第六章中间代码生成

许畅 南京大学计算机学院 2025年春季

版权所有南京大学计算机学院许畅 2025春季版

本章内容

- 中间代码表示
 - 表达式的有向无环图DAG
 - 三地址代码: *x* = *y op z*
- 类型检查
 - 类型、类型检查、表达式的翻译
- 中间代码生成
 - 控制流、回填

编译器前端的逻辑结构

- 前端是对源语言进行分析并产生中间表示
- 处理与源语言相关的细节,与目标机器无关
- 前端后端分开的好处:不同的源语言、不同的机器可以得到不同的编译器组合 (m×n)

图 6-1 一个编译器前端的逻辑结构

中间代码表示及其好处

• 形式

- 多种中间表示,不同层次
- 抽象语法树
- 三地址代码

重定位

- 为新的机器建编译器,只需要做从中间代码到新的目标代码的翻译器 (前端独立)
- 高层次的优化
 - 优化与源语言和目标机器都无关

中间代码的实现

- 静态类型检查和中间代码生成的过程都可以用语法制导的翻译来描述和实现
- 对于抽象语法树这种中间表示的生成, 第五章已经介绍过

图 6-1 一个编译器前端的逻辑结构

生成抽象语法树的语法制导定义

• a+a*(b-c)+(b-c)*d的抽象语法树

	PRODUCTION	SEMANTIC RULES
1)	$E \to E_1 + T$	$E.node = new\ Node('+', E_1.node, T.node)$
2)	$E \to E_1 - T$	$E.node = \mathbf{new} \ Node('-', E_1.node, T.node)$
3)	$E \to T$	E.node = T.node
4)	$T \rightarrow (E)$	T.node = E.node
5)	$T o \mathbf{id}$	$T.node = new \ Leaf(id, id. entry)$
6)	$T o \mathbf{num}$	$T.node = new \ Leaf(num, num.val)$

表达式的有向无环图

- 语法树中,公共子表达式每出现一次,就有一颗对应的子树
- 表达式的**有向无环图** (Directed Acyclic Graph, DAG) 能够指出表达式中的公共子表达式,更简洁地表示表达式

图 6-3 表达式 a + a * (b - c) + (b - c) * d 的 DAG

DAG构造

- 可以用和构造抽象语法树一样的SDD来构造
- 不同的处理
 - 在函数Leaf和Node每次被调用时,构造新节点前先检查是否存在同样的结点 (值编码+散列表),如果已存在,则返回这个已有结点
- 构造过程示例

图 6-3 表达式 a + a * (b - c) + (b - c) * d 的 DAG

- 1) $p_1 = Leaf(id, entry-a)$
- $2) p_2 = Leaf(id, entry-a) = p_1$
- 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) $p_8 = Leaf(\mathbf{id}, entry-b) = p_3$
- 9) $p_9 = Leaf(\mathbf{id}, entry-c) = p_4$
- 10) $p_{10} = Node('-', p_3, p_4) = p_5$
- 11) $p_{11} = Leaf(\mathbf{id}, entry-d)$
- 12) $p_{12} = Node('*', p_5, p_{11})$
- 13) $p_{13} = Node('+', p_7, p_{12})$

三地址代码(1)

- 每条指令右侧最多有一个运算符
 - 一般情况可以写成x = y op z
- 允许的运算分量(地址)
 - 名字:源程序中的变量名字作为三地址代码的地址
 - 常量:源程序中出现或生成的常量
 - 编译器生成的临时变量

三地址代码(2)

• 指令集合(1)

- 运算/赋值指令: x = y op z x = op y

- 复制指令: x=y

- 无条件转移指令: goto L

- 条件转移指令: if x goto L if False x goto L

if x relop y goto L

三地址代码(3)

- 指令集合(2)
 - 过程调用/返回
 - param *x*₁ // 设置参数
 - param x_2
 - •
 - param x_n
 - call p, n // 调用过程p, n为参数个数 (可能嵌套调用)
 - 带下标的复制指令: x = y[i] x[i] = y
 - · i表示距离数组位置i个内存单元(字节),不是数组的第i个元素
 - 地址/指针赋值指令
 - x = &y x = *y *x = y

例子

- 语句
 - do i = i + 1; while (a[i] < v);

L:
$$t_1 = i + 1$$

 $i = t_1$
 $t_2 = i * 8$
 $t_3 = a [t_2]$
if $t_3 < v$ goto L

a) 符号标号

100:
$$t_1 = i + 1$$

101: $i = t_1$
102: $t_2 = i * 8$
103: $t_3 = a [t_2]$
104: if $t_3 < v$ goto 100

b) 位置号

四元式表示

- 在实现时,可使用四元式/三元式/间接三元式/静态单赋值来表示三地址指令
- · 四元式 (quadruple): 可以实现为记录 (或结构)
 - 格式(字段): op arg₁ arg₂ result
 - op: 运算符的内部编码
 - arg₁, arg₂, result是地址
 - -x = y + z + y z x
- · 单目运算符不使用arg2
- param运算不使用arg2和result
- · 条件/非条件转移将目标标号放在result字段

四元式的例子

赋值语句: a=b*-c+b*-c

a)	三地址代码

	op	arg_1	arg_2	result
0	minus	С		t ₁
1	*	b	t_1	t_2
2	minus	С	l I	t_3
3	*	b	L t $_3$	t_4
4	+	t_2	t_4	t ₅
5	=	t_5	l	a
			•	

b) 四元式

图 6-10 三地址代码及其四元式表示

三元式表示

- 三元式 (triple): op arg₁ arg₂
- 使用三元式的位置来引用三元式的运算结果
- x = y op z 需要拆分为 (?是位置)
- x[i] = y需要拆分为两个三元式 (x = y[i]类似)
 - 求x[i]的地址,然后再赋值
- 优化时经常需要移动/删除/添加三元式,导致三元式运算结果的位置变化(四元式无此问题)

三元式的例子

	op	arg_1	arg_2
0	minus	С	I
1	*	b	(0)
2	minus	C C	!
3	*	b	(2)
4	+	(1)	(3)
5	=	a a	(4)
	'		'

b) 三元式

图 6-11
$$a = b^* - c + b^* - c$$
 的表示

间接三元式表示

- 间接三元式 (indirect triple):包含了一个指向三元式的指针的列表
- 可对该列表进行操作 (重新排序),完成优化功能,操作时不影响三元式本身

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

	op	arg_1	arg_2
0	minus		1
1	*	b	(0)
2	minus	С	1
3	*	Ъ	(2)
4	+	(1)	(3)
5	=	a	(4)

图 6-12 三地址代码的间接三元式表示

静态单赋值形式

· 静态单赋值(SSA): 所有赋值都是针对具有不同名字的变量

- 对于同一个变量在不同路径中定值的情况,可以使用φ函数来合并不同的定值
 - if (flag) x = -1; else x = 1; y = x * a;
 - if (flag) $x_1 = -1$; else $x_2 = 1$; $x_3 = \varphi(x_1, x_2)$; $y = x_3 * a$;

类型和声明

- · 类型检查 (type checking)
 - 利用一组规则来检查运算分量的类型和运算符的预期类型是否匹配
- 类型信息的用途
 - 查错、确定名字需要的内存空间、计算数组元素的地址、类型转换、选择正确的运算符
- 本节的内容
 - 确定名字的类型
 - 变量的存储空间布局(相对地址)

类型表达式

- 类型表达式 (type expression):表示类型的结构
 - 可能是基本类型
 - 也可能通过类型构造算子作用于类型表达式而得到
- · 如int [2][3],表示由两层数组组成的数组
 - array(2, array(3, integer))
 - array是类型构造算子,有两个参数:数字和类型

类型表达式的定义

- 基本类型(或类型名)是一个类型表达式
 - 如: boolean, char, integer, float, void,
- · 类型构造算子array作用于数字和类型表达式得到一个类型表达式, record作用于字段名和相应的类型得到一个类型表达式
- 类型构造算子→可得到函数类型的类型表达式
- 如果s和t是类型表达式,其笛卡尔积s×t也是类型表达式(描述列表或元组,如函数参数)
 - 如: struct { int a[10]; float f; } st;
 - 对应于: record((a×array(0..9, int))×(f×real))

类型等价

- 不同的语言有不同的类型等价的定义
- 结构等价 (structurally equivalent)
 - 它们是相同的基本类型,或
 - 由相同的构造算子作用于结构等价的类型而得到,或
 - 一个类型是另一个类型表达式的名字
- · 名等价 (name equivalence)
 - 类型名仅代表自身(仅有前两个条件)

类型的声明

- 处理基本类型、数组类型或记录类型的文法
 - $D \rightarrow T \text{ id}; D \mid \varepsilon$
 - T → B C | record '{' D '}'
 - $-B \rightarrow \text{int} \mid \text{float}$
 - $-C \rightarrow \varepsilon \mid [\text{num}] C$
- 应用该文法及其对应的语法制导定义,除了得到类型表达式之外, 还得进行各种类型的存储布局

局部变量的存储布局

- 变量的类型可以确定变量需要的内存
 - 即类型的宽度(该类型一个对象所需的存储单元的数量)
 - 可变大小的数据结构(如动态数组)只需要考虑指针
 - 特殊:对齐 (aligned)、补白 (padding)、压缩 (pack)
- 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
- 变量的类型信息保存在符号表中

计算T的类型和宽度的SDT

- 综合属性: type, width
 - 全局变量t和w用于将类型和宽度信息从B传递到C→ε
 - 相当于C的继承属性(也可以把t和w替换为C.t和C.w)

SDT运行的例子

• 输入: int [2][3]

声明序列的SDT (1)

- 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,变量的放置和声明的顺序相同
- SDT的处理方法
 - 变量offset记录当前可用的相对地址
 - 每分配一个变量, offset增加相应的值(加宽度)
- top.put(id.lexeme, T.type, offset)
 - 在符号表中创建条目,记录标识符的类型和偏移量

声明序列的SDT (2)

- 也可以把offset看作D的继承属性
 - D.offset表示D中第一个变量的相对地址
 - $P \rightarrow \{ D.offset = 0; \} D$
 - $D \rightarrow T \text{ id}$; { $D_1.offset = D.offset + T.width$; } D_1

记录和类中的字段(1)

- 记录变量声明的翻译方案
- 约定
 - 一个记录中各个字段的名字必须互不相同
 - 字段名的偏移量(相对地址),是相对于该记录的数据区字段而言的
- 记录类型使用一个专用的符号表,对其各个字段的类型和相对地址进行编码
- 记录类型record(t): record是类型构造算子, t是符号表对象, 保存该记录类型各个字段的信息

记录和类中的字段(2)

```
T \rightarrow \mathbf{record} \ '\{' \ \{ \ Env.push(top); \ top = \mathbf{new} \ Env(); \\ Stack.push(offset); \ offset = 0; \ \} D \ '\}' \ \{ \ T.type = record(top); \ T.width = offset; \\ top = Env.pop(); \ offset = Stack.pop(); \ \}
```

注:记录类型存储方式可以推广到类

表达式代码的SDD

- · 将表达式翻译成三地址代码的 SDD
 - code表示代码
 - addr表示存放表达式结果的地址
 - new Temp()生成临时变量
 - gen()生成指令

产生式	语义规则
$S \rightarrow id = E$;	$S.code = E.code \mid \mid$ $gen(top.get(\mathbf{id}.lexeme) '=' E.addr)$
$E \rightarrow E_1 + E_2$	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code \mid\mid E_2.code \mid\mid$ $gen(E.addr'='E_1.addr'+'E_2.addr)$
$\mid -E_1 \mid$	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code \mid \mid$ $gen(E.addr'=' '\mathbf{minus'} \ E_1.addr)$
\mid (E_1)	$E.addr = E_1.addr \ E.code = E_1.code$
i d	$E.addr = top.get(\mathbf{id}.lexeme) \ E.code = ''$

$$a = b + -c$$
 $t_1 = minus c$
 $t_2 = b + t_1$
 $a = t_2$

增量式翻译方案

- 类似于上一章中所述的边扫描边生成
- · gen不仅构造新的三地址指令,还要将它添加到至今为止已生成的指令序列之后
- · 不需要code指令保存已有的代码,而是对gen的连续调用生成一个指令序列

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

数组元素的寻址

- 假设数组元素被存放在连续的存储空间中,元素从0到n-1编号,第i个元素的地址为: base + i*w
 - 若从low到high,则地址为: base + (i low) * w

- k维数组的寻址: 假设数组按行存放,首先存放 $A[0][i_2]...[i_k]$,然后存放 $A[1][i_2]...[i_k]$,…,那么 $A[i_1][i_2]...[i_k]$ 的地址为
 - $base + i_1 * w_1 + i_2 * w_2 + ... + i_k * w_k$, 或者
 - $base + ((...((i_1 * n_2 + i_2) * n_3 + i_3)...) * n_k + i_k) * w$
 - 其中base, w, n的值可以从符号表中找到

数组引用的翻译

- 为数组引用生成代码要解决的主要问题
 - 数组引用的文法和地址计算相关联
- 假定数组编号从0开始,基于宽度来计算相对地址
- 数组引用相关文法
 - 非终结符号L生成数组名,加上一个下标表达式序列

$$L \to L[E] \mid id [E]$$

数组引用生成代码的翻译方案 (1)

- · 非终结符号L的三个综合属性
 - L.array是一个指向数组名字对应的符号表条目的指针
 - · L.array.base为该数组的基地址
 - L.addr指示一个临时变量,计算数组引用的偏移量
 - L.type是L生成的子数组的类型
 - 对于任何(子)数组类型L.type, 其宽度由L.type.width给出, L.type.elem给出其数组元素的类型

数组引用生成代码的翻译方案 (2)

• 核心是确定数组引用的地址

```
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);
```

数组引用生成代码的翻译方案 (3)

- · L的代码只计算了偏移量
- 数组元素的存放地址应该根据偏移量进一步计算,即L的数组基址 加上偏移量
- 使用三地址指令x = a[i]

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


数组引用生成代码的翻译方案 (4)

• 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); }
```

例子

• 表达式: c+a[i][j]

类型检查和转换

- · 类型系统 (type system)
 - 给每一个组成部分赋予一个类型表达式
 - 通过一组逻辑规则来表达类型表达式必须满足的条件
 - 可发现错误、提高代码效率、确定临时变量的大小
- 类型检查可以分为动态和静态两种
- 如果编译器中的类型系统能够保证它接受的程序在运行时刻不会发生类型错误,则该语言的这种实现称为强类型的

类型系统的分类

- 类型综合 (type synthesis)
 - 根据子表达式的类型构造出表达式的类型 $\mathbf{if} f$ 的类型为 $\mathbf{s} \to t \mathbf{l} x$ 的类型为 \mathbf{s} $\mathbf{then} f(x)$ 的类型为 \mathbf{t}
- 类型推导 (type inference)
 - 根据语言结构的使用方式来确定该结构的类型 if f(x)是一个表达式 then 对于某些类型 α 和 β , f的类型为 $\alpha \rightarrow \beta$ 且x的类型为 α

类型转换

- · 假设在表达式x*i中, x为浮点数, i为整数, 则结果应该是浮点数
 - x和i使用不同的二进制表示方式
 - 浮点*和整数*使用不同的指令
 - $t_1 = (float) i t_2 = x fmul t_1$
- · 类型转换比较简单时的SDT

```
- E \rightarrow E_1 + E_2


{ if (E_1.type = \text{integer and } E_2.type = \text{integer}) E.type = \text{integer};

else if (E_1.type = \text{float and } E_2.type = \text{integer}) E.type = \text{float};

...
```

类型转换规则

- · Java的类型转换规则
 - 拓宽 (widening) 和窄化 (narrowing)
- 编译器自动完成的转换为隐式转换,程序员用代码指定的转换为显式转换

处理类型转换的SDT

· 函数max求两个参数在拓宽层次 结构中的最小公共祖先

· 函数widen生成必要的类型转换 代码

```
Addr widen(Addr a, Type t, Type w)
 if ( t = w ) return a;
 else if ( t = integer and w = float ) {
 temp = new Temp();
 gen(temp '=' '(float)' a);
 return temp;
 }
 else error;
}
```

```
E \rightarrow E_1 + E_2 \quad \{ E.type = max(E_1.type, E_2.type); \\ a_1 = widen(E_1.addr, E_1.type, E.type); \\ a_2 = widen(E_2.addr, E_2.type, E.type); \\ E.addr = \mathbf{new} \ Temp(); \\ gen(E.addr'='a_1'+'a_2); \}
```

函数/运算符的重载

• (只考虑) 通过查看参数来解决函数重载问题

```
• E \rightarrow f(E_1) { 
 if f.typeset = \{ s_i \rightarrow t_i \mid 1 \le i \le n \} and E_1.type = s_k 
 then E.type = t_k }
```

控制流的翻译

- 布尔表达式可以用于改变控制流/计算逻辑值
- 文法
 - $B \rightarrow B \parallel B \mid B \&\& B \mid !B \mid (B) \mid E \text{ rel } E \mid \text{ true} \mid \text{ false}$
- 语义
 - $B_1 \parallel B_2 + B_1$ 为真时,不计算 B_2 ,整个表达式为真,因此,当 B_1 为真时应该跳过 B_2 的代码
 - $B_1 \&\& B_2 + B_1$ 为假时,不计算 B_2 ,整个表达式为假
- 短路代码
 - 通过跳转指令实现控制流,逻辑运算符本身不出现

短路代码的例子

- 语句
 - if $(x < 100 \parallel x > 200 \&\& x != y) x = 0$;
- 代码
 - if x < 100 goto L_2
 - if False x > 200 goto L_1
 - if False $x = y \text{ goto } L_1$
 - L_2 : x = 0
 - L₁: 接下来的代码

控制流语句的翻译

- 控制流语句
 - $S \rightarrow \mathbf{if}(B) S_1$
 - $S \rightarrow if(B) S_1 else S_2$
 - $S \rightarrow$ while (B) S_1
- 继承属性

- B.true: B为真时的跳转目标

- B.false: B为假时的跳转目标

- S.next: S执行完毕时的跳转目标

语法制导的定义(1)

产生式	语义规则
$P \rightarrow S$	S.next = newlabel()
	$P.code = S.code \mid\mid label(S.next)$
$S \rightarrow \mathbf{assign}$	S.code = assign.code
$S \rightarrow \mathbf{if} (B) S_1$	B.true = newlabel()
	$B.false = S_1.next = S.next$
	$ S.code = B.code label(B.true) S_1.code$
$S \rightarrow \mathbf{if} (B) S_1 \mathbf{else} S_2$	B.true = newlabel()
	B.false = newlabel()
	$S_1.next = S_2.next = S.next$
	S.code = B.code
	$ label(B.true) S_1.code$
	$\parallel gen('goto' S.next)$
	$\parallel label(B.false) \parallel S_2.code$

语法制导的定义(2)

```
S 	o 	extbf{while} (B) S_1
begin = newlabel()
B.true = newlabel()
B.false = S.next
S_1.next = begin
S.code = label(begin) || B.code
|| label(B.true) || S_1.code
|| gen('goto' begin)
S 	o S_1 S_2
S_1.next = newlabel()
S_2.next = S.next
S.code = S_1.code || label(S_1.next) || S_2.code
```

• 增量式生成代码

```
S \rightarrow while (
```

```
{ begin = newlabel(); B.true = newlabel(); B.false = S.next; gen(begin ':'); } B ) { S_1.next = begin; gen(B.true ':'); } S_1 { gen('goto' begin); }
```

布尔表达式的控制流翻译

- 生成的代码执行时跳转到两个标号之一
 - 表达式的值为真时, 跳转到B.true
 - 表达式的值为假时, 跳转到B.false
- B.true和B.false是两个继承属性,根据B所在的上下文指向不同的位置
 - 如果B是if语句条件表达式,分别指向then和else分支;如果没有else分支,则B.false指向if语句的下一条指令
 - 如果B是while语句的条件表达式,分别指向循环体的开头和出口处

布尔表达式的代码的SDD (1)

产生式	语义规则
$B \rightarrow B_1 \mid \mid B_2$	$B_1.true = B.true$ // 短路
	$B_1.false = newlabel()$
	$B_2.true = B.true$
	$B_2.false = B.false$
	$B.code = B_1.code \mid\mid label(B_1.false) \mid\mid B_2.code$
$B \rightarrow B_1 \&\& B_2$	$B_1.true = newlabel()$
	$B_1.false = B.false$ // 短路
	$B_2.true = B.true$
	$B_2.false = B.false$
	$B.code = B_1.code \mid\mid label(B_1.true) \mid\mid B_2.code$
D . I D	
$B \rightarrow ! B_1$	$B_1.true = B.false$
	$B_1.false = B.true$
	$B.code = B_1.code$

布尔表达式的代码的SDD (2)

```
B 
ightharpoonup E_1 \ 	extbf{rel} \ E_2
B.code = E_1.code \mid\mid E_2.code \mid\mid gen('if' \ E_1.addr \ 	extbf{rel}.op \ E_2.addr 'goto' \ B.true)
|| gen('goto' \ B.false)
B 
ightharpoonup 	extbf{false}
B.code = gen('goto' \ B.false)
B 
ightharpoonup 	extbf{false}
```

布尔表达式代码的例子

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

```
if x < 100 goto L<sub>2</sub>
 goto L<sub>3</sub>
L<sub>3</sub>: if x > 200 goto L<sub>4</sub>
 goto L<sub>1</sub>
L<sub>4</sub>: if x != y goto L<sub>2</sub>
 goto L<sub>1</sub>
L<sub>2</sub>: x = 0
L<sub>1</sub>:
```

生成的中间代码

if x < 100 goto L_2 if False x > 200 goto L_1 if False x != y goto L_1 L_2 : x = 0 L_1 : 接下来的代码

优化过的中间代码

布尔值和跳转代码

- 程序中出现布尔表达式也可能是求值: x=a<b
- 处理方法
 - 建立表达式的语法树,根据表达式的不同角色来处理
- 文法
 - $S \rightarrow id = E$; | if (E) S | while (E) S | S S
 - $-E \rightarrow E \parallel E \mid E \&\& E \mid !E \mid E \text{ rel } E \mid ...$
- · 根据E的语法树结点所在的位置
 - S → while (E) S_1 中的E ,生成跳转代码
 - 对于S → id = E, 生成计算右值的代码

回填(1)

- 为布尔表达式和控制流语句生成目标代码
 - 关键问题:某些跳转指令应该跳转到哪里?
- 例如: **if** (B) S
 - 按照短路代码的翻译方法,B的代码中有一些跳转指令在B为假时执行
 - 这些跳转指令的目标应该跳过S对应的代码,但生成这些指令时,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(2)

• 基本思想

- 记录B中跳转指令如 $goto\ S.next$ 的标号,但不生成跳转目标,这些标号被记录到B的综合属性B.falselist中
- 当S.next的值成为已知时(即S的代码生成完毕时),把B.falselist中的所有指令的目标都填上这个值

• 回填技术

- 生成跳转指令时不指定跳转目标,而是使用列表记录这些不完整指令的标号
- 当知道正确的跳转目标时再填写目标
- 列表中的每个指令都指向同一个目标

布尔表达式的回填翻译(1)

- · 布尔表达式在取值true/false时分别跳转到某目标
- 综合属性
 - truelist:包含跳转指令标号的列表,这些指令在取值true时执行
 - falselist:包含跳转指令标号的列表,这些指令在取值false时执行
- 辅助函数
 - makelist(i): 创建一个包含跳转指令标号i的列表
 - $merge(p_1, p_2)$: 将 p_1 和 p_2 指向的标号列表合并然后返回
 - backpatch(p, i): 将i作为跳转目标插入p的所有指令中

布尔表达式的回填翻译(2)

- 文法中引入非终结符 号M
- 在适当的时候获取将要生成指令的标号

```
B \to B_1 \sqcup M B_2 \quad \{ backpatch(B_1.falselist, M.instr); \}
 B.truelist = merge(B_1.truelist, B_2.truelist);
 B.falselist = B_2.falselist; }
B \to B_1 \&\& M B_2  { backpatch(B<sub>1</sub>.truelist, M.instr);
 B.truelist = B_2.truelist;
 B.falselist = merge(B_1.falselist, B_2.falselist);
B \rightarrow ! B_1
 B.truelist = B_1.falselist;
 B.falselist = B_1.truelist;
B \rightarrow (B_1)
 \{B.truelist = B_1.truelist;
 B.falselist = B_1.falselist; }
B \to E_1 \text{ rel } E_2
 \{B.truelist = makelist(nextinstr):
 B.falselist = makelist(nextinstr + 1);
 gen('if' E_1.addr rel.op E_2.addr'goto \_');
 gen('goto _'); }
B \to \mathbf{true}
 \{ B.truelist = makelist(nextinstr); \}
 gen('goto _'); }
B \to \mathbf{false}
 \{ B.falselist = makelist(nextinstr); \}
 gen ('goto _'); }
M \to \epsilon
 \{ M.instr = nextinstr, \}
```

回填和非回填方法的比较(1)

比较

- 生成指令坯,然后加入相应的list
- 原来跳转到B.true的指令,现在加入到B.truelist中
- 原来跳转到B.false的指令,现在加入到B.falselist中

回填和非回填方法的比较(2)


```
B \rightarrow B_1 \mid\mid B_2 B_1.true = B.true B_1.false = newlabel() B_2.true = B.true B_2.false = B.false B.code = B_1.code \mid\mid label(B_1.false) \mid\mid B_2.code
```

```
1) B \rightarrow B_1 \mid \mid M \mid B_2 { backpatch(B_1.falselist, M.instr); B.truelist = merge(B_1.truelist, B_2.truelist); B.falselist = B_2.falselist; }
```

• true/false属性的赋值,在回填方案中对应为相应的truelist/falselist的赋值或者merge

布尔表达式的回填例子

• $x < 100 \mid | x > 200 \&\& x != y$


```
100: if x < 100 goto _

101: goto _

102: if x > 200 goto _

103: goto _

104: if x != y goto _

105: goto _
```

```
100: if x < 100 goto _
101: goto 102
102: if x > 200 goto 104
103: goto _
104: if x != y goto _
105: goto _
```

控制转移语句的回填翻译(1)

- 语句
 - $S \rightarrow if(B)S \mid if(B)SelseS \mid while(B)S$
 - $|\{L\}|A$
 - $L \rightarrow LS \mid S$

- 综合属性nextlist
 - nextlist中跳转指令的目标是S执行完毕后紧接着执行的下一条指令的标号
 - 考虑S是if语句、while语句的子语句时,分别应该跳转到哪里?

控制转移语句的回填翻译(2)

- M: 用M.instr记录下一条指令的标号
- N: 生成goto指令坯, N.nextlist包含该指令标号

```
1) S \to \mathbf{if}(B) M S_1 \{ backpatch(B.truelist, M.instr); \\ S.nextlist = merge(B.falselist, S_1.nextlist); \}
```

```
2) S \rightarrow \mathbf{if}(B) M_1 S_1 N \mathbf{else} M_2 S_2 { backpatch(B.truelist, M_1.instr); backpatch(B.falselist, M_2.instr); temp = merge(S_1.nextlist, N.nextlist); S.nextlist = merge(temp, S_2.nextlist); }
```

- 6) $M \to \epsilon$ { M.instr = nextinstr; }
- 7) $N \to \epsilon$ { $N.nextlist = makelist(nextinstr); gen('goto \('); \)}$

控制转移语句的回填翻译(3)

```
3) S \rightarrow while M_1 ( B ) M_2 S_1
 { backpatch(S_1.nextlist, M_1.instr);
 backpatch(B.truelist, M_2.instr);
 S.nextlist = B.falselist;
 gen('goto' M_1.instr); \}
4) S \rightarrow \{L\}
 \{S.nextlist = L.nextlist;\}
5) S \to A;
 \{ S.nextlist = null; \}
8) L \rightarrow L_1 M S
 \{ backpatch(L_1.nextlist, M.instr); \}
 L.nextlist = S.nextlist; }
9) L \rightarrow S
 \{L.nextlist = S.nextlist;\}
```

break/continue语句的处理

- 虽然break和continue在语法上是一个独立的句子,但是它们的代码与外围语句相关
- · 方法: (break语句)
 - 跟踪外围循环语句S
 - 生成一个跳转指令坯
 - 将这个指令坯的位置加入到S的nextlist中

switch语句的处理

- n路分支
 - 可用条件跳转指令序列或散列表实现

```
code to evaluate E into t
 goto test
 code for S_1
 goto next
L_2:
 code for S_2
 goto next
 code for S_{n-1}
 goto next
 code for S_n
 goto next
 if t = V_1 goto L_1
test:
 if t = V_2 goto L_2
 if t = V_{n-1} goto L_{n-1}
 goto Ln
next:
```

```
switch (E) {
 case V_1: S_1
 case V_2: S_2
 case V_{n-1}: S_{n-1}
 default: S_n
```

```
code to evaluate E into t
 if t != V_1 goto L_1
 code for S_1
 goto next
 if t != V_2 goto L_2
L_1:
 code for S_2
 goto next
L_2:
 if t != V_{n-1} goto L_{n-1}
 code for S_{n-1}
 goto next
 code for S_n
L_{n-1}:
next:
```

测试放末端

测试放前端

过程的中间代码

• 如: 赋值语句

$$n = f(a[i])$$

- a是一个整数数组,f是一个从整数到整数的函数
- 可被翻译为三地址代码
- 1) t1 = i * 4
- 2) t2 = a [t1]
- 3) param t2
- 4) t3 = call f, 1
- 5) n = t3