编译原理上机报告

《DBMS 的设计与实现》

www.docin.com

完成时间: 2012年 5月26日

目 录

1.	项	目概况			3
•	1.1	基本目标			3
•	1.2	完成情况	••••••		3
•	1.3	逻辑结构与物理结构	(由于语义制导没做,	所以这部分没写)	6
•	1.4	语法结构与数据结构	(由于语义制导没做,	这里只给出语法结构),	6
•	1.5	执行流程			7
	1.6	功能测试	••••••	••••••	8
2.	总	结与未来工作			9
2	2.1	未完成功能		•••••	9
	2.2	未来实现方案			9

www.docin.com

1. 项目概况

1.1 基本目标

本次项目主要的目标是 DBMS 的设计与实现,即完成 SQL 语句的语法制导解释,通过这次项目,加深对《编译原理》课程的理解,掌握词法与语法的制导过程,熟悉 Lex 和 Yacc 的使用。

1.2 完成情况

目前完成的功能是 SQL 词法分析器和语法分析器,下面介绍一下具体的实现情况。

v.docin.com

1. 完成的语句:

CREATE DATABASES x

CREATE TABLE x

SHOW TABLES

DROP TABLES

INSERT INTO x VALUES x

SELECT x FROM x

SELECT x FROM x WHERE x

SELECT x FROM x GROUP BY x

DELETE FROM x WHERE x

UPDATE x SET x WHERE x

2. 识别出的关键字如下:

ID NUMBER CREATE TABLE CHAR INT SELECT GROUP FROM WHERE AND OR DROP SHOW INSERT INTO BY VALUES DATABASE TABLES UPDATE DELETE SET OR AND

3. 识别出的符号如下:

<	>	=	()
!	,	;	*	

4. 识别标示符的说明:

[0-9]的 NUMBER, [0-9][a-zA-Z]的字符型。

```
5. lex 进行的词法分析如下:
```

```
%{
#include "myparser.h"
char [a-zA-Z_]
digit [0-9]
digits {digit}+
optional fraction ("."{digits})?
optional exponent (E[+-]?{digits})?
%%
[]+;
{digits}{optional fraction}{optional exponent} {return NUMBER;}
////SQL 关健字的识别///////
"CREATE"
 {return CREATE;}
"DATABASE" {return DATABASE;}
"TABLE"
 {return TABLE;}
"GROUP"
 {return GROUP;}
"BY"
 {return BY;}
 {return CHAR;}
"CHAR"
 docin.com
"INT"
 {return INT;}
"SELECT"
 {return SELECT;}
 {return FROM;}
"FROM"
"WHERE"
 {return WHERE;}
"AND"
 {return AND;}
"OR"
 {return OR;}
"DROP"
 {return DROP;}
"SHOW"
 {return SHOW;}
 {return INSERT;}
"INSERT"
"UPDATE"
 {return UPDATE;}
"DELETE"
 {return DELETE;}
"TABLES"
 {return TABLES;}
"INTO"
 {return INTO;}
"VALUES"
 {return VALUES;}
"SET"
 {return SET;}
{char}({char}|{digit})*
 {return ID;}
/////对特殊符号的识别
"<"
 {return '<';}
```

```
">"
 {return '>';}
"="
 {return '=';}
"!"
 {return '!';}
"("
 {return '(';}
")"
 {return ')';}
" "
 {return ',';}
11:11
 {return ';';}
11*11
 {return '*';}
"."
 {return '.';}
%%
6. yacc 进行的语法分析如下:
statements: statement statement;
statement : createdatabase |createtable |selectsql|droptable | showtables | insertsql | deletesql | updatesql;
对于所给语句分别写出它们的文法如下:
CREATE DATABASE 的文法:
createdatabase:CREATE DATABASE database ';'{printf("create database!");};
database:ID;
CREATE TABLE 的文法:
createtable : CREATE TABLE table '(' fieldsdefinition ')' ';'
 {printf("create table!\n");};
table: ID;
```

createtable : CREATE TABLE table '(' fieldsdefinition ')' ';' {printf("create table!\n");};
table : ID;
fieldsdefinition : field_type | fieldsdefinition ',' field_type;
field_type : field type;
field : ID;
type : CHAR '(' NUMBER ')' | INT;

SELECT 的文法:

```
selectsql : SELECT fields_star FROM tables';' {printf("you use SELECT!\n");}

| SELECT fields_star FROM tables WHERE conditions ';' {printf("you use SELECT!\n");}

| SELECT fields_star FROM tables GROUP BY fields_star ';' {printf("you use SELECT!\n");};

fields_star : table_fields | '*';

table_fields : table_field | table_fields ',' table_field;

table_field : field | table '.' field;

tables : tables ',' table | table;

conditions : condition | '(' conditions ')'

| conditions AND conditions | conditions OR conditions;

comp_left : table_field;

comp_left : table_field;

comp_right : table_field | NUMBER;
```

comp op: '<' | '>' | '=' | '!' '=';

DROP 语句的文法:

 $drop table: DROP\ table\ ';' \quad \{printf("you\ drop\ table!\n");\};$

SHOW TABLES 语句的文法:

showtables: SHOW TABLES; {printf("show all tables!\n");};

INSERT 语句的文法:

insertsql: INSERT INTO table '(' fieldname ')' VALUES '(' fieldvalues ')' ';' {printf("insert data successfully!\n");}

[INSERT INTO table VALUES '(' fieldvalues ')' ';' {printf("insert data successfully!\n");};

fieldname: field | fieldname',' field;

fieldvalues: fieldvalue | fieldvalues;

fieldvalue: ID | NUMBER;

DELETE 语句的文法:

deletesql: DELETE FROM table WHERE conditions ';' {printf("delete table!\n");};

UPDATE 语句的文法:

updatesql: UPDATE table SET condition WHERE conditions ';' {printf("update table!\n");};

7. 语义制导:

这部分目前还没有完成。

- 1.3 逻辑结构与物理结构(由于语义制导没做,所以这部分没写)
- **1.4** 语法结构与数据结构 (由于语义制导没做,这里只给出语法结构)

逐条一一说明增加 SQL 语句的语法结构与数据结构。语法结构用产生式说明,其中非终结符的属性用结构体表示,所用数据结构需要说明,并且最后用图形说明整个 SQL 语句的数据结构。

CREATE 语句的产生式语法结构:

createsql: CREATE TABLE table '(' fieldsdefinition ')' ';'

SELECT 语句的产生式语法结构:

selectsql: SELECT fields star FROM tables ';'

| SELECT fields_star FROM tables WHERE conditions ';'

| SELECT fields star FROM tables GROUP BY fields star ';'

DROP 语句的产生式语法结构:

droptable: DROP table ';'

SHOW TABLES 语句的产生式语法结构:

showtables: SHOW TABLES';'

INSERT 语句的产生式语法结构:

insertsql: INSERT INTO table '(' fieldname ')' VALUES '(' fieldvalues ')' ';'

|INSERT INTO table VALUES '(' fieldvalues ')' ';'

DELETE 语句的产生式语法结构:

deletesql: DELETE FROM table WHERE conditions ';'

UPDATE 语句的产生式语法结构:

updatesql: UPDATE table SET condition WHERE conditions ';'

1.5 执行流程

逐条一一说明增加 SQL 语句的执行流程,并且配以流程图。流程中涉及到的函数需要对其名称、说明、输入参数、输出参数、执行流程进行一一说明。

函数名称: CreateValueIndex(int datasetID, int docID)

函数说明:结合 XML 文档的 Schema 信息对一个给定文档上所有节点及属性值建立值索引

输入参数: datasetID dataset 编号, docID doc 编号

输出参数: 0 表示正确, 其他表示错误

执行流程:???

1.6 功能测试

测试所实现的 SQL 语句的基本功能,框架如下:

测试1

输入: CREATE DATABASE mydb;

输出: create database!

测试2

输入: CREATE TABLE Student

(Sno CHAR(9), Sname CHAR(20), Ssex CHAR(2), Sage INT);

ocin.com

输出: create table!

测试3

输入: SELECT Sno FROM Student;

输出: you use SELECT!

测试部分语句截图如下所示:

```
SELECT Sno FROM Student
;
you use SELECT!

DROP Student;
you drop table!

SHOW TABLES;
show all tables!

SELECT Sno FROM Student GROUP BY Sno;
you use SELECT!
```

2. 总结与未来工作

2.1 未完成功能

应该可以实现,但由于时间关系没有实现的功能。

2.2 未来实现方案

未完成功能的预期设计实现方案概述。

www.docin.com