 else
 {
 /*call 后标识符应为过程*/
 error(15);
 }
 }
 getsymdo;
 }
 }
 else
 {
 if(sym==ifsym)
 /*准备按照 if 语句处理*/
 {
 getsymdo;
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[thensym]=true;
 nxtlev[dosym]=true;
 /*后跟符号为 then 或 do*/
 conditiondo(nxtlev,ptx,lev); /*调用条件处理(逻辑运算)函数
*/
 if(sym==thensym)
 {
 getsymdo;
 }
 else
 {
 /*缺少 then*/
 error(16);
 }
 /*保存当前指令地址*/
 cx1=cx;
 /*生成条件跳转指令, 跳转地址暂写 0*/
 gendo(jpc,0,0);
```

```
/*处理 then 后的语句*/
 statementdo(fsys,ptx,lev);
 /*经 statement 处理后, cx 为 then 后语句
 code[cx1].a=cx;
执行
 完的位置,它正是前面未定的跳转地址*/
 }
 else
 {
 if(sym==beginsym) /*准备按照复合语句处理*/
 {
 getsymdo;
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[semicolon]=true;
 nxtlev[endsym]=true;/*后跟符号为分号或 end*/
 /*循环调用语句处理函数,直到下一个符号不是语句开始符
号或收到 end*/
 statementdo(nxtlev,ptx,lev);
 while(inset(sym,statbegsys)||sym==semicolon)
 {
 if(sym==semicolon)
 getsymdo;
 }
 else
 {
 error(10);/*缺少分号*/
 }
 statementdo(nxtlev,ptx,lev);
 }
 if(sym==endsym)
 getsymdo;
 }
 else
 {
 error(17); /*缺少 end 或分号*/
 }
 }
 else
 if(sym==whilesym)/*准备按照 while 语句处理*/
 {
 /*保存判断条件超作的位置*/
 cx1=cx;
 getsymdo;
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
```

```
nxtlev[dosym]=true;/*后跟符号为 do*/
 conditiondo(nxtlev,ptx,lev); /*调用条件处理*/
 /*保存循环体的结束的下一个位置*/
 cx2=cx;
 gendo(jpc,0,0);/*生成条件跳转,但跳出循环的地址未知
*/
 if(sym==dosym)
 getsymdo;
 }
 else
 {
 /*缺少 do*/
 error(18);
 }
 statementdo(fsys,ptx,lev); /*循环体*/
 gendo(jmp,0,cx1);/*回头重新判断条件*/
 code[cx2].a=cx; /*反填跳出循环的地址,与 if 类似*/
 }
 else
 {
 memset(nxtlev,0,sizeof(bool)*symnum);/*语句结束无补
救集合*/
 testdo(fsys,nxtlev,19);/*检测语句结束的正确性*/
 }
 }
 }
 }
 }
 }
 }
 return 0;
}
*表达式处理
int expression(bool*fsys,int*ptx,int lev)
{
 enum symbol addop;
 /*用于保存正负号*/
 bool nxtlev[symnum];
 /*开头的正负号,此时当前表达式被看作一个
 if(sym==plus||sym==minus)
正的或负的项*/
 {
 /*保存开头的正负号*/
 addop=sym;
 getsymdo;
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
```

```
nxtlev[plus]=true;
 nxtlev[minus]=true;
 /*处理项*/
 termdo(nxtlev,ptx,lev);
 if(addop==minus)
 {
 gendo(opr,0,1);
 /*如果开头为负号生成取负指令*/
 }
 }
 /*此时表达式被看作项的加减*/
 else
 {
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[plus]=true;
 nxtlev[minus]=true;
 termdo(nxtlev,ptx,lev);
 /*处理项*/
 }
 while(sym==plus||sym==minus)
 {
 addop=sym;
 getsymdo;
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[plus]=true;
 nxtlev[minus]=true;
 /*处理项*/
 termdo(nxtlev,ptx,lev);
 if(addop==plus)
 {
 /*生成加法指令*/
 gendo(opr,0,2);
 }
 else
 {
 /*生成减法指令*/
 gendo(opr,0,3);
 }
 }
 return 0;
*项处理
*/
int term(bool*fsys,int *ptx,int lev)
 /*用于保存乘除法符号*/
 enum symbol mulop;
 bool nxtlev[symnum];
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[times]=true;
 nxtlev[slash]=true;
```

}

{

```
/*处理因子*/
 factordo(nxtlev,ptx,lev);
 while(sym==times||sym==slash)
 {
 mulop=sym;
 getsymdo;
 factordo(nxtlev,ptx,lev);
 if(mulop==times)
 {
 /*生成乘法指令*/
 gendo(opr,0,4);
 }
 else
 {
 gendo(opr,0,5);
 /*生成除法指令*/
 }
 }
 return 0;
}
/*
*因子处理
*/
int factor(bool*fsys,int *ptx,int lev)
 {
 int i;
 bool nxtlev[symnum];
 testdo(facbegsys,fsys,24);
 /*检测因子的开始符好号*/
 /*循环直到不是因子开始符号*/
 while(inset(sym,facbegsys))
 {
 /*因子为常量或者变量*/
 if(sym==ident)
 {
 /*查找名字*/
 i=position(id,*ptx);
 if(i==0)
 {
 /*标识符未声明*/
 error(11);
 }
 else
 {
 switch(table[i].kind)
 {
 /*名字为
 case constant:
常量*/
 /*直接把常量
 gendo(lit,0,table[i].val);
的值入栈*/
 break;
 /*名字为变
 case variable:
```

```
量*/
 /*找到变量地址并
 gendo(lod,lev-table[i].level,table[i].adr);
将其值入栈*/
 break;
 /*名字为
 case procedur:
过程*/
 /*不能为
 error(21);
过程*/
 break;
 }
 }
 getsymdo;
 }
 else
 {
 /*因子为
 if(sym==number)
数*/
 {
 if(num>amax)
 {
 error(31);
 num=0;
 gendo(lit,0,num);
 getsymdo;
 }
 else
 {
 /*因子
 if(sym==lparen)
为表达式*/
 {
 getsymdo;
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[rparen]=true;
 expressiondo(nxtlev,ptx,lev);
 if(sym==rparen)
 {
 getsymdo;
 }
 else
 {
 /*缺少右
 error(22);
括号*/
 }
```

```
}
 /*银子后有非法符号
 testdo(fsys,facbegsys,23);
*/
 }
 }
 }
 return 0;
}
 条件处理*/
int condition(bool* fsys,int* ptx,int lev)
{
 enum symbol relop;
 bool nxtlev[symnum];
 /*准备按照 odd 运算处理*/
 if(sym==oddsym)
 {
 getsymdo;
 expressiondo(fsys,ptx,lev);
 /*生成 odd 指令*/
 gendo(opr,0,6);
 }
 else
 {
 memcpy(nxtlev,fsys,sizeof(bool)*symnum);
 nxtlev[eql]=true;
 nxtlev[neq]=true;
 nxtlev[lss]=true;
 nxtlev[leq]=true;
 nxtlev[gtr]=true;
 nxtlev[geq]=true;
 expressiondo(nxtlev,ptx,lev);
 if(sym!=eql\&\&sym!=neq\&\&sym!=lss\&\&sym!=leq\&\&sym!=gtr\&\&sym!=geq)\\
 {
 error(20);
 }
 else
 {
 relop=sym;
 getsymdo;
 expressiondo(fsys,ptx,lev);
 switch(relop)
 {
 case eql:
 gendo(opr,0,8);
 break;
```

```
case neq:
 gendo(opr,0,9);
 break;
 case Iss:
 gendo(opr,0,10);
 break;
 case geq:
 gendo(opr,0,11);
 break;
 case gtr:
 gendo(opr,0,12);
 break;
 case leq:
 gendo(opr,0,13);
 break;
 }
 }
 }
 return 0;
}
 /*解释程序*/
void interpret()
{
 /*指令指针,指令基址,栈顶指针*/
 int p,b,t;
 struct instruction i; /*存放当前指令*/
 /*栈*/
 int s[stacksize];
 printf("start pl0\n");
 t=0;
 b=0;
 p=0;
 s[0]=s[1]=s[2]=0;
 do{
 /*读当前指令*/
 i=code[p];
 p++;
 switch(i.f)
 /*将 a 的值取到栈顶*/
 case lit:
 s[t]=i.a;
 t++;
 break;
 /*数字、逻辑运算*/
 case opr:
 switch(i.a)
 {
```

```
case 0:
 t=b;
 p=s[t+2];
 b=s[t+1];
 break;
case 1:
 s[t-1]=-s[t-1];
 break;
case 2:
 t--;
 s[t-1]=s[t-1]+s[t];
 break;
case 3:
 t--;
 s[t-1]=s[t-1]-s[t];
 break;
case 4:
 t--;
 s[t-1]=s[t-1]*s[t];
 break;
case 5:
 t--;
 s[t-1]=s[t-1]/s[t];
 break;
case 6:
 s[t-1]=s[t-1]%2;
 break;
case 8:
 s[t-1]=(s[t-1]==s[t]);
 break;
case 9:
 t--;
 s[t-1]=(s[t-1]!=s[t]);
 break;
case 10:
 t--;
 s[t-1]=(s[t-1]<s[t]);
 break;
case 11:
 t--;
 s[t-1]=(s[t-1]>=s[t]);
 break;
case 12:
```

```
t--;
 s[t-1]=(s[t-1]>s[t]);
 break;
 case 13:
 t--;
 s[t-1]=(s[t-1]<=s[t]);
 break;
 case 14:
 printf("%d",s[t-1]);
 fprintf(fa2,"%d",s[t-1]);
 t--;
 break;
 case 15:
 printf("\n");
 fprintf(fa2,"\n");
 break;
 case 16:
 printf("?");
 fprintf(fa2,"?");
 scanf("%d",&(s[t]));
 fprintf(fa2,"%d\n",s[t]);
 t++;
 break;
 }
 break;
 /*取相对当前过程的数据基地址为 a 的内存的值到栈顶*/
case lod:
 s[t]=s[base(i.l,s,b)+i.a];
 t++;
 break;
 /*栈顶的值存到相对当前过程的数据基地址为 a 的内存*/
case sto:
 t--;
 s[base(i.l,s,b)+i.a]=s[t];
 break;
 /*调用子程序*/
case cal:
 s[t]=base(i.l,s,b); /*将父过程基地址入栈*/
 s[t+1]=b;
 /*将本过程基地址入栈,此两项用于 base 函数*/
 s[t+2]=p;
 /*将当前指令指针入栈*/
 /*改变基地址指针值为新过程的基地址*/
 b=t;
 /*跳转*/
 p=i.a;
 break;
 /*分配内存*/
case inte:
 t+=i.a;
 break;
 /*直接跳转*/
case jmp:
```

```
p=i.a;
 break;
 /*条件跳转*/
 case jpc:
 t--;
 if(s[t]==0)
 {
 p=i.a;
 }
 break;
 }
 }while (p!=0);
}
/*通过过程基址求上1层过程的基址*/
int base(int l,int * s,int b)
{
 int b1;
 b1=b;
 while(l>0)
 {
 b1=s[b1];
 l--;
 }
 return b1;
}
```

PLO 编译器源代码(pl0.h)

/*PL/0 编译系统 C 版本头文件 pl0.h*/

```
# define norw 13
 /*关键字个数*/
# define txmax 100
 /*名字表容量*/
 /*number 的最大位数*/
# define nmax 14
 /*符号的最大长度*/
# define al 10
# define amax 2047
 /*地址上界*/
# define levmax 3
 /*最大允许过程嵌套声明层数[0, lexmax]*/
# define cxmax 200
 /*最多的虚拟机代码数*/
/*符号*/
enum symbol{
 nul,
 ident,
 number,
 plus,
 minus,
 times,
 slash,
 oddsym,
 eql,
 neq,
lss,
 leq,
 gtr,
 geq,
 Iparen,
rparen, comma,
 semicolon, period, becomes,
beginsym, endsym, ifsym,
 thensym,
 whilesym,
writesym, readsym,
 dosym, callsym,
 constsym,
varsym, procsym,
};
#define symnum 32
/*----*/
enum object{
 constant,
 variable,
 procedur,
};
/*----*/
enum fct{
lit, opr, lod, sto, cal, inte, jmp, jpc,
};
#define fctnum 8
/*----*/
struct instruction
  enum fct f;
  int I;
  int a;
};
FILE * fas;
FILE * fa;
```

```
FILE * fa1;
FILE * fa2;
bool tableswitch;
bool listswitch;
char ch;
enum symbol sym;
char id[al+1];
int num;
int cc,ll;
int cx;
char line[81];
char a[al+1];
struct instruction code[cxmax];
char word[norw][al];
enum symbol wsym[norw];
enum symbol ssym[256];
char mnemonic[fctnum][5];
bool declbegsys[symnum];
bool statbegsys[symnum];
bool facbegsys[symnum];
struct tablestruct
{
 /*名字*/
 char name[al];
 /*类型: const, var, array or procedure*/
 enum object kind;
 /*数值,仅 const 使用*/
 int val;
 /*所处层,仅 const 不使用*/
 int level;
 /*地址,仅 const 不使用*/
 int adr;
 /*需要分配的数据区空间,仅 procedure 使
 int size;
用*/
};
struct tablestruct table[txmax];
 /*名字表*/
FILE * fin;
FILE* fout;
char fname[al];
int err;
 /*错误计数器*/
/*当函数中会发生 fatal error 时,返回一1 告知调用它的函数,最终退出程序*/
#define getsymdo
 if(-1==getsym())return -1
#define getchdo
 if(-1==getch())return -1
```

```
#define testdo(a,b,c)
 if(-1==test(a,b,c))return -1
#define gendo(a,b,c)
 if(-1==gen(a,b,c))return -1
#define expressiondo(a,b,c)
 if(-1==expression(a,b,c))return -1
#define factordo(a,b,c)
 if(-1==factor(a,b,c))return -1
#define termdo(a,b,c)
 if(-1==term(a,b,c))return -1
#define conditiondo(a,b,c)
 if(-1==condition(a,b,c))return -1
#define statementdo(a,b,c)
 if(-1==statement(a,b,c))return -1
 if(-1==constdeclaration(a,b,c))return -1
#define constdeclarationdo(a,b,c)
#define vardeclarationdo(a,b,c)
 if(-1==vardeclaration(a,b,c))return -1
void error(int n);
int getsym();
int getch();
void init();
int gen(enum fct x,int y,int z);
int test(bool*s1,bool*s2,int n);
int inset(int e,bool*s);
int addset(bool*sr,bool*s1,bool*s2,int n);
int subset(bool*sr,bool*s1,bool*s2,int n);
int mulset(bool*sr,bool*s1,bool*s2,int n);
int block(int lev,int tx,bool* fsys);
void interpret();
int factor(bool* fsys,int* ptx,int lev);
int term(bool*fsys,int*ptx,int lev);
int condition(bool*fsys,int*ptx,int lev);
int expression(bool*fsys,int*ptx,int lev);
int statement(bool*fsys,int*ptx,int lev);
void listcode(int cx0);
int vardeclaration(int* ptx,int lev, int* pdx);
int constdeclaration(int* ptx,int lev, int* pdx);
int position(char* idt,int tx);
void enter(enum object k,int* ptx,int lev,int* pdx);
int base(int l,int* s,int b);
```