《编译原理上机实习》指导书

一、上机实习目的

理解编译程序的构造原理,掌握编译程序的构造方法与技术。通过实习,使学生既加深对编译原理基础理论的理解,又提高动手能力,特别是提高软件设计能力。

二、上机实习要求

在理解编译原理基本思想的基础上,选择一个自己熟悉的程序设计语言,完成编译程序的设计和实现过程。例如:本实验可以采用递归下降分析技术,这是一种自顶向下的的编译方法,其基本思想是对语言的每个(或若干个)语法成分编制一个处理子程序,从处理〈程序〉这个语法成分的子程序开始,在分析过程中调用一系列过程或函数,对源程序进行语法和语义分析,直到整个源程序处理完毕为止。

本上机实习是为 C 语言(子集)设计一个编译程序,完成词法分析、语法分析、语义分析等功能,并生成某种机器上的目标代码(汇编语言)或中间代码(四元式)。

三、上机实习步骤

- 1. 阅读《上机实习指导书》。
- 2. 根据设计要求写算法, 画程序框图
- 3. 根据框图编写编译程序
- 4. 输入编译程序并上机调试
- 5. 撰写上机实习报告

四、上机实习内容

- 1、题目: C语言小子集编译程序的实现
- 2、C语言小子集的文法规则:

〈程序〉::=main() {〈分程序〉}

〈分程序〉::=〈变量说明部分〉;〈语句部分〉

〈变量说明部分〉::=〈变量说明〉〈标识符表〉

〈变量说明〉::=int

〈标识符表〉::=〈标识符表〉,〈标识符〉

〈标识符表〉::=〈标识符〉

〈标识符〉::=〈字母〉

〈标识符〉::=〈标识符〉〈字母〉

〈标识符〉::=〈标识符〉〈数字〉

〈语句部分〉::=〈语句部分〉:〈语句〉 〈语句〉

〈语句〉::=〈赋值语句〉 |〈条件语句〉 |〈循环语句〉|

〈赋值语句〉::=〈标识符〉=〈表达式〉

〈条件〉::=〈表达式〉〈关系运算符〉〈表达式〉

〈表达式〉::=〈项〉 〈表达式〉〈加法运算符〉〈项〉

〈项〉::=〈因子〉 〈项〉〈乘法运算符〉〈因子〉

〈因子〉::=〈标识符〉|〈常量〉|(〈表达式〉)

〈常量〉::=〈无符号整数〉

〈无符号整数〉::=〈数字序列〉

〈数字序列〉::=〈数字序列〉〈数字〉

〈数字序列〉::=〈数字〉

〈加法运算符〉::=+|-

〈乘法运算符〉::=* /

〈关系运算符〉::=\|>|!=|>=|<=|==

〈复合语句〉::={〈语句部分〉}

〈语句 1〉::=〈语句〉 | 〈复合语句〉

〈条件语句〉::=if (〈条件〉) 〈语句 1〉else〈语句 1〉

<循环语句>::=while(<条件>) do<语句 1>

 \langle 字母 \rangle ::=a|b|c|d|e|f|g|h|i|j|k|1|m|n|o|p|q|r|s|t|u|v|w|x|y|z

<数字>::=0|1|2|3|4|5|6|7|8|9

3、实现功能:

(1)词法分析

扫描源程序,根据词法规则,<mark>识别单词,填写相应的表</mark>。如果产生词法错误,则显示错误信息、位置,并试图从错误中恢复。简单的恢复方法是忽略该字符(或单词)重新开始扫描。

(2)语法分析

对源程序作语法分析,确定是否属于 $\mathbb C$ 语言小子集,同时揭示出程序的内在结构。

(3)语法错误检查

根据 C 语言小子集的文法规则设置检测手段,通过查错子程序或一些查错语句,报告源程序出错位置、性质等,直至整个程序结束为止。

(4)语义分析与目标代码生成

在语法分析的基础上,进行语义分析,生成输入源程序的目标代码。输入源程序的目标代码可以建立在一个假想的处理机(虚拟机)上,或者以所学的汇编语言为基础,也可以生成四元式序列。

```
输入源程序样本: (这只是一个例子, 调试时可以任意修改或换其它程序)
main ()
{
 int a, b, x, y, max;
 a=10; b=5;
 while (a>0)
 {
 b=a+b*a;
 a=a-1;
 };
 x=a+b; y=b+b;
 if (x>y) max=x;
 else max=y;
}
```

五、学生应提交的上机实习材料

完成上机实习后,每个学生至少应提交如下两种材料:

5.1 上机实习报告

要求:

- (1) 请填写完成上机实习报告,已提供空白模板,页数尽量少于3页。
- (2) 提供主要的程序流程图。
- (3) 应包含测试、运行程序的主要结果。所提供的测试结果,应能体现编译程序所具有的检错功能。

5.2 源程序清单及其可执行文件

- (1) 源程序清单,要求有尽可能详细的注释。
- (2) 可执行文件(.exe文件)应该能在Windows环境中独立执行。
- (3) 输入源程序文件、输出目标代码文件。

5.3 提交方式

上机实习报告、源程序及可执行文件,请打包压缩成一个文件后再邮件发至 liuws@njtech.edu.cn,压缩包命名方式为"学号+姓名.rar/zip"。

提交截止日期: 2020.6.7 24:00 (北京时间), 迟交会影响实验成绩。