

信息与软件工程学院

编译技术

主讲教师: 陈安龙

第5章 中间代码生成

- 使用中间代码的优势
- ■后缀式
- ■三元式
- ■四元式
- 类型检查
- 控制流和布尔表达式的翻译

程序翻译的两种方式

使用中间语言的优点

- ① 便于进行与机器无关的代码优化工作
- ② 易于移植
- ③ 使编译程序的结构在逻辑上更为简单明确

5.1 中间语言

常用的中间语言:

- 后缀式(逆波兰表示)
- 图表示: DAG、抽象语法树
- 三地址代码
 - ① 三元式
 - ② 四元式
 - ③ 间接三元式

1) 逆波兰表示法(后缀表达式)

运算量在前,运算符在后的后缀式表示法.

如: 表达式

$$a*(b+c)$$

$$(a+b)*(c+d)$$

2) 图表示法

有向图无环(Directed Acyclic Graph, 简称DAG)

- ① 对表达式中的每个子表达式, DAG中都有一个结点
- ② 一个内部结点代表一个操作符,它的孩子代表操作数
- ③ 在一个DAG中代表公共子表达式的结点具有多个父结点

例如: 表达式a+a*(b-c)+(b-c)*d的DAG图表示

DAG

表达式文法语法树构造的语法制导定义

```
产生式
 语义规则
 { E.node:=new Node('+', E_1.node, T.node) }
E \rightarrow E_1 + T
E \rightarrow E_1 - T
 { E.node:=new Node(`-',E_1.node,T.node) }
 E.node:= T.node }
\mathbf{E} \rightarrow \mathbf{T}
T \rightarrow T_1 * F
 { T.node:=new Node(`*`,T_1.node,F.node) }
T \rightarrow (E)
 { T.node:=E.node }
T \rightarrow id
 { T.node:=new Leaf(id,id.entry) }
T\rightarrow num
 { E.node:=new Leaf(num,num.val) }
```

a+a*(b-c)+(b-c)*d的图表示法

1)
$$p_1 = Leaf(id,entry-a)$$

2)
$$\mathbf{p}_2 = Leaf(id,entry-a) = \mathbf{p}_1$$

3)
$$p_3 = Leaf(id,entry-b)$$

4)
$$p_4 = Leaf(id,entry-c)$$

5)
$$p_5 = Node(`-',p_3,p_4)$$

6)
$$p_6 = Node(**, p_1, p_5)$$

7)
$$p_7 = Node(++, p_1, p_6)$$

8)
$$p_8 = Leaf(id,entry-b) = p_3$$

9)
$$p_9 = Leaf(id,entry-c) = p_4$$

10)
$$p_{10} = Node(`-', p_3, p_4) = p_5$$

11)
$$p_{11} = Leaf(id,entry-d)$$

12)
$$p_{12} = Node("*", p_5, p_{11})$$

13)
$$p_{13} = Node('+', p_7, p_{12})$$

DAG

DAG图的存储结构

DAG图或语法树的结点一般存储在数组中,数组的每一行表示一个结点。

例如: 表达式a+a*(b-c)+(b-c)*d图的数组存储

DAG

1			
0	id	a在符号	麦的地址
1	id	b在符号表的地址	
2	id	c在符号表的地址	
3	-	1	2
4	*	0	3
5	+	0	4
6	id	d在符号表的地址	
7	*	3	6
8	+	5	7

值编码,类似指针 或者数组下标。

三地址代码

一般形式 x: =y op z

三地址代码可以看成是抽象语法树或DAG的一种线性表示

生成三地址代码时,临时变量的名字对应抽象语法树的内部结点

三地址代码

■ 三地址代码(TAC)是大多数编译器中使用的中间代码。在三地址代码中,一条指令的右侧最多有一个运算符,不允许出现多个运算符组合的算术表达式。 对于 a+a*(b-c)+(b-c)*d这样的源语言表达式可以翻译为如下三地址指令序列:

DAG

$$t_1 = b - c;$$
 $t_2 = a * t_1;$
 $t_3 = a + t_2;$
 $t_4 = t_1 * d;$
 $t_5 = t_3 + t_4;$

三地址代码

三地址语句的种类

- (1) 赋值语句 x = y op z, op 为二目算术算符或逻辑算符
- (2) 赋值语句 x = op y , op为一目算符; 如一目减uminus、逻辑非not、移位算符及转换算符
- (3) 无条件转移语句 goto L
- (4) 条件转移语句 if x relop y goto L, 关系运算符号relop(<, =, >= 等等)
- (5) 复制语句 x = y

三地址语句的种类

(6) 过程调用语句 param x 和 call p, n 。 过程调用语句 $p(x_1, x_2, ..., x_n)$ 产生如下三地址代码:

```
\mathbf{param} \ x_1
\mathbf{param} \ x_2
\mathbf{param} \ x_n
\mathbf{param} \ x_n
\mathbf{call} \ p, n
\mathbf{i}
过程返回语句 \mathbf{return} \ y
```

三地址语句的种类

(7)索引赋值语句:

$$x = y[i]$$

$$x[i] = y$$

(8)地址和指针赋值语句

$$x = &y$$

$$\mathbf{x} = \mathbf{y}$$

$$*_{\mathbf{X}} = \mathbf{y}$$

在设计中间代码形式时,选择多少种算符需要平衡

语法制导翻译生成三地址代码

定义几个属性:

- (1) E.place表示存放E值的名字,该名字已存放在符号表。
- (2) E.code表示对E求值的三地址语句序列。
- (3) newtemp是个函数,对它的调用将产生一个新的临时变量。

简单赋值语句生成三地址代码 的语法制导翻译

产生式	语义规则	
$S \rightarrow id = E$	S.code = E.code gen(id.place'='E.place)	
$\mathbf{E} \rightarrow \mathbf{E}_1 + \mathbf{E}_2$	E.place = newtemp; E.code = E_1 .code E_2 .code gen(E.place'=' E_1 .place'+' E_2 .place)	
$\mathbf{E} \to \mathbf{E_1*E_2}$	E.place = newtemp; E.code = E_1 .code E_2 .code gen(E.place'=' E_1 .place '*' E_2 .place)	
$\mathbf{E} \rightarrow -\mathbf{E}_1$	E.place = newtemp; E.code = E ₁ .code gen(E.place'=' 'uminus'E ₁ .place)	
$\mathbf{E} \rightarrow (\mathbf{E}_1)$	E.place = E_1 .place; E.code = E_1 .code	
$\mathbf{E} \rightarrow \mathbf{id}$	E.place = id.place; E.code = ' '	

三地址代码的例子

while
$$(a > 10)$$
 do
if $(b == 100)$
while $(a < 20)$ do
 $a = a + b - 1$;

三地址代码:

- (1) t1 = i + 1
- (2) i = t1
- (3) t2 = t1 * 8
- (4) t3 = a[t2]
- (5) if t3 < v goto (1)

三地址代码

- (1) if $a \le 10 \text{ goto } (8)$
- (2) if b != 100 goto (7)
- (3) if $a \ge 20$ goto (7)
- (4) t1 = a + b
- (5) a = t1 1
- (6) **goto** (3)
- (7) **goto** (1)
- (8) ...

三地址代码的具体实现

① 四元式: op, arg1, arg2, result

② 三元式: op, arg1, arg2

③ 间接三元式: 间接码表+三元式表

四元式表示法

四元式表示通常表示为 (op, arg1, arg2, result), 其中 op 是操作符, arg1 和 arg2 是操作数, result 是结果。

例如: 给定表达式 a = b * (-c) + b * (-c), 将其转换为三地址代码和四元式表示:

三地址代码

(0) t1 = minus c

(1)
$$t^2 = b * t^1$$

(2)
$$t3 = minus c$$

(3)
$$t4 = b * t3$$

(4)
$$t5 = t2 + t4$$

$$(5) a=t5$$

四元式表示

 $op \quad arg_1 \quad arg_2 \quad result$

	01	02	
minus	c		$\mathbf{t_1}$
*	b	$\mathbf{t_1}$	$\mathbf{t_2}$
minus	c		t ₃
*	b	t ₃	t ₄
+	t ₂	t ₄	t ₅
=	t ₅		a

$$(0) (-, c, , t1)$$

$$(1)$$
 (*, b, t1, t2)

$$(2) (-, c, , t3)$$

或者

$$(4)$$
 (+, t2, t4,t5)

$$(5) (=, t5, ,a)$$

三元式表示法

三元式表示通常表示为 (op, arg1, arg2), 其中 op 是操作符, arg1 和 arg2 是操作数。结果用计算语句位置表示。

例如: 给定表达式 a = b * (-c) + b * (-c), 将其转换为三地址代码和三元式表示:

三地址代码

- (0) t1 = minus c
- (1) $t^2 = b * t^1$
- (2) t3 = minus c
- (3) t4 = b * t3
- $(4) \ \ t5 = t2 + t4$
- (5) a=t5

三元式

	op	arg_1	arg ₂	
0	minus	c		
1	*	b	(0)	
2	minus	c		或者
3	*	b	(2)	
4	+	(1)	(3)	
5	=	a	(4)	

$$(0) (-, c,)$$

$$(1)$$
 (*, b, (0))

$$(2) (-, c,)$$

$$(3) (*, b, (2))$$

$$(4) (+, (1), (3))$$

$$(5) (=, a, (4))$$

间接三元式

间接三元式是一种中间代码表示形式,它使用一个间接寻址表来存储操作数和结果。

这种表示形式可以方便地进行各种优化,如公共子表达式消除、复制传播等。

例如: 给定的表达式 a = b * (-c) + b * (-c) 的间接三元式表示如下:

首先,需要间接寻址表存储三元式中的指令地址:

in attendion

instuction		
35	(0)	
36	(1)	
37	(2)	
38	(3)	
39	(4)	
40	(5)	
	•••	

	二兀式		
_	<i>op</i>	arg ₁	arg ₂
0	minus	c	
1	*	b	(0)
2	minus	c	
3	*	b	(2)
4	+	(1)	(3)
5	=	a	(4)

静态单赋值形式

- 一种便于代码优化的中间表示
- 和三地址代码的主要区别:所有赋值指令都是对不同名字的变量的赋值

三地址代码

$$p = a + b$$

$$q = p - c$$

$$\mathbf{p} = \mathbf{q} * \mathbf{d}$$

$$p = e - p$$

$$q = p + q$$

静态单赋值形式

$$\mathbf{p_1} = \mathbf{a} + \mathbf{b}$$

$$q_1 = p_1 - c$$

$$\mathbf{p}_2 = \mathbf{q}_1 * \mathbf{d}$$

$$\mathbf{p_3} = \mathbf{e} - \mathbf{p_2}$$

$$\mathbf{q}_2 = \mathbf{p}_3 + \mathbf{q}_1$$

常用语句的翻译

- 1、声明语句的翻译
- 作用:

声明语句用于对程序中规定范围内使用的各类变量、常数、过程进行说明。

- 编译要做的工作
 - ① 在符号表中建立相应的表项,填写有关的信息。如类型、嵌套深度、相对地址等。
 - ② 相对地址:相对静态数据区基址或活动记录中局部数据区基址的一个偏移值。

声明语句的翻译

- 变量声明语句
 - ① 变量的类型可以确定变量需要的内存 即类型的宽度,可变大小的数据结构只需要考虑指针
 - ② 函数的局部变量总是分配在连续的区间; 因此给每个变量分配一个相对于这个区间开始处的相对地址
 - ③ 变量的类型信息保存在符号表中;

C语言变量声明的文法

```
P \rightarrow D
D \rightarrow T B ; D \mid \epsilon
T \rightarrow int \mid float \mid struct ' \{' D '\}';
B \rightarrow id C
C \rightarrow \epsilon \mid [num] C
```

- D 生成一系列声明;
- T生成不同的类型;
- B 生成简单标识符和数组标识符;
- C表示数组分量,生成[num]序列;

注意: struct是结构体类型声明。

声明序列的语法制导翻译

- 在处理一个过程/函数时,局部变量应该放到单独的符号表中去;
- 这些变量的内存布局独立
 - 相对地址从0开始;
 - 假设变量的放置和声明的顺序相同;
 - 变量offset记录当前可用的相对地址;
 - 每 "分配"一个变量, offset的值增加相应的值
- addtype(id.entry, C.type,offset);
- 在当前符号表(位于栈顶)中创建符号表条目,记录标识符的类型,偏移量

声明变量的语法制导翻译

- offset 是定义变量的偏移地址;
- T、B和C有综合属性type, width; type
 为数据类型, width为变量占用内存数;
- · D有综合属性width,表示声明变量占用的总内存数;
- 全局变量t和w用于将类型和宽度信息 从T传递到C→ε,相当于C的继承属性;
- struct为结构体数据类型,该类型的变量占用的内存数为结构体元素占用的内存数数;
- · addtype函数声明的变量加入符号表。

```
P \rightarrow \{offset = 0;\} D
D \rightarrow T \{t=T.type, w=T.width;\}
 B;
 D_1 {D.width=D.width+D_1.width;}
\mathbf{D} \rightarrow \boldsymbol{\varepsilon} \{ \mathbf{D}.width = 0; \}
T \rightarrow int \{T.type=integer; T.width=4;\}
T \rightarrow float \{T.type=float; T.width=4;\}
T \rightarrow struct '\{' D '\}'; \{T.type=struct; T.width=D.width\}
B \rightarrow id C \{addtype(id.entry, C.type,offset);
 B.type=C.type; B.width=C.width;
 offset=offset+C.width}
C \rightarrow \varepsilon \{C.type=t,C.width=w;\}
C \rightarrow [num] C_1 \{ C.type = array(num.value, C_1.type);
 C.width=num.value \times C_1.width;
```

示例: 假如C语言声明二维数组: int a[2][3]

表达式代码的语法制导

- 将表达式翻译成三地址指令序列
- 表达式的语法制导
 - 属性code表示代码
 - addr表示存放表达式结果的地址
 - (临时变量)
 - new Temp()可以生成一个临时变量 |
 - gen(...)生成一个指令

产生式	语义规则
$S \rightarrow id = E$;	S.code = E.code
	$gen(top.get(\mathbf{id}.lexeme) '=' E.addr)$
$E \rightarrow E_1 + E_2$	$E.addr = \mathbf{new} \ Temp()$
	$E.code = E_1.code \mid\mid E_2.code \mid\mid$
	$gen(E.addr'='E_1.addr'+'E_2.addr)$
$oldsymbol{L}$ । – E_1	$E.addr = \mathbf{new} \ Temp()$
- D 1	$egin{array}{c} E. code &= E_1. code \mid \mid \end{array}$
	$gen(E.addr'=''\mathbf{minus}'\ E_1.addr)$
$\bullet = \mid (E_1)$	$E.addr = E_1.addr$
又里	$E.code = E_1.code$
$\mid \ \mathbf{id}$	E.addr = top.get(id.lexeme)
	E.code = ''

30

2024年10月14日9时06分 Design By Chen Anlong

增量式翻译方案

- 不再需要code属性,因为采用至下而上分析,gen连续调用已生成一系列指令,如:
 E→E₁+E₂生成E的指令时,
 E₁和E₂指令已经生成;
- top.get(...)从栈顶符号表开 始,逐个向下寻找id的信息;
- gen产生相应的指令代码;
- · temp()生成临时变量。


```
S \rightarrow id = E;
 \{ gen(top.get(id.lexeme)'='E.addr); \}
E \rightarrow E_1 + E_2 \quad \{ E.addr = \mathbf{new} \ Temp(); \}
 gen(E.addr'='E_1.addr'+'E_2.addr); \}
 – E_1
 \{ E.addr = \mathbf{new} \ Temp(); 
 gen(E.addr'=''minus' E_1.addr); \}
 \{E.addr = E_1.addr;\}
 id
 \{E.addr = top.get(id.lexeme);\}
```

赋值语句中涉及数组元素的情况

■ 数组元素地址分配

数组元素存储在一个连续的存储块中,根据数组元素的下标查找每个元素。

■ 一维数组A

基址: base

域宽: w

元素个数: high-low+1

数组元素A[i]的位置:

base + $(i-low) \times w = i \times w + base - low \times w$

常量,在编译

时可以确定

二维数组

存储方式:

按行存放

按列存放 Fortran采用

A[1,1]	□ T □ 第一列
A[2,1]	→
A[1,2]	● 第二列
A[2,2]	歩―シリ
A[1,3]	†
A[2,3]	第三列

每维的下界: low₁、low₂,每维的上界: high₁、high₂;

每维的长度: n₁=high₁-low₁+1, n₂=high₂-low₂+1; 域宽: w, 基址: base

数组元素A[i,j]的位置:

base +
$$((i-low_1) \times n_2 + (j-low_2)) \times w$$

=
$$(\mathbf{i} \times \mathbf{n}_2 + \mathbf{j}) \times \mathbf{w} + \mathbf{base} - (\mathbf{low}_1 \times \mathbf{n}_2 + \mathbf{low}_2) \times \mathbf{w}$$

按列存放:

$$(\mathbf{j} \times \mathbf{n}_1 + \mathbf{i}) \times \mathbf{w} + \mathbf{base} - (\mathbf{low}_2 \times \mathbf{n}_1 + \mathbf{low}_1) \times \mathbf{w}$$

处理数组引用的翻译方案

```
S \rightarrow id = E;
 \{ gen(top.get(id.lexeme)'='E.addr); \}
 L = E; { gen(L.addr.base' ['L.addr']'' = 'E.addr); }
E \rightarrow E_1 + E_2 \quad \{ E.addr = \mathbf{new} \ Temp(); \}
 gen(E.addr'='E_1.addr'+'E_2.addr); \}
 id
 \{E.addr = top.get(id.lexeme);\}
 L
 \{ E.addr = \mathbf{new} \ Temp(); 
 gen(E.addr'='L.array.base'['L.addr']'); \}
L \rightarrow id [E] \{L.array = top.get(id.lexeme);
 L.type = L.array.type.elem;
 L.addr = \mathbf{new} \ Temp();
 gen(L.addr'='E.addr'*'L.type.width); \}
 L_1 [E] \{L.array = L_1.array;
 L.type = L_1.type.elem;
 t = \mathbf{new} \ Temp();
 L.addr = \mathbf{new} \ Temp();
 gen(t'='E.addr'*'L.type.width); \}
 gen(L.addr'='L_1.addr'+'t);
```

- 为有数组引用的表达式生成三地址代码;
- 将表达式赋值给数组: S→L=E;
- 表达式含有数组因子: $E \rightarrow E_1 + E_2 | L$
- 数组名及下标生成: L→L[E] | id[E]

数组引用语义文法(续)

- 数组名及下标生成: L→L[E] | id[E]
- L→id[E] 生成一维数组
- L→L[E] 生成多维数组
- L.addr临时变量,用于在计算过程 中累计数组引用偏移量:
- L.array是指向符号表的指针;
- L.type是L生成子数组类型;
- L.type.elem是数组元素的类型;
- E.addr存放表达式值,这里是数组 元素序号;

```
L \rightarrow \mathbf{id} \ [E] \quad \{ L.array = top.get(\mathbf{id}.lexeme); \\ L.type = L.array.type.elem; \\ L.addr = \mathbf{new} \ Temp(); \\ gen(L.addr'='E.addr'*'L.type.width); \}
\mid L_1 \ [E] \quad \{ L.array = L_1.array; \\ L.type = L_1.type.elem; \\ t = \mathbf{new} \ Temp(); \\ L.addr = \mathbf{new} \ Temp(); \\ gen(t'='E.addr'*'L.type.width); \\ gen(L.addr'='L_1.addr'+'t); \}
```

数组元素作为因子

- 下面的语义文法片段是计算表达值,表达式中引用数组;
- L是代表数组的非终结符;
- L.array.base是数组基地址,被用于确定数组引用的左值;
- 使用三地址指令x=a[i]。

```
E \rightarrow E_1 + E_2 \qquad \{ \begin{array}{ll} E.addr = \mathbf{new} \ Temp(); \\ gen(E.addr'=' E_1.addr'+' E_2.addr); \end{array} \}
\mid \mathbf{id} \qquad \{ \begin{array}{ll} E.addr = top.get(\mathbf{id}.lexeme); \end{array} \}
\mid L \qquad \{ \begin{array}{ll} E.addr = \mathbf{new} \ Temp(); \\ gen(E.addr'=' L.array.base'[' L.addr']'); \end{array} \}
```


数组元素作为赋值左部

- 下面是表达式赋值的语义文法;
- 将表达式值赋给标识符: S→id = E;
- 将表达式值赋给数组: S→L=E;
- 使用三地址指令a[i]=x;

```
S \rightarrow \mathbf{id} = E; { gen(top.get(\mathbf{id}.lexeme) '=' E.addr); } 
 L = E; { gen(L.array.base'[' L.addr']''=' E.addr); }
```

带数组元素的表达式例子

• 表达式: c+a[i][j]

$$t_1 = i * 12$$
 $t_2 = j * 4$
 $t_3 = t_1 + t_2$
 $t_4 = a [t_3]$
 $t_5 = c + t_4$

布尔表达式和控制流语句

- 布尔表达式
 - ① 与一般的算术表达式类似
 - ② 运算符是 or、and、not等
 - ③ 运算量是布尔常量(true、false)或关系表达式(其值也是布尔量)
- 布尔表达式的作用
 - ① 计算逻辑值
 - ② 用作控制流语句中的条件表达式
- 产生布尔表达式的文法

```
E \rightarrow E or E
E \rightarrow E and E
E \rightarrow not E
E \rightarrow (E)
E \rightarrow id \ relop \ id
E \rightarrow true
E \rightarrow false
```

翻译布尔表达式的方法

- 翻译布尔表达式是为了得到表达式的运算结果
- · 布尔表达式的运算结果是 true 或 false
- 如何体现运算结果?

翻译布尔表达式的方法

- 布尔表达式的值的表示方法
 - ① 数值表示法:
 - 1 true 0 false
 - ‡ 0 true 0 false
 - ② 控制流表示法:

利用控制流到达程序中的位置来表示true或false

- 布尔表达式的翻译方法
 - ① 数值方法
 - 2 控制流方法

布尔表达式的数值翻译方法

- 把true、false数值化(true 为1, false 为0);

· 关系表达式 a<b 等价于:

if a
then 1

else 0

• 三地址代码

 t_1 :=not c

 t_2 :=b and t_1

 $t_3:=a \text{ or } t_2$

• a < b 的三地址代码:

100: if a < b goto 103

101: t:=0

102: goto 104

103: t:=1

104:

布尔表达式的数值翻译方法

- 属性、函数及变量说明
 - ① 属性E.place: 存放布尔表达式E的值的临时变量(临时变量在符号表中的入口位置)
 - ② 函数gen:产生并输出一条三地址语句
 - ③ 变量nextstat: 输出序列中下一条三地址语句的位置, 函数gen执行之后, nextstat自动加1。

布尔表达式的数值翻译方案

```
E \rightarrow E_1 \text{ or } E_2
 { E.place:=newtemp; gen(E.place '=' E_1.place 'or' E_2.place) }
E \rightarrow E_1 and E_2
 { E.place:=newtemp; gen(E.place '=' E_1.place 'and' E_2.place) }
E \rightarrow not E_1
 { E.place:=newtemp; gen(E.place '=' 'not' E<sub>1</sub>.place) }
E \rightarrow (E_1)
 \{ E.place := E_1.place \}
 { E.place:=newtemp;
 gen('if' id<sub>1</sub>.place relop.op id<sub>2</sub>.place 'goto' nextstat+3);
E \rightarrow id_1 \text{ relop } id_2
 gen(E.place '=' '0');
 gen('goto' nextstat+2);
 gen(E.place '=' '1') }
 { E.place:=newtemp; gen(E.place '=' '1') }
E \rightarrow true
 { E.place:=newtemp; gen(E.place '=' '0') }
E \rightarrow false
```

示例: a < b or c < d and e < f

示例: a < b or c < d and e < f

(5)

101:
$$t_1 := 0$$

103:
$$t_1 = 1$$

105:
$$t_2 := 0$$

107:
$$t_2:=1$$

109:
$$t_3 = 0$$

4

111:
$$t_3 := 1$$

112:
$$t_4 := t_2$$
 and t_3

113:
$$t_5 = t_1 \text{ or } t_4$$

布尔表达式的控制流翻译方法

- 把 true、false 体现在程序(三地址代码形式)的位置上
 - ① 一般用此方法来实现控制流语句中的布尔表达式
 - ② 如true 跳转到标号为 109 的语句, false 跳转到标号为 103 的语句
 - ③ 布尔表达式的值体现在控制转移到的位置上

布尔表达式的控制流翻译方法

48

布尔表达式的控制流翻译方法

■ 属性说明

① 继承属性:三地址语句标号

E.true: E值为真时应执行的第一条语句的标号

E.false: E值为假时应执行的第一条语句的标号

S.next: 紧跟在语句S之后的三地址语句的标号

S.begin: 语句S的第一条三地址语句的标号

② 综合属性:三地址代码

E.code: 布尔表达式E的三地址代码

S.code: 语句S的三地址代码

翻译控制流语句的语法制导定义

$S \rightarrow \text{ if E then } S_1$

 $S \rightarrow if E then S_1 else S_2$

 $S \rightarrow$ while E do S_1


```
E.true = newlable; E.false=S.next;
S_1.next = S.next;
S.code = E.code || gen(E.true':') || S_1.code
E.true = newlable; E.flase = newlable;
S_1.next = S.next; S_2.next = S.next;
S.code = E.code || gen(E.true':') || S_1.code
 || gen('goto' S.next)
 \parallel gen(E.false':') \parallel S<sub>2</sub>.code
S.begin = newlable; S_1.next = S.begin;
E.true = newlable;
 E.false =S.next;
S.code =gen(S.begin':') || E.code
 \parallel gen(E.true':') \parallel S<sub>1</sub>.code
 || gen('goto' S.begin)
```

控制流语句中布尔表达式的翻译

- 产生布尔表达式三地址代码的语法制导定义
 - ① 布尔表达式被翻译为一系列条件转移和无条件转移三地址语句
 - ② 这些语句转移到的位置是E.true、E.false之一
 - ③ 例如 a<b 翻译为:

```
if a < b goto E.true goto E.false
```

- 属性说明
 - ① 继承属性

E.true: E为真时转移到的三地址语句的标号

E.false: E为假时转移到的三地址语句的标号

② 综合属性

E.code: 为E生成的三地址代码

翻译布尔表达式的语法制导定义

 $E \rightarrow E_1 \text{ or } E_2$

$$E_1$$
.true:=E.true; E_1 .false:=newlable;

E.code:=
$$E_1$$
.code || gen(E_1 .false':') || E_2 .code

$E \rightarrow E_1$ and E_2

$$E_1$$
.true:=newlable; E_1 .false:=E.false;

E.code:=
$$E_1$$
.code || gen(E_1 .true':') || E_2 .code

翻译布尔表达式的语法制导定义

```
E \rightarrow not E_1
```


```
E_1.true:=E.false; E_1.false:=E.true
```

 $E.code:=E_1.code$

 $E \rightarrow id_1 \text{ relop } id_2$

E.code:=gen('if' id₁.place relop.op id₂.place 'goto' E.true) || gen('goto' E.false)

 $E \rightarrow (E_1)$ E_1 .true:=E.true; E_1 .false:=E.false;

 $E.code:=E_1.code$

 $E \rightarrow true$ E.code:=gen('goto' E.true)

 $E \rightarrow false$ E.code:=gen('goto' E.false)

用控制流方法翻译布尔表达式

例: a < b or c < d and e < f

if a
b goto Ltrue goto L₁

L₁: if c<d goto L₂ goto Lfalse

L₂: if e<f goto Ltrue

goto Lfalse

例:翻译下列语句

while a < b do

if c<5 then

while x>y do

z=x+1;

else x=y;

2024年10月14日9时06分

例:翻译下列语句

```
while a<b do
if c<5 then
  while x>y do
  z=x+1;
else x=y;
```


生成的三地址代码序列

```
L1: if a < b goto L2
 goto Lnext
L2: if c < 5 goto L3
 goto L4
L3: if x > y goto L5
 goto L1
L5: t_1 = x + 1
 z = t_1
 goto L3
L4:  x = y
 goto L1
```

Lnext:

用控制流方法翻译布尔表达式

例: a < b or c < d and e < f

用控制流方法翻译布尔表达式

例: a < b or c < d and e < f

2024年10月14日9时06分

例:将下面的语句翻译为三地址代码

while a < b do

if c < d then x:=y+z

else x:=y-z;

例:将下面的语句翻译为三地址代码

while a < b do

if c < d then x:=y+z

else x:=y-z;


```
• 三地址代码为:
 L_1: if a < b goto L_2
 goto Lnext
 L_2: if c<d goto L_3
 goto L<sub>4</sub>
 L_3: t_1:=y+z
 \mathbf{x} := \mathbf{t_1}
 goto L<sub>1</sub>
 L_4: t_2:=y-z
 \mathbf{x} := \mathbf{t}_2
 goto L<sub>1</sub>
```

Lnext:

布尔表达式代码的例子

■ if (x<100 || x > 200 && x!= y) x = 0; 的代码

```
\begin{array}{c} \text{ if } x < 100 \text{ goto } L_2 \\ \text{ goto } L_3 \\ \text{L}_3 \colon \text{ if } x > 200 \text{ goto } L_4 \\ \text{ goto } L_1 \\ \text{L}_4 \colon \text{ if } x \not = y \text{ goto } L_2 \\ \text{ goto } L_1 \\ \text{L}_2 \colon x = 0 \\ \text{L}_1 \colon \end{array}
```

回填技术

- 为布尔表达式和控制流语句生成目标代码的关键问题:某些跳转指令应 该跳转到哪里
- 例如: if (E) S
 - 按照前面的翻译方法, E的代码中有一些跳转指令在E为假时执行,
 - 这些跳转指令的目标应该跳过S对应的代码。生成这些指令时, S的代码尚未生成, 因此目标不确定
 - 通过语句的继承属性next来传递;需要第二趟处理。
- 如何一趟处理完毕呢?

回填技术

• 基本思想:

- 在B的代码中,记录跳转指令位置,如: goto S.next, if ... goto S.next, 但是不生成跳转目标。
- 这些位置被记录到B的综合属性B.falseList中;
- 当S.next的值已知时(即S的代码生成完毕时),把B.nextList中的所有指令的目标都填上这个值。

回填技术:

- 生成跳转指令时暂时不指定跳转目标标号,而是使用列表记录这些不完整的指令;
- 等知道正确的目标时再填写目标标号;
- 每个列表中的指令都指向同一个目标

- 为明确起见,生成的中间代码用四元式表示
- 四元式存放在数组中
- 用数组下标表示三地址语句的标号
- 综合属性
 - ① E.truelist: 记录转移到E的真出口的指令的链表指针
 - ② E.falselist: 记录转移到E的假出口的指令的链表指针
 - ③ M.instr: M所标识的三地址语句的地址
- 变量nextinstr: 下一个可用的四元式地址,(产生的下一条三地址语句在数组中的位置)

利用回填技术翻译布尔表达式(辅助函数说明)

- 1 makelist(i):
 - a) 建立新链表,其中只包括四元式指令在数组中的下标i;
 - b) 返回所建链表的指针。
- \bigcirc merge(p_1, p_2):
 - a) 合并由指针p₁和p₂所指向的两个链表
 - b) 返回结果链表的指针。
- ③ backpatch(p, i):
 用目标地址i回填 p所指链表中记录的每一条转移指令。
- **4** gen(S)
 - a) 产生一条三地址语句S, 并写入输出数组中
 - b) 该函数执行完后,变量 nextinstr 加 1

• 布尔表达式的文法

$$E \rightarrow E_1 \text{ or } M E_2$$

$$E \rightarrow E_1$$
 and $M E_2$

$$E \rightarrow not E_1$$

$$E \rightarrow (E_1)$$

$$E \rightarrow id_1 \text{ relop } id_2$$

- **E**→true
- **E**→**false**
- $M \rightarrow \epsilon$

- 标记非终结符号**M**
 - ① 标识布尔表达式E2的开始位置
 - ② 用属性M.instr记录其所标识的布尔表达式的第一条三地址语句的地址
 - ③ 相应于产生式M→ε的动作: M.instr:=nextinstr

```
E \rightarrow E_1 or M E_2
 E \rightarrow id_1 \text{ relop } id_2
{ backpatch (E_1.falselist, M.instr);
 { E.truelist := makelist ( nextinstr ) ;
 E.truelist := merge(E_1.truelist, E_2.truelist);
 E.falselist := makelist (nextinstr + 1);
 E.falselist := E_2.falselist
 gen ('if' id<sub>1</sub>.place relop.op id<sub>2</sub>.place 'goto');
 gen ( 'goto ') }
E \rightarrow E_1 and M E_2
 E \rightarrow \text{true}
{ backpatch (E_1.truelist, M.instr);
 { E.truelist = makelist ( nextinstr ) ;
 E.truelist := E_2.truelist;
 gen ( 'goto_') }
 E.falselist := merge (E_1.falselist, E_2.falselist)
 E \rightarrow \text{false}
E \rightarrow \text{not } E_1
{E.truelist := E_1.falselist;}
 { E.falselist = makelist ( nextinstr ) ;
 E.falselist := E_1.truelist
 gen( 'goto ') }
E \rightarrow (E_1)
 M \rightarrow \epsilon
 \{ M.instr = nextinstr \}
{E.truelist := E_1.truelist;}
 E.falselist := E_1.falselist
```

a<b or c<d and e<f</p>

假定变量nextinstr的初值为100

or

M.i = 102

100; if a < b goto L1

101: goto 102

102; if c<d goto 104

103; goto **L2**

104: if e < f goto **L1**

105; goto **L2**

假设已知E的真假出

口分别是L1和L2

 $E .t = \{104\}$

 $f=\{103, 105\}$

 $E.t = \{100\}$

 $.f = \{101\}$

h

利用回填技术翻译控制流语句

文法

```
S \rightarrow if E then # S_1
S \rightarrow if E then # S_1 & else # S_2
S\rightarrowwhile # E do # S<sub>1</sub>
S \rightarrow begin L end
S \rightarrow A
L\rightarrow L_1; \# S
 #记录变量 nextinstr 的当前值,以便回填转移到此的指令
L \rightarrow S
 & 产生一条不完整的goto指令,并记录下它的位置
```

利用回填技术翻译控制流语句

■ 改写后的文法

 $S \rightarrow if E then M S_1$

 $S \rightarrow if E then M₁ S₁ N else M₂ S₂$

S \rightarrow while M_1 E do M_2 S_1

S→begin L end

 $S \rightarrow A$

 $L \rightarrow L_1$; M S

 $L \rightarrow S$

 $M \rightarrow \epsilon$

 $N\rightarrow \epsilon$

属性:

E.truelist

E.falselist

M.instr

N.nextlist

S.nextlist

变量: nextinstr

函数:

makelist

backpatch

merge

gen

 $M(\overline{krichtomic holdsymbol{M}})$ —为了引进语义动作,产生一个标号,标识 E 或 S 的第一条四元式的位置 $N(\overline{krichtomic holdsymbol{M}})$ —为了引进语义动作,在 S_1 的最后产生一条转移语句跳过 S_2 的代码

的指令链表的指针

利用回填技术翻译控制流语句(翻译方案)

```
S \rightarrow \text{if E then } M_1 S_1 N \text{ else } M_2 S_2
{ backpatch (E.truelist, M<sub>1</sub>.instr);
 backpatch (E.falselist, M_2.instr);
 S.nextlist = merge(S_1.nextlist, merge(N.nextlist, S_2.nextlist))
N \rightarrow \epsilon
{ N.nextlist = makelist ( nextinstr ) ;
 gen ( 'goto ') }
M \rightarrow \epsilon
\{ M.instr = nextinstr \}
S \rightarrow \text{if } E \text{ then } M S_1
{ backpatch (E.truelist, M.instr);
 S.nextlist = merge (E.falselist, S_1.nextlist)
```

利用回填技术翻译控制流语句(翻译方案)

```
S \rightarrow \text{while } M_1 E \text{ do } M_2 S_1
{ backpatch (S_1.nextlist, M_1.instr);
 backpatch (E.truelist, M_2.instr);
 S.nextlist := E.falselist;
 gen('goto'M<sub>1</sub>.instr)}
S \rightarrow \text{begin } L \text{ end}
{ S.nextlist := L.nextlist }
S \rightarrow A
{ S.nextlist := nil }
L \rightarrow L_1; MS
{ backpatch (L_1.nextlist, M.instr);
 L.nextlist := S.nextlist }
```

