

实验一 词法分析和语法分析

任课老师: 戴新宇

助教:

尚迪(shangd@nlp.nju.edu.cn)

编译器模块分解图

概要

- 提交说明
- 实验任务(必做+选做)
 - 所有任务完成可以得到100%的分数。
 - 只做必做最多只能得到80%的分数。
- 编译环境及过程
 - 词法分析与flex
 - 语法分析与bison
- 实验讲解
 - Flex
 - Bison

提交说明

- ftp地址: ftp://114.212.190.181:40/
- · 上传账号/密码: upload/upload
- 格式: 学号+实验编号命名的压缩包 (zip/rar) 如: 121220000_lab1.rar
- 截止日期: 4月3日 晚上12: 00之前
- 内容:
 - 源程序(ex1.I, ex1.y; <u>额外的.c 文件</u>)
 - 可执行程序(命名为parser)
 - 报告PDF(完成的功能点,编译步骤,实现方法,结点的数据结构 表示,不超过3页)
- 备注: 可重新提交
 - 加后缀: 121220000_lab1_1.rar 121220000_lab1_2.rar

实验任务

- 必做: (./parser test.cmm)
 - 无错误: 打印语法树
 - 识别错误类型1: 词法错误
 - 识别错误类型2: 语法错误
- 选做:
 - 选做1: 两种风格的注释: //, /**/
 - 选做2: 八进制数: 012
 - 选做3: 十六进制: Oxa, OXa, OxA, OXA
 - -选做4:指数形式的浮点数: 1E1, 01e1


```
Program (1)
 ExtDefList (1)
 ExtDef (1)
 Specifier (1)
 int main()
 TYPE: int
 FunDec (1)
 ID: inc
 int I = 1;
 LP
 RP
 int j = {}^{\sim}l;
 CompSt (2)
 LC
 int inc()
 DefList (3)
 Def (3)
Error type 1 at line 4: Mysterious character '~'
 Specifier (3)
 TYPE: int
 int i;
 DecList (3)
 int main()
 i = i+1;
 Dec (3)
 VarDec (3)
 ID: i
 SEMI
 float a[10][2];
 StmtList (4)
 Stmt (4)
 int i;
 Exp (4)
 a[5,3] = 1.5;
 Exp (4)
 ID: i
 if (a[1][2]==0) i=1 else i = 0;
 ASSIGNOP
 Exp (4)
 Exp (4)
 ID: i
 PLUS
 Exp (4)
  Error type 2 at line 4: syntax error
 INT: 1
  Error type 2 at line 5: syntax error
 SEMI
 RC
```

编译环境及过程

- GNU Flex, GNU Bison, GCC, Linux Ubuntu
 - sudo apt-get install flex
 - sudo apt-get install bison
- 源文件{ex1.I, ex1.y} → 可执行程序parser
 - Flex: ex1.1 \rightarrow lex.yy.c
 - Bison: ex1.y \rightarrow ex1.tab.c
 - $-GCC: *.c \rightarrow parser$

./parser test.c//测试命令

编译方法

编译命令:

flex ex1.l

bison -d ex1.y

gcc -o parser ex1.tab.c

-ll: lib of lex -lfl: lib of flexx -ly: lib of yacc

Flex & Bison

```
%{
 ex1.l
Declarations
#include "ex1.tab.h"
%}
Definitions (RegEx)
%%
Rules
%%
subroutines (e.g main)
```

```
%{
 ex1.y
Declarations
#include "lex.yy.c"
%}
Definitions (%Token)
%%
Productions
%%
subroutines
```

Flex: .l文件格式

```
%{
Declarations
%}
Definitions
%%
 //将保留字置于标识符{id}之前
Rules
%%
subroutines
```

Flex: 一个简单的flex程序

test.l

```
용 {
 {comment}
 /* 此处省略#include部分 */
 {comment2}
 int chars = 0:
 int words = 0:
 {ws}
 int lines = 0;
 Int
용}
letter [a-zA-Z]
 Float
용용
{letter}+ { words++; chars+= yyleng; }
 struct
\n { chars++; lines++; }
 return
. { chars++; }
용용
 while
int main(int argc, char** argv) {
 if
 if (argc > 1) {
 if (!(vyin = fopen(arqv[1], "r"))) {
 else
 perror(argv[1]);
 return 1;
 {int}
 {float}
 vvlex();
 {id}
 printf("%8d%8d%8d\n", lines, words, chars);
 11.77
 return 0;
 11 11
flex test.l
 "_"
gcc lex.yy.c –lfl –o parser
 "/"
./parser test.cmm
```

Flex: 你需要做的内容

- yytext, yyleng: 词素字符串
- yylineno: %option yylineno
- yylval: 全局变量,当前词法单元的属性值

```
id
 {letter}({letter}|{digit})*
{id} {
 printf("Line %d:(ID , %s)\n",yylineno,yytext);
{id} { //printf("Line %d:(ID , %s)\n",yylineno,yytext);
 yylval = (struct treeNode*)malloc(sizeof(struct treeNode));
 yylval->lineno = yylineno;
 vvlval->type = 1;
 yylval->tokentype = 26;
 yylval->name = malloc(strlen(yytext)+1);
 strcpy(yylval->name,yytext);
 return ID;
```

Bison: .y文件格式

%{

Declarations

%}

Definitions

//优先级与结合性

%%

%right ASSIGNOP

%left AND

%left RELOP

%left PLUS MINUS

%left STAR DIV

%right NOT UMINUS

%left DOT LB RB LP RP

Productions

Exp | MINUS EXP %prec UMINUS

%%

subroutines

Bison语法树创建与打印

• 多叉树的构建:

```
-Exp: ID { $$ = createNode(1,$1); }
-Exp: MINUS EXP { $$ = createNode(2,$1,$2); }
-#include<stdarg.h>
struct Node* createNode(int arity, ...);
```

递归层次的前序遍历
 void printNode(struct Node* root, int nLayer);

Bison文法符号结点的数据结构

- 保存的信息: struct Node{ ... };
 - -结点类型: 非终结符,终结符(数,标识符...)
 - -结点名字: Exp, TYPE, ID
 - 所在行号: %option yylineno
 - -字符串属性值: TYPE.int, ID.lexeme
 - 数值属性值: INT, FLOAT
 - -多叉树孩子: int arity,
 - struct Node* children[N]; //vector<Node*>
 - -...(可扩展)

语法解析的错误恢复产生式

• Bison在当前状态对yylex()返回的token没有定义时即发生了语法错误,调用yyerror:

yyerror(char* str){ printf("syntax error\n"); }

• Bison不断丢弃词法单元直至遇到同步 单元 (例如: 分号, 右括号)

• 机制: 错误恢复产生式

Stmt: error SEMI

Warning!!!

任何形式的代码抄袭都是不能容忍的 一旦发现,抄袭者和被抄袭者均为0分