

◇静态语义分析与中间代码生成

静态语义分析与中间代码生成

◆静态语义分析和中间代码生成在编译程序中的逻辑位置

静态语义分析与中间代码生成

◇重要数据结构

- 符号表 (symbol tables)
 - 名字信息建立后加入/更改符号表名字信息如: 种类,类型,偏移地址,占用空间等
 - 需要获取名字信息时, 查找符号表
 - 符号表的组织可以体现名字作用域规则

(符号表的组织已在第六讲专门讨论)

静态语义分析与中间代码生成

- ◇静态语义分析(或语义分析)
- ◇中间代码生成

◇与语义分析相关的工作

- 静态语义检查
 - 编译期间所进行的语义检查
- 动态语义检查
 - 所生成的代码在运行期间进行的语义检查
- 收集语义信息
 - 为语义检查收集程序的语义信息
 - 为代码生成等后续阶段收集程序的语义信息 有些内容合并到"中间代码生成"部分讨论 (如过程、数组声明的语义处理)

◇静态语义检查

- 代码生成前程序合法性检查的最后阶段
 - · 静态类型检查 (type checks) 检查每个操作是否遵守语言类型系统的定义
 - · 名字的作用域(scope)分析 建立名字的定义和使用之间联系
 - · 控制流检查 (flow-of-control checks) 控制流语句必须使控制转移到合法的地方 (如 break 语句必须有合法的语句包围它)
 - 唯一性检查(uniqueness checks) 很多场合要求对 象只能被定义一次(如枚举类型的元素不能重复出现)
 - ·名字的上下文相关性检查(name-related checks) 某 些名字的多次出现之间应该满足一定的上下文相关性

◇ 类型检查

- 类型检查程序 (type checker) 负责类型检查
 - 验证语言结构是否匹配上下文所期望的类型
 - 为相关阶段搜集及建立必要的类型信息
 - · 实现某个类型系统 (type system)
- 静态类型检查
 - 编译期间进行的类型检查
- 动态类型检查
 - 目标程序运行期间进行的类型检查

◆ 类型系统 (简介)

- 作用
 - 维护程序中变量,表达式及其他单元的类型信息
 - 刻画程序的行为是否良好/安全可靠
 - 规范类型检查过程的实现

◆ 类型系统(简介)

- 类型系统的定义
 - 语法范畴定义合法的程序单元
 - 语义范畴定义类型表达式
 - 类型环境定义标识符作用域,维护程序中变量的类型
 - 类型规则为程序单元定义类型表达式

◆ 类型系统 (简介)

- 类型系统示例

• 一个简单语言

```
P \rightarrow D: S
D \rightarrow V : F
V \rightarrow V : TL \mid \varepsilon
T \rightarrow \text{boolean} \mid \text{integer} \mid \text{real} \mid \text{array} [\underline{\text{num}}] \text{ of } T \mid ^T
L \rightarrow L, id | id
S \rightarrow id := E \mid if E \text{ then } S \mid if E \text{ then } S \text{ else } S \mid \text{ while } E \text{ then } S
 |S; S| break | call \underline{id}(A)
E \rightarrow \text{true} \mid \text{false} \mid \underline{\text{literal}} \mid \underline{\text{int}} \mid \underline{\text{real}} \mid \underline{\text{id}} \mid E \text{ op } E \mid E \text{ rop } E \mid E[E] \mid E^{\wedge}
F \to F; \underline{id}(V)S \mid \varepsilon
A \rightarrow A, E \mid \varepsilon
```


◆ 类型系统 (简介)

- 类型系统示例
 - 类型表达式

纯量类型表达式: bool, int, real

指针数据类型表达式: pointer(T), $T \in \{bool, int, real\}$

积类型表达式: $<T_1, T_2, ..., T_n>$, 其中, $T_1, T_2, ..., T_n$ 为上述数据类型表达式; 若n=0, 则表示为<>

过程类型表达式: fun(T), T是上述积类型表达式

type_error 专用于有类型错误的程序单元

Ok 专用于没有类型错误的程序单元

◆ 类型系统 (简介)

- 类型系统示例
 - 类型环境

全局类型环境 G:

记录全局变量标识符以及函数标识符的类型表达式 局部类型环境 F:

记录函数 (过程) 形参变量的类型表达式

◆ 类型系统 (简介)

- 类型系统示例
 - 类型规则

引入下列断言形式 (judgements):

$$G \vdash e: A$$

$$G, F \vdash e: A$$

◆ 类型系统 (简介)

- 类型系统示例
 - 类型规则(针对部分表达式)

$$\frac{\xi \vdash e_1 : array(I, \tau) \qquad \xi \vdash e_2 : int}{\xi \vdash e_1[e_2] : \tau}$$

◆ 类型系统 (简介)

- 类型系统示例
 - 类型规则(针对部分语句)

$$\frac{\xi \mid \text{id} : \tau \quad \xi \mid e : \tau}{\xi \mid \text{id} := e : ok}$$

$$\frac{\xi \mid e : bool \quad \xi \mid s_1 : ok \quad \xi \mid s_2 : ok}{\xi \mid \text{if } e \text{ then } s_1 \text{ else } s_2 : ok}$$

$$\xi \mid \text{while } e \text{ then } s_1 : ok \quad \xi \mid \text{while } e \text{ then } s_2 : ok$$

$$s_1 \text{ or } s_2 \text{ may be empty}$$

$$\xi \mid \text{while } e \text{ then } s_1 \text{ ; break; } s_2 : ok$$

$$G \mid \text{id} : fun(\langle \tau_1, \tau_2, ..., \tau_n \rangle) \quad \xi \mid e_1 : \tau_1 \quad ... \quad \xi \mid en : \tau_n$$

$$\xi \mid \text{call id} (e_1, e_2, ..., e_n) : ok$$

◆ 类型系统(简介)

- 类型系统示例
 - 类型规则(针对类型声明或声明语句

$$G \vdash v : <\tau_{1}, ..., \tau_{m} > \vdash t : \tau \quad l = x_{1}, ..., x_{n}$$

$$\{x_{1}, ..., x_{n}\} \cap \text{dom}(G) = \phi$$

$$G \cup \{(x_{1}, \tau) ..., (x_{n}, \tau)\} \vdash v ; t l : <\tau_{1}, ..., \tau_{m}, \tau, ..., \tau >$$

$$(n \uparrow \tau)$$

(Here, we assume ' ϵ ; t l' to be 't l' and omit the rule: $-\epsilon$: <>. dom(G) is the set of identifiers in the domain of G.)

◆ 类型系统 (简介)

- 类型系统相关话题
 - 类型等价 (equivalence) 结构等价,名字等价,合一算法
 - 类型推导 (inference) 静态/动态类型推导
 - 子类型 (subtyping) 关系 类型转换,类型兼容,多态,重载
 - 类型合理性/可靠性 (Soundness) 类型良定 (well-typed) 的程序是行为安全的

◇类型检查程序的设计

- 语法制导的方法
 - 将类型表达式作为属性值赋给程序各个部分
 - 设计恰当的翻译模式
 - 可实现相应语言的一个类型系统

◆ 语法制导的类型检查程序 — 举例

- 处理声明的翻译模式

```
V \rightarrow V_1; T \{ L.in := T.type \}
 L { V.type := make\_product\_3 (V_1.type, T.type, L.num) }
V \rightarrow \varepsilon \{ V.type := <> \}
T \rightarrow \text{boolean} \{ T.type := bool \}
T \rightarrow \text{integer} \quad \{ T.type := int \}
T \rightarrow \text{real} { T.type := real}
T \rightarrow \text{array} [\text{num}] \text{ of } T_1 \quad \{ \text{T.type} := \text{array}(1... \text{num.lexval}, T1.type) \}
T \rightarrow \uparrow T_1 \quad \{ T.type := pointer(T1.type) \}
L \rightarrow \{L_1.in := L.in\} L_1, id \{addtype(id.entry, L.in); L.num := L_1.num + 1\}
L \rightarrow id
 { addtype(id.entry, L.in); L.num := 1 }
```


◆ 语法制导的类型检查程序 — 举例

- 处理表达式的翻译模式

```
E \rightarrow true \hspace{1cm} \{ E.type := bool \} \
E \rightarrow false \hspace{1cm} \{ E.type := bool \} \
E \rightarrow \underline{int} \hspace{1cm} \{ E.type := int \} \
E \rightarrow \underline{real} \hspace{1cm} \{ E.type := real \} \
E \rightarrow \underline{id} \hspace{1cm} \{ E.type := if lookup\_type(\underline{id}.name) = nil \ then type\_error \ else lookup\_type(\underline{id}.name) \} \
```


◇ 语法制导的类型检查程序 — 举例

- 处理表达式的翻译模式

```
E \rightarrow E_1 op E_2 { E.type := if E_1.type=real and E_2.type=real then real
 else if E_1.type=int and E_2.type=int then int
 else type error }
E \rightarrow E_1 \text{ rop } E_2  { E.type := if E_1.type=real and E_2.type=real then bool
 else if E_1.type=int and E_2.type=int then bool
 else type_error }
E \rightarrow E_1 [E_2]
 { E.type := if E_2.type= int and E_1.type=array(s, t) then t
 else type_error }
E \rightarrow E_1^{\wedge}
 { E.type := if E_1.type = pointer(t) then t
 else type_error }
```

 $S \rightarrow break$ { S.type := ok }

◆ 语法制导的类型检查程序 — 举例

- 处理语句、过程声明及程序的翻译模式

```
S \rightarrow \underline{id} := E { S.type := if lookup_type (\underline{id}.entry) = E.type
 then ok else type error \
S \rightarrow \text{if } E \text{ then } S_1 \quad \{ S.type := \text{if } E.type = bool \}
 then S_1.type else type_error }
S \rightarrow \text{if } E \text{ then } S_1 \text{ else } S_2
 { S.type := if E.type=bool and S_1.type = ok and S_2.type = ok
 then ok else type_error }
S \rightarrow \text{while } E \text{ then } S_1 \quad \{ S.type := \text{if } E.type = bool \text{ then } S_1.type \}
 else type error }
S \rightarrow S_1; S_2 { S.type := if S_1.type = ok and S_2.type = ok}
 then ok else type_error }
```


◆ 语法制导的类型检查程序——举例

- 处理语句、过程声明及程序的翻译模式 (续)

```
S \rightarrow call id (A)
 { S.type := if match (lookup_type (<u>id</u>.name), A.type)
 then ok else type_error }
F \rightarrow F_1; <u>id</u> (V) S
 { addtype(<u>id</u>.entry, fun (V.type));
 F.type := if F_1.type = ok and S.type = ok
 then ok else type_error }
F \rightarrow \varepsilon
 { F.type := ok }
A \rightarrow A_1, E
 { A.type := make_product_2 (A<sub>1</sub>.type, E.type) }
A \rightarrow \varepsilon
 { A.type := <> }
P \rightarrow D; S
 \{ P.type := if D.type = ok \text{ and } S.type = ok \}
 then ok else type_error }
D \rightarrow V : F
 { D.type := F.type }
```


◆ 语法制导的类型检查程序 — 举例

- 增加处理: break 只能在某个循环语句内部

```
P \rightarrow D; { S.break := 0 }
S \in P.type := if D.type = ok and <math>S.type = ok
then ok else type\_error }
S \rightarrow if E then \{ S_1 .break := S.break \}
S_1 \in S.type := if E.type=bool then S_1.type else type\_error }
S \rightarrow if E then \{ S_1 .break := S.break \} S_1
else \{ S_2 .break := S.break \} S_2
\{ S.type := if E.type=bool and S_1.type = ok and S_2.type = ok then ok else type\_error }
```


◆ 语法制导的类型检查程序 — 举例

- 增加处理: break 只能在某个循环语句内部(续)

```
S \rightarrow \text{while } E \text{ then } \{ S_1 \text{.break} = 1 \} S_1
 { S.type := if E.type=bool then S_1.type else type\_error }
S \rightarrow \{ S_1 \text{ .break} := S \text{.break} \} S_1 ; \{ S_2 \text{ .break} := S \text{.break} \} S_2 
 { S.type := if S_1.type = ok and S_2.type = ok}
 then ok else type_error }
S \rightarrow break  { S.type := if S.break = 1
 then ok else type_error }
F \rightarrow F_1; id (V) { S.break := 0}
 S { addtype(<u>id</u>.entry, fun (V.type));
 F.type := if F_1.type = ok and S.type = ok
 then ok else type_error }
```


◇作用域分析

- 静态作用域
 - 通过符号表实现 (参见第五讲)
- 动态作用域
 - 通过运行时活动记录实现 (参见第八讲)

◆中间代码

- 源程序的不同表示形式
- 作用
 - 源语言和目标语言之间的桥梁,避开二者 之间较大的语义跨度,使编译程序的逻辑 结构更加简单明确
 - 利于编译程序的重定向
 - 利于进行与目标机无关的优化

◆中间代码的形式

- 有不同层次不同目的之分
- 中间代码举例
 - AST (Abstract syntax tree, 抽象语法树)
 - TAC (Three-address code,三地址码,四元式)
 - P-code (特别用于 Pasal 语言实现)
 - Bytecode (Java 编译器的输出, Java 虚拟机的输入)
 - SSA (Static single assignment form, 静态单赋值形式)

◆中间代码举例

- 算术表达式 A+B*(C-D)+E/(C-D)^N
 - TAC (三地址码) 表示

$$(3) (+ A T2 T3)$$

$$T1 := C - D$$

$$T2 := B * T1$$

$$T3 := A + T2$$

$$T5 := T4 ^ N$$

$$T6 := E / T5$$

$$T7 := T3 + T6$$

◆中间代码举例

- 算术表达式 A+B*(C-D)+E/(C-D)^N
 - · AST (抽象语法树) 表示

◆中间代码举例

- 算术表达式 A+B*(C-D)+E/(C-D)^N
 - DAG (Directed Acyclic Graph,有向无圈图,改进型 AST)

◆ 中间代码举例

- 静态单赋值形式

$$x \leftarrow 5$$

 $x \leftarrow x - 3$
if $x < 3$
then
 $y \leftarrow x * 2$
 $w \leftarrow y$
else
 $y \leftarrow x - 3$
 $w \leftarrow x - y$
 $z \leftarrow x + y$

$$x_1 \leftarrow 5$$

 $x_2 \leftarrow x_1 - 3$
if $x_2 < 3$
then
 $y_1 \leftarrow x_2 * 2$
 $w_1 \leftarrow y_1$
else
 $y_2 \leftarrow x_2 - 3$
 $y_3 \leftarrow \phi(y_1, y_2)$
 $w_2 \leftarrow x_2 - y_3$
 $z \leftarrow x_2 + y_3$

mknode: 构造内部结点

Mkleaf: 构造叶子结点

◇中间代码生成

- 语法制导的方法
 - 例: 生成抽象语法树

```
S \rightarrow id := E
 { S.ptr := mknode('assign',
 mkleaf(id.entry), E.ptr) }
 { S.ptr := mknode('if then',
S \rightarrow \text{if } E \text{ then } S_1
 E.ptr, S_1.ptr) }
 { S.ptr := mknode('while do',
S \rightarrow \text{ while } E \text{ do } S_1
 E.ptr, S_1.ptr) }
 { S.ptr := mknode('seq', S_1.ptr, S_2.ptr) }
S \rightarrow S_1; S_2
E \rightarrow id
 { E.ptr := mkleaf(<u>id</u>.entry) }
E \rightarrow E_1 + E_2
 { E.ptr := mknode('+', E_1.ptr, E_2.ptr)}
 { E.ptr := mknode('*', E_1.ptr, E_2.ptr)}
E \rightarrow E_1 * E_2
E \rightarrow (E_1)
 \{ E.ptr := E_1.ptr \}
```


◆三地址码TAC

◆ 课程后续部分用到的 TAC 语句类型

- 赋值语句 X := Y OP Z (OP 代表二元算术/逻辑运算)
- 赋值语句 X := OP Y (op 代表一元运算)
- 复写语句 X := Y (y 的值赋值给 X)
- 无条件跳转语句 goto L (无条件跳转至标号 L)
- 条件跳转语句if x rop y goto L (rop 代表关系运算)
- 标号语句 L: (定义标号 L)
- 过程调用语句序列 param x₁ ... param x_n call p,n
- 过程返回语句 return y (y 可选, 存放返回值)
- 下标赋值语句 X := y[I] 和 X[I] := y (前者表示将地址 y 起第 i 个存储单元的值赋给 X, 后者类似)
- 指针赋值语句 X := *y和 *X := y

◇ 赋值语句及算数表达式的语法制导翻译

- 语义属性

id.place: id 对应的存储位置

E.place: 用来存放 E 的值的存储位置

E.code: E求值的 TAC 语句序列

S.code:对应于S的TAC语句序列

- 语义函数/过程

gen: 生成一条 TAC 语句

newtemp: 在符号表中新建一个从未使用过的名字,

并返回该名字的存储位置

||是TAC语句序列之间的链接运算

◇ 赋值语句及算数表达式的语法制导翻译

- 翻译模式

```
S \rightarrow \underline{id} := E \{ S.code := E.code || gen(\underline{id}.place':='E.place') \}
E \rightarrow \underline{id} \{ E.place := \underline{id} .place \}
E \rightarrow \underline{int} \{ E.place := newtemp; E.code := gen (E.place ':= 'int .val') \}
E \rightarrow \underline{real} \{ E.place := newtemp; E.code := gen (E.place ':=' \underline{real} .val) \}
E \rightarrow E_1 + E_2 { E.place := newtemp; E.code := E_1.code || E_2.code ||
 gen (E.place ':=' E_1.place '+' E_2.place) }
E \rightarrow E_1 * E_2 { E.place := newtemp; E.code := E_1.code || E_2.code ||
 gen (E.place ':=' E_1.place '*' E_2.place) }
E \rightarrow -E_1 { E.place := newtemp;
 E.code := E_1.code \mid\mid gen (E.place ':= 'uminus' E_1.place) \}
E \rightarrow (E_1) { E.place := E_1.place ; E.code := E_1.code }
```


◇说明语句的语法制导翻译

- 语义属性

id.name: id 的词法名字(符号表中的名字)

T.type: 类型属性 (综合属性)

T.width, V.width: 数据宽度(字节数)

L.offset: 列表中第一个变量的偏移地址

L.type: 变量列表被申明的类型 (继承属性)

L.num: 变量列表中变量的个数

- 语义函数/过程

enter (<u>id</u>.name, t, o): 将符号表中 <u>id</u>.name 所对应表项的 type 域置为 t, offset 域置为 o

◇说明语句的语法制导翻译

- 翻译模式

```
V \rightarrow V_1; T \in \{L.type := T.type; L.offset := V_1.width ; L.width := T.width \}
 L { V.type := make\_product\_3 (V_1.type, T.type, L.num);
 V.width := V_1 .width + L.num \times T.width 
V \rightarrow \varepsilon \quad \{ V.type := <>; V.width := 0 \}
T \rightarrow \text{boolean} \{ T.type := bool; T.width := 1 \}
T \rightarrow \text{integer} \quad \{ T.type := int ; T.width := 4 \}
T \rightarrow \text{real} { T.type := real; T.width := 8 }
T \rightarrow \text{array} [\underline{\text{num}}] \text{ of } T_1 \quad \{T.type := array(1...\underline{\text{num}}.lexval, T_1.type);}
 T.width := \underline{num}.val \times T_1.width 
T \rightarrow ^T_1 \{ T.type := pointer(T_1.type) ; T.width := 4 \}
L \rightarrow \{L_1, type := L, type ; L_1, offset := L, offset ; L_1, width := L, width ; \}
 L_1, id { enter (id.name, L. type, L. offset + L_1.num × L. width);
 L.num := L_1.num + 1
L \rightarrow \underline{id} { enter (\underline{id}.name, L. type, L. offset); L.num := 1}
```


◆ 数组说明和数组元素引用的语法制导翻译

- 数组说明

参考前页的翻译模式,可了解(一维)数组说明的翻译思想.至于符号表中一般情况下是如何组织数组说明信息的,随后将会讨论.

```
. . . . . .
```

```
T 	o array [ \underline{\text{num}} ] of T_1 { T.type := array(1... \underline{\text{num}}.lexval, T_1.type) ; T.width := \underline{\text{num}}.val \times T_1.width } .....

L 	o { L_1. type := L. type ; L_1. offset := L. offset ; L_1. width := L. width ; } L_1, \underline{\text{id}} { enter(\underline{\text{id}}.name, L.type, L.offset + L_1.num \times L.width) ; L.num := L_1.num + 1 } L 	o \underline{\text{id}} { enter(\underline{\text{id}}.name, L.type, L.offset) ; L.num := 1}
```


◆ 数组说明和数组元素引用的语法制导翻译

- 数组引用

```
S \rightarrow E_1[E_2] := E_3 { S.code := E_2.code || E_3.code || gen (E_1.place '[' E_2.place ']' ':= ' E_3.place)} E \rightarrow E_1[E_2] { E.place := newtemp; E.code := E_2.code || gen (E.place ':= ' E_1.place '[' E_2.place ']')}
```


◆ 数组说明和数组元素引用的语法制导翻译

- 数组的内情向量 (dove vector)

在处理数组时,通常会将数组的有关信息记录在一些单元中,称为"内情向量"。对于静态数组,内情向量可放在符号表中;对于可变数组,运行时建立相应的内情向量

例:对于静态数组说明 $A[I_1:U_1,I_2:U_2,...,I_n:U_n]$,可以在符号表中建立如下形式的内情向量:

 I_1 U_1 I_2 U_2 ... I_n U_n type a n C

I; 第 I 维的下界

Ui: 第 i 维的上界

type: 数组元素的类型

a: 数组首元素的地址

n: 数组维数

C: 随后解释

◆ 数组说明和数组元素引用的语法制导翻译

- 数组元素的地址计算

例:对于静态数组 $A[I_1:U_1,I_2:U_2,...,I_n:U_n]$,若数组布局采用行优先的连续布局,数组首元素的地址为 a,则数组元素 $A[i_1,i_2,...,i_n]$ 的地址 D 可以如下计算:

$$D = a + (i_1 - l_1)(u_2 - l_2)(u_3 - l_3) \dots (u_n - l_n)$$

$$+ (i_2 - l_2)(u_3 - l_3)(u_4 - l_4) \dots (u_n - l_n)$$

$$+ \dots + (i_{n-1} - l_{n-1})(u_n - l_n) + (i_n - l_n)$$

重新整理后得: D=a-C+V, 其中

$$C = (\dots(I_1(u_2-I_2) + I_2)(u_3-I_3) + I_3)(u_4-I_4) + \dots + I_{n-1})(u_n-I_n) + I_n$$

$$V = (\dots((i_1(u_2-I_2) + i_2)(u_3-I_3) + i_3)(u_4-I_4) + \dots + i_{n-1})(u_n-I_n) + i_n$$

(这里的 C 即为前页内情向量中的 C)

◇布尔表达式的语法制导翻译

- 直接对布尔表达式求值

例如:可以用数值"1"表示 true; 用数值"0"表示 false; 采用与算术表达式类似的方法对布尔表达式进行求值

- 通过控制流体现布尔表达式的语义

方法:通过转移到程序中的某个位置来表示布尔表达式的求值结果

优点: 方便实现控制流语句中布尔表达式的翻译

常可以得到短路(short-circuit)代码,而避免不必要的求值,如:在已知 E_1 为真时,不必再对 $E_1 \lor E_2$ 中的 E_2 进行求值;同样,在已知 E_1 为假时,不必再对 $E_1 \land E_2$ 中的 E_2 进行求值

◇布尔表达式的语法制导翻译

- 直接对布尔表达式求值

nextstat 返回输出代码序列 中下一条 TAC 语句的下标

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


◇布尔表达式的语法制导翻译

- 通过控制流体现布尔表达式的语义

例:布尔表达式 E = a < b or c < d and e < f 可能翻译为如下 TAC 语句序列(采用短路代码,E.true 和E.false 分别代表 E 为真和假时对应于程序中的位置,可用标号体现):

```
if a<b goto E.true goto label1 label1:
 if c<d goto label2 goto E.false label2:
 if e<f goto E.true goto E.false
```


◇布尔表达式的语法制导翻译

- 翻译布尔表达式至短路代码(L-翻译模式)

```
E \rightarrow \{ E_1.true := E.true; E_1.false := newlabel \} E_1 \lor
 { E_2.true := E.true; E_2.false := E.false } E_2
 { E.code := E_1 .code || gen (E_1.false ':') || E_2 .code }
E \rightarrow \{ E_1.false := E.false; E_1.true := newlabel \} E_1 \land
 { E_2.false := E.false; E_2.true := E.true } E_2
 { E.code := E_1 .code || gen (E_1.true ':') || E_2 .code }
E \rightarrow \neg \{ E_1.true := E.false; E_1.false := E.true \} E_1 \{ E.code := E_1.code \}
E \rightarrow (\{E_1.true := E.true; E_1.false := E.false\} E_1) \{E.code := E_1.code\}
E \rightarrow \underline{id_1} \ \underline{rop} \ \underline{id_2} \ \{ E.code := gen ('if' \ \underline{id_1}.place \ \underline{rop}.op \ \underline{id_2}.place 'goto' \}
 E.true ) || gen ('goto' E. false) }
E \rightarrow true \{ E.code := gen ('goto' E.true) \}
E \rightarrow false \{ E.code := gen ('goto' E. false) \}
```


◆ 条件语句的语法制导翻译

- if-then 语句(L 翻译模式)

```
S \rightarrow \text{if } \{ E.true := newlabel; E.false := S.next \} E
then \{ S_1.next := S.next \} S_1
\{ S.code := E.code || gen(E.true ':') || S_1.code \}
```

to E.true

E.code

to E.false

E.true:

S₁.code

E.false:

newlabel 返回一个新的语句标号

S.next 属性表示 S 之后要执行的首条 TAC 语句的标号

◆ 条件语句的语法制导翻译

if-then-else 语句(L翻译模式)

◇ 循环语句的语法制导翻译

while 语句(L翻译模式)

```
S \rightarrow \text{while}
 { E.true := newlabel;
 E.false := S.next }
 to E.true
 E do
S_1.next:
 \{ S_1.next := newlabel \}
 E.code
 to E.false
 S_1
 { S.code := gen(S_1.next ':')
 E.true:
 || E.code
 S₁.code
 || gen(E.true ':')
 || S_1.code
 goto S₁.next
 ∥ gen('goto' S₁.next)
E.false:
```


◆ 复合语句的语法制导翻译

- 顺序复合语句 (L翻译模式)

 $S_1.code$ $S_1.next$: $S_2.code$ S.next:

```
S \rightarrow \{ S_1.next := newlabel \} S_1;

\{ S_2.next := S.next \} S_2

\{ S.code := S_1.code

|| gen(S_1.next ':')

|| S_2.code

\}
```


◆ 含 break 语句的语法制导翻译

- 翻译模式

```
P 
ightarrow D; { S.next := newlabel; S.break := newlabel} S { gen(S.next :: ')}

S 
ightarrow if { E.true := newlabel; E.false := S.next} E.then { S_1.next := S.next; S_1.break := S.break} S_1 { S.code := E.code || gen(E.true :: ') || <math>S_1.code}

S 
ightarrow if { E.true := newlabel; E.false := newlabel} E.then { S_1.next := S.next; S_1.break := S.break} S_1.else { S_2.next := S.next; S_2.break := S.break} S_2 { S.code := E.code || gen(E.true :: ') || <math>S_1.code || gen('goto' S.next) || gen(E.false :: ') || <math>S_2.code}
```


◆ 含 break 语句的语法制导翻译

- 翻译模式 (续)

◆ 拉链与代码回填 (backpatching)

- 另一种控制流中间代码生成技术

比较:前面的方法采用 L-属性文法/翻译模式

下面的方法采用 S-属性文法/翻译模式

◇拉链与代码回填

- 语义属性
 - E.truelist: "真链",链表中的元素表示 一系列跳转语 句的地址,这些跳转语句的目标标号是体现布 尔表达式 E 为"真"的标号
 - E. falselist: "假链",链表中的元素表示 一系列跳转语 句的地址,这些跳转语句的目标标号是体现布 尔表达式 E 为假的标号
 - S. nextlist: "next链",链表中的元素表示一系列跳转语句的地址,这些跳转语句的目标标号是在执行序列中紧跟在S之后的下条TAC语句的标号

◇拉链与代码回填

- 语义函数/过程

makelist(i): 创建只有一个结点i的表,对应存放目标

TAC语句数组的一个下标

 $merge(p_1,p_2)$:连接两个链表 p_1 和 p_2 ,返回结果链表

backpatch(p,i):将链表p中每个元素所指向的跳转语句

的标号置为i

nextstm:下一条TAC语句的地址

emit (...): 输出一条TAC语句,并使 nextstm 加1

◆ 拉链与代码回填

- 处理布尔表达式的翻译模式

```
E \rightarrow E_1 \lor M \ E_2 \qquad \{ \ backpatch(E_1.falselist,M.gotostm) \ ; \\ E.truelist := merge(E_1.truelist, E_2.truelist) \ ; \\ E.falselist := E_2.falselist \ \}  E \rightarrow E_1 \land M \ E_2 \qquad \{ \ backpatch(E_1.truelist,M.gotostm) \ ; \\ E.falselist := merge(E_1.falselist, E_2.falselist) \ ; \\ E.truelist := E_2.truelist \ \}  E \rightarrow \neg \ E_1 \qquad \{ \ E.truelist := E_1.falselist \ ; \\ E.falselist := E_1.truelist \ \}
```

注:这里可以规定产生式的优先级依次递增来解决冲突问题 (下同)

◆ 拉链与代码回填

- 处理布尔表达式的翻译模式 (续)

```
E \rightarrow (E_1)
 { E.truelist := E_1.truelist ;
 E.falselist := E_1.falselist
E \rightarrow \underline{id}_1 \text{ rop } \underline{id}_2
 { E.truelist := makelist ( nextstm);
 E.falselist := makelist ( nextstm+1);
 emit ('if' id1.place rop.op id2.place 'goto _');
 emit ('goto')}
 { E.truelist := makelist ( nextstm);
E \rightarrow \text{true}
 emit ('goto')}
E \rightarrow \text{false}
 { E.falselist := makelist ( nextstm);
 emit ('goto') }
 { M.gotostm := nextstm }
M \rightarrow \varepsilon
```


◇拉链与代码回填

- 布尔表达式 E = a < b ∨ c < d ∧ e < f 的翻译示意

◆ 拉链与代码回填

- 处理条件语句的翻译模式

```
S \rightarrow \text{if } E \text{ then } M S_1
 { backpatch(E.truelist, M.gotostm);
 S.nextlist := merge(E.falselist, S_1.nextlist)
S \rightarrow \text{if } E \text{ then } M_1 S_1 N \text{ else } M_2 S_2
 { backpatch(E.truelist, M₁.gotostm);
 backpatch(E.falselist, M_2.gotostm);
 S.nextlist := merge(S_1.nextlist, merge(N.nextlist, S_2.nextlist))
M \rightarrow \varepsilon
 \{ M.gotostm := nextstm \}
3 \leftarrow N
 { N.nextlist := makelist(nextstm); emit('goto') }
```


◆ 拉链与代码回填

- 处理循环、复合的翻译模式

◆ 拉链与代码回填

- 增加 break 语句后控制语句处理的翻译模式

```
P 
ightarrow D; SM { backpatch(S.nextlist, M.gotostm); backpatch(S.breaklist, M.gotostm)} S 
ightarrow if E then MS_1 { backpatch(E.truelist, M.gotostm); S.nextlist := merge(E.falselist, S_1.nextlist); S.breaklist := S_1.breaklist} S 
ightarrow if E then M_1S_1N else M_2S_2 { backpatch(E.truelist, M_1.gotostm); backpatch(E.falselist, M_2.gotostm); S.nextlist := merge(S_1.nextlist, merge(N.nextlist, S_2.nextlist); S.breaklist := merge(S_1.breaklist, S_2.breaklist)}
```


◆ 拉链与代码回填

- 增加 break 语句后控制语句处理的翻译模式(续)

```
S \rightarrow while M_1 E then M_2 S_1
 { backpatch(S_1.nextlist, M_1.gotostm);
 backpatch(E.truelist, M_2.gotostm);
 S.nextlist := merge(E.falselist, S_1.breaklist);
 S.breaklist := ""; emit('goto', M_1.gotostm)}
S \rightarrow S_1; M S_2 { backpatch(S_1.nextlist, M.gotostm);
 S.nextlist := S_2.nextlist;
 S.breaklist := merge(S_1.breaklist, S_2.breaklist)
S \rightarrow break;
 { S.breaklist t := makelist (nextstm) ; S.nextlist := "";
 emit ('goto_') }
M \rightarrow \varepsilon \{ M.gotostm := nextstm \}
N \rightarrow \varepsilon { N.nextlist := makelist(nextstm); emit('goto_') }
```


- ◇拉链与代码回填
 - 补充关于赋值语句及算术表达式的翻译模式

类似于第31页

(参见本讲课堂教案)

◆ GOTO 语句的语法制导翻译 (选讲)

- 拉链回填技术示例

.

(10) goto *L*

.

(20) goto *L*

.....

(30) goto *L*

.

(40) L:

.....

(50) goto *L*

.

(100) goto *0*

.

(200) goto 100

.

(300) goto 200

.

(400) L:

◆ GOTO 语句的语法制导翻译 (选讲)

- 拉链回填技术示例

.

(10) goto *L*

.

(20) goto *L*

.....

(30) goto *L*

.....

.

(40) L:

(50) goto *L*

.....

(100) goto 400

.

(200) goto 400

.

(300) goto 400

.

(400) *L*:

(500) goto 400

.

◆ GOTO 语句的语法制导翻译 (选讲)

利用标号的符号表项维护拉链

若采用类似 PLO 的符号表结构,可以设计标号表项包 括如下域:

name, kind, level 等, 与其它类别的符号一样

defined:表示该标号的说明是否已处理过

add:该标号的说明处理之前用于拉链,处理过后表

示该标号的说明翻译后所指向的TAC语句位置

- 语义函数/过程

setlbdefined (id.name,x), getlbdefined (id.name) setlbadd (id.name,x), getlbadd (id.name)

分别表示设置和获取标号的 defined 、 add 值 backpatch (nextstm):

沿拉链反向将所有 goto 语句的目标返填为nextstm

◆ GOTO 语句的语法制导翻译 (选讲)

- 标号说明和 GOTO 语句的翻译模式

```
S \rightarrow id : S
 { p := lookup (id.name); if (p=nil) then enter(id.name);
 setIbdefined(id.name, 1);
 backpatch(nextstm); setlbadd(id.name, nextstm)
S \rightarrow goto id
 { p := lookup (id.name);
 if (p=nil) then { enter(id.name);
 setIbdefined(id.name,0);
 setlbadd(id.name,0);
 emit('goto', 0)};
 else emit('goto', getlbadd(id.name))
 if getlbdefined (id.name)=0 then setlbadd(id.name, nextstm-1)
```


◇过程调用的语法制导翻译

- 简单过程调用的翻译
 - 示例: 过程调用 call p (a + b, a* b)
 将被翻译为:

A.n:参数个数

A.arglist:实参地址的列表

◇ 过程调用的语法制导翻译

- 简单过程调用的翻译模式

```
makelist:创建实参地址结点
S \rightarrow \text{call } \underline{\text{id}} (A)
 append:在实参表中添加结点
 \{ S.code := A.code; \}
 for A.arglist 中的每一项 p do
 S.code := S.code || gen('param'p);
 S.code := S.code || gen ( 'call' id.place , A.n ) }
A \rightarrow A_1, E
 \{ A.n := A_1.n + 1;
 A.arglist := append(A_1.arglist ,makelist(E.place));
 A.code := A_1.code || E.code ||
A \rightarrow \epsilon
 { A.n := 0; A.arglist := ""; A.code := ""}
```

课后作业

参见网络学堂公告: "第四次书面作业"

That's all for today.

Thank You

