

School of Computer Science & Technology Harbin Institute of Technology

第7章 语义分析与中间 代码生成

重点: 三地址码,各种语句的目标代码结构、语法制导定义与翻译模式。

推点: 布尔表达式的翻译, 对各种语句的目标 代码结构、语法制导定义与翻译模式的 理解。

第7章 语义分析与中间代码生成

- 7.1 中间代码的形式
- 7.2 声明语句的翻译
- 7.3 赋值语句的翻译
- 7.4 类型检查
- 7.5 控制结构的翻译
- 7.6 回填
- 7.7 switch语句的翻译
- 7.8 过程调用和返回语句的翻译
- 7.9 输入输出语句的翻译
- 7.10 本章小结

7.1 中间代码的形式

- 中间代码的作用
 - 过渡: 经过语义分析被译成中间代码序列
- 中间代码的优点
 - 形式简单、语义明确、独立于目标语言
 - 便于编译系统的实现、移植、代码优化
- 常用的中间代码
 - 抽象语法树(6.3.5节)
 - 逆波兰表示、三地址码(三元式和四元式)、 DAG图表示

7.1.1 逆波兰表示

- 中缀表达式的计算顺序不是运算符出现的自然顺序,而是根据运算符间的优先关系来确定的,因此,从中缀表达式直接生成目标代码一般比较麻烦。
- 波兰逻辑学家扬·武卡谢维奇(J. Lukasiewicz)
 于1929年提出了后缀表示法,其优点为:表
 达式的运算顺序就是运算符出现的顺序,它
 不需要使用括号来指示运算顺序。

7.1.1 逆波兰表示

■ 例7.1 下面给出的是一些表达式的中缀、前缀和后缀表示。

中缀表示	前缀表示	后缀表示
a+b	+ab	ab+
a*(b+c)	*a+bc	abc+*
(a+b)*(c+d)	*+ab+cd	ab+cd+*
a := a * b + c * d	:=a+*ab*cd	abc*bd*+:=

- 所谓三地址码,是指这种代码的每条指令 最多只能包含三个地址,即两个操作数地 址和一个结果地址。
- **如**x+y*z三地址码为: $t_1:=y*z$ $t_2:=x+t_1$
- 三地址码中地址的形式:
 - 名字、常量、编译器生成的临时变量。

■ 例7.2 赋值语句a:=(-b)*(c+d)-(c+d)的三地址码 如图7.1所示

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

- 1. 形如x:=y op z的赋值指令;
- 2. 形如x:= op y的赋值指令;
- 3. 形如 x := y的复制指令;
- 4. 无条件跳转指令goto L;
- 5. 形如 if x goto L (或if false x goto L)的条件跳转指令;
- 6. 形如if x relop y goto L的条件跳转指令;

7. 过程调用和返回使用如下的指令来实现: param x用来指明参数;

call p, n和y=call p, n用来表示过程调用和函数调用;

return y表示过程返回;

- 8. 形如x:=y[i]和x[i]:=y的变址复制指令;
- 9. 形如x := &y、x := *y和*x := y的地址和指针 赋值指令。

- 三地址码是中间代码的一种抽象表示形式
- ■常用的实现方式
 - ■四元式
 - ■三元式

- 四元式是一种比较常用的中间代码形式, 它由四个域组成,分别称为op、arg1、 arg2和result。
- op是一个一元或二元运算符
- arg1和arg2分别是op的两个运算对象,它们可以是变量、常量或编译器生成的临时变量
- 运算结果则放入result中

四元式

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

	op	arg_1	arg_2	result
0	minus	b		t_1
1	+	c	d	$ t_2 $
2	*	t_1	\mathbf{t}_2	t ₃
3	+	c	d	\mathbf{t}_4
4	•	t_3	t_4	t ₅
5	assign	t_5		a
		• (••	

- 为了节省临时变量的开销,有时也可以使用只有三个域的三元式来表示三地址码
- 三元式的三个域分别称为op, arg1和arg2
- arg1和arg2的含义与四元式类似,区别只是arg1和arg2可以是某个三元式的编号,表示用该三元式的运算结果作为运算对象。

三元式

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

	op	arg_1	arg_2
0	minus	b	
1	+	c	d
2	*	(0)	(1)
3	+	c	d d
4	_	(2)	(3)
5	assign	a	(4)
		•••	

生成三地址码的语法制导定义

产生式	语义规则	
S→id:=E	S.code:=E.code gencode(id.addr':='E.addr)	
$\mathbf{E} \rightarrow \mathbf{E}_1 + \mathbf{E}_2$	E.addr:=newtemp; E.code := E_1 .code E_2 .code	
	gencode(E.addr':='E ₁ .addr'+' E ₂ .addr)	
$\mathbf{E} \rightarrow \mathbf{E}_1 * \mathbf{E}_2$	E.addr:=newtemp;E.code := E_1 .code E_2 .code	
	gencode(E.addr':='E ₁ .addr'*' E ₂ .addr)	
$E \rightarrow -E_1$	E.addr:=newtemp; E.code := E_1 .code	
	gencode(E.addr':=' 'uminus' E ₁ .addr)	
$E \rightarrow (E_1)$	E.addr:= E_1 .addr; E.code := E_1 .code	
E→ id	E.addr:= id.addr; E.code := "	
E→ num	E.addr:= num.val; E.code := ''	
属性 code 表示生成的代码		

7.1.3 图表示

- 利用无回路有向图(dag: directed acyclic graph) 可以很容易地消除公共子表达式
- 在dag中,每个内节点对应一个运算符,代表表达式的一个子表达式,其子节点则与该运算符的运算对象相对应
- 叶节点对应的是变量或者常量,可以看成是原子运算
- 具有公共子表达式的节点具有多个父节点

7.1.3 图表示

■ 例7.3 表达式a+a*(b-c)-(b-c)/d。

生成dag的语法制导定义

产生式	语义规则	
$(1) E \rightarrow E_1 + T$	$E.node := mknode('+', E_1.node, T.node)$	
$(2) E \rightarrow E_1 - T$	$E.node := mknode('-', E_1.node, T.node)$	
$(3) E \rightarrow T$	E, T.node	
$(4) T \rightarrow T_1 * F$	在mkleaf和mknode时,首先检 de)	
$(5) T \rightarrow T_1 / F$	查是否已经存在一个相同的节 (e)	
$(6) T \rightarrow F$	点。如果已经存在一个之前创	
$(7) F \rightarrow (E)$	建的节点,则返回该节点。	
(8) $F \rightarrow id$		
(9) $F \rightarrow \text{num}$	F.node := mkleaf(num, num.val)	

7.2 声明语句的翻译

■ 声明语句的作用:为程序中用到的变量或常量名指定类型

7.2 声明语句的翻译

- 类型的作用
 - 类型检查:验证程序运行时的行为是否遵守语言 的类型的规定,也就是是否符合该语言关于类型 的相关规则。
 - 辅助翻译:编译器从名字的类型可以确定该名字在运行时所需要的存储空间。在计算数组引用的地址、加入显式的类型转换、选择正确版本的算术运算符以及其它一些翻译工作时同样需要用到类型信息。

7.2 声明语句的翻译

- 编译的任务

在符号表中记录被说明对象的属性(类型、 相对地址、作用域等),为执行做准备

7.2.1 类型表达式

- 类型可以具有一定的层次结构,因此用类型 表达式来表示。
- 类型表达式或者是基本类型,或者是将类型 构造符作用于类型表达式

- 类型表达式的定义如下:
 - 1. 基本类型是类型表达式。 典型的基本类型包括boolean、char、integer、 real及void等。
 - 2. 类型名是类型表达式。
 - 3. 将类型构造符array应用于数字和类型表达式所形成的表达式是类型表达式。
 - 如果T是类型表达式,那么array(I, T)就是元素类型为T、下标集为I的数组类型表达式。
 - 4. 如果T1和T2是类型表达式,则其笛卡尔乘积 $T1 \times T2$ 也是类型表达式。

7.2.1 类型表达式

5. 类型构造符record作用于由域名和域类型所形成的表达式也是类型表达式。

记录record是一种带有命名域的数据结构,可以用来构成类型表达式。例如,下面是一段Pascal程序段:

- type row = record
- address: integer;
- lexeme: array[1..15] of char
- end;
- var table : array [1..10] of row;

7.2.1 类型表达式

- 6. 如果T是类型表达式,那么pointer(T)也是类型表达式,表示"指向类型为T的对象的指针"。
- 函数的类型可以用类型表达式D→R来表示。考虑如下的Pascal声明:
 - function f(a,b: char): ↑integer;
- 其定义域类型为char×char, 值域类型为 pointer(integer)。所以函数f的类型可以表示为如下 的类型表达式:
- char×char→pointer(integer)

- 许多类型检查的规则都具有如下的形式:
 - If 两个类型表达式等价 then 返回一种特定类型 else 返回type_error。
- 即需要定义两个类型表达式何时等价

7.2.2 类型等价

- 如果用图来表示类型表达式,当且仅当下列条件 之一成立时,称两个类型*T*₁和*T₂*是结构等价的:
 - T_1 和 T_2 是相同的基本类型;
 - T_1 和 T_2 是将同一类型构造符应用于结构等价的类型上形成的;
 - T_1 是表示 T_2 的类型名。
- 如果将类型名看作只代表它们自己的话,则上述条件中的前两个将导致类型表达式的名字等价
 - 两个类型表达式名字等价当且仅当它们完全相同

7.2.2 类型等价

- 结构等价

type tp1 = array [1, 10] of integer
 type tp2 = array [1, 10] of interger
 var a: tp1, b:tp2;
 a和b是具有相同类型的变量

名字等价

type tp = array [1, 10] of integer var a, b:tp;
 a和b是具有相同类型的变量

7.2.3 声明语句的文法

- $\blacksquare P \rightarrow \text{prog id (input, output) } D; S$
- $\blacksquare D \rightarrow D; D \mid List: T \mid proc id D; S$
- $List \rightarrow List_1$, id | id
- $T \rightarrow \text{integer} \mid \text{real} \mid \text{array } C \text{ of } T_1 \mid \uparrow T_1 \mid \text{record } D$
- $C \rightarrow [\text{num}] C \mid \varepsilon$
- *D* ——程序说明部分的抽象
- **■** S ——程序体部分的抽象
- **■** *T* ——类型的抽象,需要表示成类型表达式
- **■** C ——数组下标的抽象

语义属性、辅助过程与全局变量的设置

- 文法变量T(类型)的语义属性
 - type: 类型(表达式)
 - width: 类型所占用的字节数
- 辅助子程序
 - enter: 将变量的类型和地址填入符号表中
 - array:数组类型处理子程序
- 全局变量
 - offset: 已分配空间字节数, 用于计算相对地址

7.2.4 过程内声明语句的翻译

■ 声明语句的翻译就是在符号表中为每个局部 名字创建一个表项,同时维护该名字的类型 及相对地址等信息

7.2.4 过程内声明语句的翻译

```
P \rightarrow \{ \text{ offset } := 0 \} D
D \rightarrow D ; D
D \rightarrow id : T \{enter(id.name, T.type, offset)\}
 offset := offset + T.width}
T \rightarrow integer \{T.type := integer; T.width := 4\}
T \rightarrow real \quad \{T.type := real; \quad T.width := 8\}
T\rightarrow 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}
```

例 x:real; i:integer 的翻译

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

例 x:real; i:integer 的翻译


```
P \Rightarrow \{offset:=0\}D
\Rightarrow {offset:=0}D;D
\Rightarrow {offset:=0}x:T{enter(x,T.type,offset);
 offset:=offset+T.width\;D
\Rightarrow {offset:=0}x:real{T.type:=real;T.width:=8}
 {enter(x,T.type,offset);offset:=offset+T.width};D
\Rightarrow x:real{(x,real,0);offset:=8};D
\Rightarrow x:real{(x,real,0);offset:=8};i:T
 {enter(id.name,T.type,offset); offset:=offset+T.width}
\Rightarrow x:real{(x,real,0);offset:=8};i:integer{T.type:=integer;
T.width:=4}{enter(i,T.type,offset);offset:=offset+T.width}
\Rightarrow x:real{(x,real,0)}; i:integer{(i,integer,8); offset:=12}
```


7.2.5 嵌套过程中声明语句的翻译

嵌套过程的文法

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

- $D \rightarrow D$; D | id : T | proc id D1; S
- 遇到嵌套过程时,暂时挂起对外围过程中声明语句的处理
- 为每个过程设置一张单独的符号表
- 遇到proc id D1时,创建一张新的符号表,维护D1中 声明的名字
- 嵌套过程的符号表利用栈tblptr维护,嵌套过程的偏移量利用栈offset维护

7.2.5 嵌套过程中声明语句的翻译

- 语义动作用到的函数
 - mktable(previous): 创建一个新的符号表, previous指外围符号表;
 - enter(table, name, type, offset): 在table指向的符号表中为名字name建立一个新表项
 - addwidth(table, width): 将符号表table的所 有表项的宽度之和存储于表头;
 - enterproc(table, name, newtable): 在table 指向的符号表中为过程name建立一个新表项, newtable指向过程name的符号表;

7.2.5 嵌套过程中声明语句的翻译


```
P prog id (input,output) M D; 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 proc id ; N D_1; S \{t := top(tblptr);
 addwidth(t,top(offset));pop(tblptr);pop(offset);
 enterproc(top(tblptr),id.name,t) }
N \rightarrow \varepsilon \{t:=mktable(top(tblptr));push(t,tblptr);push(0,offset)\}
D→id:T {enter(top(tblptr),id.name,T.type,top(offset));
 ^{2020/1} top (offset): =top (offset) + T.width
```


```
program sort(input,output);
 列 一个带有嵌套的
  var a:array[0..10] of integer;
 pascal程序(图7.11)
 x:integer;
  procedure readarray;
 var i:integer; begin ...a...end;
  procedure exchange(i,j:integer);
 begin x:=a[i];a[i]:=a[j];a[j]:=x;end;
  procedure quicksort(m,n:integer);
 var k,v:integer;
 function partition(y,z:integer):integer;
 var i,j:integer;
 begin ...a...
 ...V...
 ...exchange(i,j)...end;
 begin ... end;
  begin ... end;
 38
```


2020/11/2

48

2020/11/2

49

7.2.6 记录的翻译

- 空间分配
 - 设置首地址和各元素的相对地址
 - 对齐问题

```
struct Node {
 struct Node {
 char x1;
 short x2;
 float x, y;
 struct node *next;
 }
 node;
```


- 符号表及有关表格处理
 - 为每个记录类型单独构造一张符号表
 - 将域名id的信息(名字、类型、字节数)填入到该记录的符号表中
 - 所有域都处理完后, offset将保存记录中所有数据对象的宽度总和
 - T.type通过将类型构造器record应用于指向该记录符号表的指针获得

7.2.6 记录的翻译

 $\Gamma \rightarrow$ record D end

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

7.3 赋值语句的翻译

- 辅助子程序
 - gencode(code): 产生一条中间代码
 - newtemp: 产生新的临时变量
 - lookup: 检查符号表中是否出现某名字
- 语义属性设置
 - 中间代码序列: code
 - 地址: addr
 - 下一条四元式序号: nextquad

7.3.1 简单赋值语句的翻译

```
• id := E
 {p := lookup(id.name);
 if p \neq nil then
 gencode(p, ':=', E.addr)
 else error }
E \rightarrow E_1 + E_2 {E.addr := newtemp;
 gencode(E.addr,':=',E_1.addr,'+',E_2.addr)}
E \rightarrow -E_1 {E.addr := newtemp;
 gencode(E.addr,':=','uminus',E<sub>1</sub>.addr)}
\mathbf{E} \rightarrow (\mathbf{E}_1) \{ \mathbf{E}.\mathbf{addr} := \mathbf{E}_1.\mathbf{addr} \}
E \rightarrow id \{p := lookup(id.name);
 if p \neq nil then E.addr := p else error }
```


临时名字的重用

临时变量的使用对优化有利

$$x := a * b + c * d - e * f$$

大量临时变量会增加符号表管理的负担,也会增加运行时临时数据占据的空间

 $E \rightarrow E_1 + E_2$ 的动作产生的代码的一般形式为 计算 E_1 到 t_1 计算 E_2 到 t_2

$$t_3 := t_1 + t_2$$

临时变量的生存期像配对括号那样嵌套或并列

基于临时变量生存期特征的三地址代码

$$\mathbf{x} := \mathbf{a} * \mathbf{b} + \mathbf{c} * \mathbf{d} - \mathbf{e} * \mathbf{f}$$

语 句	计数器c的值
	0
\$0 := a * b	1
\$1 := c * d	2
\$0 := \$0 + \$1	1
\$1 := e * f	2
\$0 := \$0 - \$1	1
$\mathbf{x} := \$0$	0

值为0。每当 临时变量仅作 为运算对象使 新的临时名字 时,使用\$c并 把c增加1。

7.3.2 数组元素的寻址

- 数组元素引用的翻译
 - 完成上下界检查
 - 生成完成相对地址计算的代码
- ■目标
 - x := y[i] 和 y[i] := x
 - y为数组地址的固定部分——相当于第1个元素的地址, i是相对地址

数组说明的翻译

- •符号表及有关表格的处理
- •维数、下标上界、下标下 界、类型等
- •首地址、需用空间计算
- ·按行存放、按列存放—— 影响具体元素地址的计算

A[1, 1], A[1, 2], A[1, 3] A[2, 1], A[2, 2], A[2, 3]

数组元素地址计算

行优先

- 维数组A[low₁:up₁] $(n_k=up_k-low_k+1)$ addr(A[i])=base+(i-low₁)*w =(base-low₁*w)+i*w=c+i*w

■ 二维数组A[low₁:up₁,low₂:up₂]; A[i₁,i₂] addr(A[i₁,i₂])=base+((i₁-low₁)*n₂+(i₂-low₂))*w = base+(i₁-low₁)*n₂*w+(i₂-low₂)*w

= base- $low_1 * n_2 * w - low_2 * w + i_1 * n_2 * w + i_2 * w$

= base-($low_1* n_2 - low_2$)*w +($i_1* n_2 + i_2$)*w

=**c** $+(i_1*n_2+i_2)*w$

数组元素地址计算的翻译方案设计

下标变量访问的产生式

 $L \rightarrow id[Elist] \mid id$ $Elist \rightarrow Elist, E \mid E$

为了使数组各维的长度n在我们将下标表达式合 并到Elist时是可用的,需将产生式改写为:

 $L \rightarrow Elist \mid id$ $Elist \rightarrow Elist, E \mid id \mid E$

数组元素地址计算的翻译方案设计

 $L \rightarrow Elist \mid id$ $Elist \rightarrow Elist, E \mid id[E$

目的

- 使我们在整个下标表达式列表Elist的翻译过程中随时都能知道符号表中相应于数组名id的表项,从而能够了解登记在符号表中的有关数组id的全部信息。
- 于是我们就可以为非终结符Elist引进一个综合属性 Elist.array, 用来记录指向符号表中相应数组名字 表项的指针。

数组元素地址计算的翻译方案设计

属性

- Elist.array, 用来记录指向符号表中相应数组名字表项的指针。
- Elist.ndim,用来记录Elist中下标表达式的个数,即
 Elist的维数。
- Elist.addr, 用来临时存放Elist的下标表达式计算出来的值。

■ 函数

■ limit(array, j), 返回n_j

7.3.3 带有数组引用的赋值语句的翻译

$$S \rightarrow Left := E$$

$$E \rightarrow E + E$$

$$E \rightarrow (E)$$

$$E \rightarrow Left$$

Left \rightarrow Elist]

Left \rightarrow id

Elist \rightarrow Elist,E

 $Elist \rightarrow id[E$

赋值语句的翻译模式


```
Left→id {Left.addr :=id.addr; Left.offset:=null}
Elist→id[E {Elist.addr:=E.addr;
 Elist.ndim := 1;
 Elist.array := id.addr }
Elist \rightarrow Elist<sub>1</sub>, E {t:=newtemp; m:=Elist<sub>1</sub>.ndim+1;
i<sub>1</sub>*n<sub>2</sub> encode(t,':=',Elist<sub>1</sub>.addr,'*', limit(Elist<sub>1</sub>.array,m));
encode(t,':=',t,'+',E.addr);
 Elist.array := Elist<sub>1</sub>.array;
 (i_1*n_2)+i_2
 Elist.addr := t; Elist.ndim := m}
Left → Elist | { Left.addr := newter
 Left.offset := newte base-(low_1 * n_2 - low_2)*w
gencode(Left.addr, ':=', base(Elist.array), '-', invariant(Elist.array));
 gencode(Left.offset,':=',Elist.addr,'*',w)}
```


赋值语句的翻译模式

```
E → Left {if Left.offset = null then /* Left是简单变量 */
 E.addr := Left.addr
 else begin E.addr := newtemp;
  gencode(E.addr,':=',Left.addr,'[',Left.offset,']')end}
E \rightarrow E_1 + E_2 {E.addr := newtemp;
 gencode(E.addr,':=',E_1.place,'+',E_2.addr)}
\mathbf{E} \rightarrow (\mathbf{E}_1) \{ \mathbf{E}.\mathbf{addr} := \mathbf{E}_1.\mathbf{addr} \}
S → Left := E {if Left.offset=null then /*Left是简单变量*/
 gencode(Left.addr, ':= ', E.addr)
 else
 gencode(Left.addr, '[', Left.offset, ']', ':=', E.addr)}
```


例:设A是一个10×20的整型数组

例:设A是一个10×20的整型数组

设A是一个10×20的整型数组

设A是一个10×20的整型数组

例:设A是一个10×20的整型数组

```
\mathbf{x} := \mathbf{t}_{\mathbf{A}}
Left.addr := x
 := t_4 := t_2 [t_3] E.addr := t_4
Left.offset := null
 t_2 := base_A - 84 Left. addr := t_2
 \mathbf{t}_3 := 4 \times \mathbf{t}_1 Left.offset := \mathbf{t}_3
 Elist.addr:=t_1
 t_1 := y \times 20

t_1 := t_1 + z
 Elist.ndim := 2
 Elist.array:= A
 Elist.addr := y
 E.addr := z
 Elist.ndim := 1
 Left.\dot{a}ddr := z
 Elist.array := A
 Left.offset := null
 E.addr := y
 Left.addr := y
 Left.offset := null
```


7.4 类型检查

- 类型检查具有发现程序错误的能力,为了进行类型检查,编译程序需要为源程序的每个语法成分赋予一个类型表达式,名字的类型表达式保存在符号表中,其他语法成分(如表达式E或语句S)的类型表达式则作为文法符号的属性保存在语义栈中。
- 类型检查的任务就是确定这些类型表达式是 否符合一定的规则,这些规则的集合通常称 为源程序的类型系统

7.4.1 类型检查的规则

- 类型检查的两种形式
 - 类型综合
 - 类型推断

7.4.1 类型检查的规则

- 类型综合
 - 从子表达式的类型确定表达式的类型
 - 要求名字在引用之前必须先进行声明
 - if f的类型为 $s \rightarrow t$ and x的类型为s then 表达式f(x)的类型为t

7.4.1 类型检查的规则

■ 类型推断

```
 根据
 经常
 结片
 if f
 方式
 and

type link = * cell; procedure p) begin while lptr<>nil do begin p(lptr) lptr = lptr.next end end;
和多
```


7.4.2 类型转换

中间代码

```
t<sub>1</sub> := i int× j
t<sub>2</sub> := inttoreal t<sub>1</sub>
t<sub>3</sub> := y real+ t<sub>2</sub>
x := t<sub>3</sub>
```


7.4.2 类型转换

```
E \rightarrow E_1 + E_2的语义子程序
{E.addr := newtemp
if E_1.type = integer and E_2.type = integer then begin
  gencode(E.addr,':=',E<sub>1</sub>.addr,'int+',E<sub>2</sub>.addr);
  E.type = integer
end
else if E_1.type = integer and E_2.type = real then begin
  u := newtemp;
  gencode(u,':=','inttoreal',E<sub>1</sub>.addr);
  gencode(E.addr,':=',u,'real+',E,.addr);
  E.type := real
end ...}
```

7.5 控制结构的翻译

- ⅰ高级语言的控制结构
 - 顺序结构 begin 语句; ...; 语句end
 - 分支结构 if_then_else、if_then switch、case
 - 循环结构 while_do、do_while for、repeat until
 - goto语句

7.5 控制结构的翻译

- 控制语句的翻译与布尔表达式的翻译有关
- 布尔表达式的两种作用
 - 计算逻辑值
 - 改变控制流程

7.5.1 布尔表达式的翻译

基本文法

 $B \rightarrow B_1$ or $B_2 \mid B_1$ and $B_2 \mid$ not $B_1 \mid (B_1) \mid E_1$ relop $E_2 \mid$ true | false

- 表示布尔表达式的值的两种形式
 - 数值表示法(与算术表达式的处理类似)
 - 真: B.addr = 1
 - 假: B.addr = 0
 - 真假出口表示法(作为其他语句的条件改变控制流程,用程序到达的位置表示布尔表达式的值)
 - 真出口: B.true

2020/11/2 假出口: B.false

用数值表示布尔值的翻译

- a or b and not c
 - \bullet t_1 :=not c
 - \bullet t_2 :=b and t_1
 - \bullet $t_3:=a$ or t_2
- \bullet a
b (if a < b then 1 else 0)
 - 100: if a<b goto 103
 - 101: t:=0
 - 102: goto 104
 - 103: t:=1
 - **104**

用数值表示布尔值的翻译

nextquad是下一条三地址码指令的序号,每生成一条三地址码指令gencode便会将nextquad加1

```
B \rightarrow B_1 or B_2 {B.addr := newtemp;
 gencode(B.addr':='B<sub>1</sub>.addr'or'B<sub>2</sub>.addr)}
B \rightarrow B_1 and B_2 {B.addr := newtemp;
 gencode(B.addr':='B<sub>1</sub>.addr'and'B<sub>2</sub>.addr)}
\mathbf{B} \to \mathbf{not} \; \mathbf{B}_1 \quad \{\mathbf{B}.\mathbf{addr} := \mathbf{newtemp};
 gencode(B.addr':= ' 'not'B<sub>1</sub>.addr)}
```

用数值表示布尔值的翻译

```
\mathbf{B} \rightarrow (\mathbf{B}_1) {B.addr:= \mathbf{B}_1.addr}
B \rightarrow E_1 relop E_2 {B.addr := newtemp;
gencode('if'E<sub>1</sub>.addr relop.op E<sub>2</sub>.addr'goto'nextquad+3);
 gencode(B.addr ':= ''0');
 gencode('goto'nextquad+2);
 gencode(B.addr ':= ''1')}
 {B.addr:= newtemp; gencode(B.addr ':= ''1')}
\mathbf{B} \rightarrow \mathbf{true}
 {B.addr:= newtemp; gencode(B.addr ':= ''0')}
B \rightarrow false
```

例7.8 对a<b or c<d and e<f的翻译

101: t1:= 0 108: if e < f goto 111

102: goto 104 109: t3 := 0

103: t1 := 1 110: goto 112

105: t2 := 0 112: t4 := t2 and t3

文法

- $S \rightarrow \text{if } B \text{ then } S1$
- $S \rightarrow \text{if } B \text{ then } S1 \text{ else } S2$
- $S \rightarrow$ while B do S1
- $S \rightarrow \text{begin } Slist \text{ end}$
- \blacksquare Slist \rightarrow Slist; $S \mid S$
- B是控制结构中的布尔表达式
- 函数newlabel返回一个新的语句标号
- 属性B.true和B.false分别用于保存B为真和假时 控制流要转向的语句标号

- 翻译S时允许控制从S.code中跳转到紧接在 S.code之后的那条三地址码指令
- 在某些情况下,紧跟S.code的指令是跳转到某个标号L的跳转指令,用继承属性S.next避免从S.code中跳转到一条跳转指令这样的连续跳转。
- S.next的值是一个语句标号,它是S的代码执行 后应执行的第一个三地址码指令的标号。
- while语句中用S.begin保存语句的开始位置, 作为布尔表达式B的第一条指令的标号

 $S \rightarrow if B then S_1$

(a) if-then

{B.true := newlabel;

B.false := **S.next**;

 S_1 .next := S.next;

S.code:=B.code||gencode(B.true,':')|| S_1 .code }

 $S \rightarrow if B then S_1 else S_2$

{B.true := newlabel;

B.false := newlabel;

 S_1 .next := S.next;

 S_2 .next := S.next;

S.code :=B.code||gencode(B.true,':')||S₁.code || gencode('goto',S.next)||gen(B.false,':')||S₂.code}

(b) if-then-else


```
S \rightarrow while B do S_1
```


{S.begin:= newlabel;

B.true := newlabel;

B.false := **S.next**;

 S_1 .next := S.begin;

S.code:=gencode(S.begin,':')||B.code||
gencode(B.true,':')||S₁.code||
gencode('goto',S.begin)}

$$S \rightarrow S_1; S_2$$

 ${S_1.next:=newlabel; S_2.next:=S.next;}$ S.code:= $S_1.code||gencode(S_1.next,':')||S_2.code}$

7.5.3 布尔表达式的控制流翻译

■ 属性

- B.true, B为真时控制到达的位置;
- B.false, B为假时控制到达的位置。
- a<b
 - if a < b goto B.true</p>
 - goto B.false
- \blacksquare B \longrightarrow B₁ or B₂
 - 如果B₁为真,则立即可知B为真,即B₁.true与B.true相同;
 - 如果B₁为假,则必须计算B₂的值,令B₁.false为B₂的开始
 - B₂的真假出口分别与B的真假出口相同

——例7.9 a<b or c<d and e<f

if a<b goto Ltrue goto L $_1$ L $_1$:if c<d goto L $_2$ goto L $_2$ lif e<f goto L $_2$:if e<f goto L $_2$ goto L $_3$

7.5.3 布尔表达式的控制流翻译

```
B \rightarrow B_1 or B_2 {B<sub>1</sub>.true:=B.true; B<sub>1</sub>.false:=newlabel;
 B<sub>2</sub>.true=B.true; B<sub>2</sub>.false:=B.false;
 B.code := B_1.code||gencode(B_1.false':')||B_2.code}
B \rightarrow B_1 and B_2 {B<sub>1</sub>.true:= newlabel; B<sub>1</sub>.false:= B.false;
  B<sub>2</sub>.true=B.true; B<sub>2</sub>.false:=B.false;
  B.code := B_1.code||gencode(B_1.true':')||B_2.code}
\mathbf{B} \to \mathbf{not} \; \mathbf{B}_1 {B<sub>1</sub>.true:=B.false; B<sub>1</sub>.false:=B.true;
 B.code :=B_1.code}
```

4

7.5.3 布尔表达式的控制流翻译


```
\mathbf{B} \rightarrow (\mathbf{B}_1) {B<sub>1</sub>.true:=B.true; B<sub>1</sub>.false:=B.false;
 B.code:=B_1.code
B \rightarrow E_1 \text{ relop } E_2
  {B.code:=gencode('if'E<sub>1</sub>.addr relop E<sub>2</sub>.addr'goto'B.true);
  | gencode('goto' B.false)}
B \rightarrow true \{B.code:=gencode('goto' B.true)\}
B \rightarrow false \{B.code:=gencode('goto' B.false)\}
```


例7.10:翻译下列语句

while a < b do $S_{3} \begin{cases} \textbf{if } \textbf{c} < \textbf{d} \textbf{ then} \\ \textbf{B}_{2} \\ \textbf{S}_{1} \textbf{ } \textbf{x} := \textbf{y+z} \\ \textbf{else} \\ \textbf{S}_{2} \textbf{ } \textbf{x} := \textbf{y-z} \end{cases}$

while a < b do if c < d then x:=y+z else x:=y-z

7.5.4 混合模式的布尔表达式翻译

$$E \rightarrow E_1 \text{ relop } E_2 \mid E_1 + E_2 \mid E_1 \text{ and } E_2 \mid id$$

- $\mathbf{E}_1 + \mathbf{E}_2$ 、 id 产生算术结果
- E₁ relop E₂、E₁ and E₂产生布尔值
- \mathbf{E}_1 and \mathbf{E}_2 : \mathbf{E}_1 和 \mathbf{E}_2 必须都是布尔型的
- 引入语义属性
 - E.type: arith 或者bool
 - E.true, E.false: E为布尔表达式
 - E.addr: E为算术表达式

7.5.4 混合模式的布尔表达式翻译

```
E \rightarrow E_1 \text{ relop } E_2

\{E.code := E_1.code || E_2.code ||

gencode(\text{`if'}E_1.addr \text{ relop } E_2.addr \text{`goto'}E.true) ||

gencode(\text{'goto'}E.false)\}
```

7.5.4混合模式的布尔表达式翻译

```
E \rightarrow E_1 + E_2 {E.type:=arith;
 if E_1.type = arith and E_2.type=arith then begin
 E.addr:=newtemp; E.code:= E_1.code || E_2.code||
 gencode(E.addr'='E<sub>1</sub>.addr '+'E<sub>2</sub>.addr) end
  else if E_1.type = arith and E_2.type=bool then begin
 E.addr:=newtemp;E<sub>2</sub>.true:=newlabel;E<sub>2</sub>.false:=newlabel;
 E.code:=E_1.code || E_2.code|| gencode(E_2.true':'E.addr
 ':='E<sub>1</sub>.addr+1)||gencode('goto' nextquad+2) ||
 gencode(E<sub>2</sub>.false':'E.addr ':='E<sub>1</sub>.addr)
```

else if}

混合模式布尔表达式的翻译示例

例如: 4+a>b-c and d

7.6 回填

- ■两遍扫描
 - 语法制导定义的最简单实现方法
 - 从给定的输入构造出一棵语法树;
 - 对语法树按深度优先进行遍历,在遍历过程中 执行语法制导定义中给出的翻译动作
 - 效率较低

7.6 回填

■ 一遍扫描

通过单遍扫描为布尔表达式和控制流语句生成代码

7.6 回填

- 问题:生成跳转语句时可能不知道要转向指令的标号
 - 先产生暂时没有填写目标标号的转移指令
 - 对于每一条这样的指令作适当的记录,建一个链表
 - 一旦确定了目标标号,再将它"回填"到相应的指令
- B.truelist和B.falselist分别用于保存B的值为真或者假时待回填的跳转代码序列

7.6 回填

翻译模式用到如下三个函数:

- 1. makelist(i): 创建一个只包含i的新表,i 是四元式数组的一个索引(下标),或者说 i是四元式代码序列的一个标号。
- 2. merge(p1, p2): 合并由指针p1和p2指向的两个表并且返回一个指向合并后的表的指针。
- 3. backpatch(p, i): 把i作为目标标号回填到 p所指向的表中的每一个转移指令中去。此处的"表"都是为"回填"所准备的链表

 $\mathbf{B} \to \mathbf{B}_1 \text{ or } \mathbf{M} \mathbf{B}_2$

{backpatch(B₁.falselist, M.quad);

B.truelist:=merge(B₁.truelist, B₂.truelist);

B.falselist := B₂.falselist}

M → ε {M.quad:=nextquad}

 $B \rightarrow B_1$ and $M B_2$

{backpatch(B₁.truelist, M.quad);

B.truelist := B_2 .truelist;

B.falselist:=merge(B₁.falselist, B₂.falselist);}

$$\mathbf{B} \to \mathbf{not} \; \mathbf{B}_1$$

```
{B.truelist := B<sub>1</sub>.falselist;}
```

B.falselist := B_1 .truelist;

$$\mathbf{B} \to (\mathbf{B}_1)$$

 ${B.truelist := B₁.truelist;}$

B.falselist := **B**₁.falselist;}

 $B \rightarrow E_1 \text{ relop } E_2$

```
{ B.truelist:=makelist(nextquad); B.falselist:=makelist(nextquad+1); gencode('if'E<sub>1</sub>.addr relop E<sub>2</sub>.addr 'goto-'); gencode('goto-') }
```


 $B \rightarrow true$

```
{B.truelist := makelist(nextquad); gencode('goto-')}
```

 $B \rightarrow false$

{B.falselist := makelist(nextquad); gencode('goto-')}

图7.27 a < b or c < d and e < f 的注释分析树

7.6.2 常见控制结构的回填式翻译

N→ ε {N.nextlist:=makelist(nextquad); gencode('goto -)}

 $S \rightarrow \text{if B then } M S_1$

{backpatch(B.truelist, M.quad)

S.nextlist:=merge(B.falselist, S₁.nextlist)}

S → if B then M₁ S₁ N else M₂ S₂ \ S.nextlist \ \{backpatch(B.truelist, M₁.quad); \ backpatch(B.falselist, M₂.quad); \ S.nextlist:= \ \merge(S₂.nextlist,merge(N.nextlist,S₁.nextlist))\}

语句序列的回填式翻译

$$S \rightarrow S_1; M S_2$$

{backpatch(S₁.nextlist, M.quad); S.nextlist:=S₂.nextlist}

例7.12 翻译下列语句


```
while a < b do
 \mathbf{B_1}
  if c < 5 then
 S_1 while x > y do z := x + 1;
```


*** while a<b do if c<5 then while x>y do z:=x+1 else x:=y的注释分析树

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

100: if a < b goto ____ B(a<b).truelist = 100 01: goto ____ B(a<b).falselist= 101

*** while a<b do if c<5 then while x>y do z:=x+1 else x:=y的注释分析树

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

100: if a < b goto ____ B(a < b).truelist = 100

101: goto ____ B(a<b).falselist= 101

102: if c < 5 goto B(c < 5).truelist = 102

103: goto ___ B(c<5).falselist = 103

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

<mark>10</mark>0: if a < b goto ____ B(a<b).truelist = 100

01: goto ___ B(a<b).falselist= 101

102: if c < 5 goto B(c < 5).truelist = 102

103: goto B(c<5).falselist = 103

104: if x > y goto B(x>y).truelist=104

105: goto B(x>y).falselist=105

*** while a<b do if c<5 then while x>y do z:=x+1 else x:=y的注释分

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

100: if a < b goto ____ B(a<b).truelist = 100

01: goto ____ B(a<b).falselist= 101

102: if c < 5 goto ____ B(c < 5).truelist = 102

103: goto ____ B(c<5).falselist = 103

104: if x > y goto ____ B(x > y).truelist=104

105: goto ___ B(x>y).falselist=105

106: $t_1 := x + 1$

107: $z := t_1$

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

100: if a < b goto ____ B(a<b).truelist = 100

01: goto ____ B(a<b).falselist= 101

102: if c < 5 goto ____ B(c < 5).truelist = 102

103: goto ____ B(c<5).falselist = 103

104: if x > y goto 106 B(x>y).truelist=104

105: goto ___ B(x>y).falselist=105

106: $t_1 := x + 1$

107: $z := t_1$

108: goto 104

*** while a<b do if c<5 then while x>y do z:=x+1 else x:=y的注释分

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

102: if
$$c < 5$$
 goto ____ B($c < 5$).truelist = 102

103: goto ___
$$B(c<5)$$
.falselist = 103

104: if
$$x > y$$
 goto 106 $B(x>y)$.truelist=104

105: goto ___
$$B(x>y)$$
.falselist=105

106:
$$t_1 := x + 1$$

107:
$$z := t_1$$

(while x>y do z:=x+1).nextlist

*** while a<b do if c<5 then while x>y do z:=x+1 else x:=y的注释分析树**

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

102: if
$$c < 5$$
 goto $\underline{104}$ B($c < 5$).truelist = 102

103: goto
$$110$$
 B(c<5).falselist = 103

104: if
$$x > y$$
 goto 106 $B(x>y)$.truelist=104

105: goto ___
$$B(x>y)$$
.falselist=105

106:
$$t_1 := x + 1$$

107:
$$z := t_1$$

110:
$$x := y$$

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

102: if
$$c < 5$$
 goto 104 B($c < 5$).truelist = 102

103: goto
$$\underline{110}$$
 B(c<5).falselist = 103

104: if
$$x > y$$
 goto 106 $B(x>y)$.truelist=104

105: goto ___
$$B(x>y)$$
.falselist=105

106:
$$t_1 := x + 1$$

107:
$$z := t_1$$

110:
$$x := y$$

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

$$100$$
: if a < b goto 102 B(a

102: if
$$c < 5$$
 goto 104 $B(c < 5)$.truelist = 102

103: goto 110
$$B(c<5)$$
.falselist = 103

104: if
$$x > y$$
 goto 106 $B(x>y)$.truelist=104

105: goto
$$\frac{100}{100}$$
 B(x>y).falselist=105

106:
$$t_1 := x + 1$$

107:
$$z := t_1$$

109: goto
$$\underline{100}$$
 (while x>y do z:=x+1).nextlist

110:
$$x := y$$

111: goto
$$\frac{100}{100}$$
 (x:=y).nextlist

112:

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

```
100: if a < b goto 102
```

102: if
$$c < 5$$
 goto 104

104: if
$$x > y$$
 goto 106

106:
$$t_1 := x + 1$$

107:
$$z := t_1$$

110:
$$x := y$$

兀

元

式

序

7.6.3 for循环语句的回填式翻译 **↓** for E_1 .code E_2 .code E_3 .code for循环语句 的目标结构 $id:=E_1.addr$ $T_1:=E_2.addr$ $T_2:=E_3.addr$ JMP over $id:=id+T_2$ M.again: if id> T_1 goto 0 over: M.nextlist M.quad | do S_1 .nextlist S_1 .code JMP M.again 2020/11/2 139 S.nextlist

7.6.3 for循环语句的回填式翻译

```
S \rightarrow \text{for id} := E_1 \text{ to } E_2 \text{ step } E_3 \text{ do } M S_1

\{backpatch(S_1.nextlist, M.again,);

gencode(\text{`goto'}, -, -, M.again);

S.nextlist := M.nextlist;\}
```


7.6.3 for循环语句的回填式翻译


```
M \rightarrow \varepsilon
```

```
\{M.addr := entry(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_1'goto-');
```


1

7.6.4 repeat语句的回填式翻译

$S \rightarrow \text{repeat } M S_1 \text{ until } N B$

{backpatch(B.falselist,M.quad);

S.nextlist:=B.truelist}

 $M \rightarrow \varepsilon \{M.quad := nextquad\}$

 $N \rightarrow \varepsilon \{backpatch(S_1.nextlist, nextquad)\}$

4

7.7.2 switch语句的语法制导翻译

```
S→switch (E){i:=0; S<sub>i</sub>.nextlist:=0; push S<sub>i</sub>.nextlist; push E.addr; push i; q:=0; push q}

Clist{pop q;pop i;pop E.addr;pop S<sub>i</sub>.nextlist;S.nextlist:=merge(S<sub>i</sub>.nextlist, q); push S.nextlist}
```


7.7.2 switch语句的语法制导翻译

```
Clist \rightarrow case V: {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' } Li);
 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(L_i':');
 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 q Clist
 2020/11/2
```

145

7.7.2 switch语句的语法制导翻译

```
Clist \rightarrow default : \{pop q; pop i; i:=i+1; pop E.addr; \}
 if nextquad \neq 0 then backpatch(q, nextquad);
 q:=nextquad;
 gencode('if' E.addr '\neq' V_i'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(L_i':');
 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 q}
 2020/11/2
```

146

例7.14 翻译如下的switch语句

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


E的代码

if E.addr $\neq V_1$ goto L_1

 S_1 的代码

goto S.nextlist

 L_1 : if E.addr $\neq V_2$ goto L_2

 S_2 的代码

goto S.nextlist

L₂: ...

• • •

 L_{n-2} : if E.addr $\neq V_{n-1}$ goto L_{n-1}

 S_{n-1} 的代码

goto S.nextlist

 L_{n-1} : S_n 的代码

S.nextlist:

7.8 过程调用和返回语句的翻译

 $S \rightarrow call id (Elist)$

Elist \rightarrow Elist, E

 $Elist \rightarrow E$

 $S \rightarrow return E$

过程调用id(E₁, E₂, ..., E_n) 的中间代码结构

```
E_1.addr := E_1的代码
E_2.addr := E_2的代码
```

• • •

 E_n .addr := E_n 的代码 param E_1 .addr param E_2 .addr

• • •

param E_n.addr call id.addr, n

```
S > call 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, -)}
Elist \rightarrow Elist, E
  {将E.addr添加到queue的队尾 }
Elist \rightarrow E
  {初始化queue, 然后将E.addr加入到queue的队尾 }
S → return E {if 需要返回结果 then
 gencode(':=', E.addr, -, F);
 2020/11/2
 151
 gencode('ret', -, -, -)}
```


7.9 输入输出语句的翻译

 $P \rightarrow \text{prog id } (Parlist) MD; S$

 $M \rightarrow \varepsilon \{gencode(`prog', id, y, -)\}$

/*y的值表示input,output或两者皆有*/

 $Parlist \rightarrow input(\varepsilon \mid , output)$

2020/11/2

7.9 输入输出语句的翻译

```
S \rightarrow (read | readln) (N List); {n:=0;
  repeat
 move(Queue, i_n);
 gencode('par', -, -, i_n);
 n := n+1;
 until Queue为空;
 gencode('call', 'SYSIN', n, -);}
N \rightarrow \varepsilon {设置一个语义队列Queue}
List \rightarrow id, L(\varepsilon | List)
L \rightarrow \varepsilon {T:=entry(id); add(Queue, T)}
```


7.9 输入输出语句的翻译

```
S \rightarrow (write | writeln) (Elist); \{ n := 0;
 repeat
  move(Queue, i_n);
  gencode('par', -, -, i_n);
  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)
K \rightarrow \varepsilon \{T := E.addr; add(Queue, T)\}
```

2020/11/2

本章小结

- 典型的中间代码有逆波兰表示、三地址码、 图表示;
- 声明语句的主要作用是为程序中用到的变量 或常量名指定类型。类型可以具有一定的层 次结构,可以用类型表达式来表示;
- 声明语句的翻译工作就是将名字的类型及相对地址等有关信息填加到符号表中;
- 赋值语句的语义是将赋值号右边算术表达式的值保存到左边的变量中,其翻译主要是算术表达式的翻译。要实现数组元素的寻址,需要计算该元素在数组中的相对位移;

本章小结

- 类型检查在于解决运算中类型的匹配问题, 根据一定的规则来实现类型的转换;
- 控制语句的翻译中既可以通过根据条件表达 式改变控制流程,也可以通过计算条件表达 式的逻辑值的方式实现条件转移的控制;
- 回填技术是解决单遍扫描的语义分析中转移 目标并不总是有效的问题;

2020/11/2

本章小结

- switch语句的翻译通过对分支的实现来完成;
- 过程调用与返回语句的翻译主要在于实现参数的有效传递和相应的存储管理;
- I/O语句要求输出参数都是有效的。

4

随堂测试

```
试将下面的语句翻译成中间代码
while (a < c) / (b < d) do
if a = 1 then
c = c + 1
else
while a <= d do
a = a + 2
```