

第二章 一个简单的编译器

学习内容

- 构造一个以**语法分析器**为核心的编译器——将中缀表达式转换为后缀表示形式
- 利用上下文无关文法描述源语言的语法结构
- 利用**语法制导翻译**方法进行表达式转换
- 构造预测分析器,进行语法分析,并同 时进行语法制导翻译

学习内容(续)

- 构造更复杂的词法分析器——消除单字 符单词的限制,支持变量
- 符号表的简单实现方法

2.1 概述

○ 语法描述

上下文无关文法, context-free grammar 巴科斯-瑙尔范式, Backus-Naur Form,

BNF

- 语义描述: 非形式化描述
- 辅助代码生成:

语法制导翻译,syntax-directed translation

构造一个简单的编译器

- 目标:表达式中缀表示□后缀表示9-5+2□95-2+
- 过程:

○ 语法制导翻译器: 语法分析十中间代码 生成

2.2 语法定义

- 上下文无关文法: 描述语言的语法结构
- if (expression) statement else statement

对应的文法规则

可 具有形式为…

 $stmt \square if(expr) stmt else stmt$

- ○产生式, production
- if, else——单词,终结符号,terminal
- expr, stmt——单词序列,非终结符号,

nonterminal

上下文无关文法

- 四个部分组成
- 1. 一组终结符号,单词,基本符号
- 2. 一组**非终结符号**(语法变量),语法范畴, 语法概念
- 3. 一组产生式, 定义语法范畴

产生式: A□ α

A—一个非终结符,**左部**

α 一终结符或/与非终结符串,**右部**

4. 一个特定的非终结符——开始符号,start

symbol

形式化定义

- 几个概念
- Σ: 有穷字母表,元素——符号
- \circ 符号串: Σ 中符号构成的有穷序列
- **空字**: 不含任何符号的序列, ε
- \circ Σ*: 符号串全体,包括空字
- φ: 空集{}, 区分ε, {}, {ε}
- \circ Σ^* 的子集U、V的**积** (**连接**)

$$UV = {\alpha\beta \mid \alpha \in U \perp \beta \in V}$$

几个概念(续)

- UV≠VU, (UV)W=U(VW)
- V自身的n次积(连接)记为Vⁿ
- $V^0 = \{\epsilon\}$
- V的闭包 (closure)

$$V^* = V^0 \cup V^1 \cup V^2 \cup V^3 \cup \cdots$$

每个符号串,都是V中符号串有限次连接

○ 正则闭包,V⁺=VV^{*}

四元式定义上下文无法文法

- \circ (V_T, V_N, S, \mathcal{P})
- V_T: 非空有限集,终结符号集合
- V_N: 非空有限集, 非终结符号集合
- S: 开始符号
- ♥: 产生式集合(有限集)

每个产生式形式A□α, 其中

$$A \in V_N, \alpha \in (V_T \cup V_N)^*$$

关于A的产生式

S至少在某个产生式左部出现一次

例2.1 符号约定

```
expr \square expr + digit
expr \square expr - digit
expr \square digit
digit \square 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9
```

- 数字、运算符、黑体字符串──终结符
- *斜体字符串*——非终结符
- 左部相同可合并, '|' ——"或"的意思

expr □ expr + digit | expr - digit | digit 候选式

产生式设计练习

- 首先是"人会做"
 - □ 我们自己先把语法概念"什么模样"搞清楚
- 然后是"让计算机会做"——符号化
 - □ 为这个语法概念起个名字,"模样"中的其他语法概念、单词也都有相应的**名字**
 - □将语法概念放在产生式左部
 - "模样"放在产生式右部都是用名字替换掉语法概念和单词——

产生式设计练习

• while (expression) statement

对应的产生式

 $stmt \square$ **while** (expr) stmt

○ **for** (expression₁; expression₂; expression₃)

statment

对应的产生式

 $stmt \square$ **for** (expr; expr; expr) stmt

o int(float, double, char) id₁, id₂, ···;

```
type \square int | float | double | char
```

 $idlist \square idlist$, id | id

 $decl \square$ type idlist;

推导

- 单词串(string): 0个或多个单词构成的序列
- 推导(derive)
 - □由开始符号作为推导起点
 - □用产生式右部替换左部非终结符
 - □ 反复替换, 最终得到单词串
- 语言(language)

语法所定义的语言——可由开始符号推导出的 所有单词串的集合

例2.2

前面定义的表达式的CFG,可按如下步骤推导出表达式: 9-5+2

P1:
$$expr = digit$$
 $expr = digit$
 $expr = d$

 $expr \square \overline{expr + digit}$

 $expr \square expr \neg digit$

expr □ *digit*

digit \Box 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9

2.2.1 语法分析树(parse tree)

- 图示推导过程,推导□语法树:
 - □根节点标记为开始符号
 - □每个叶节点用一个T或ε标记
 - □每个内部节点用一个NT标记
 - \square 节点A,孩子节点 X_1 , X_2 ,…, X_n \square 节点应用了产生式A \square X_1 X_2 … X_n
 - □对A□ε, 节点A只有一个孩子节点ε

- 叶节点从左至右构成树的输出(yield)
 - □□开始符号推导出(生成)的单词串
- 语言: 语法分析树生成的单词串集合

2.2.2 二义性 (ambiguity)

- 多个语法分析树生成相同的单词串 ——多个意义
- 定义无歧义语法或用附加规则消除歧义

例2.5

$$expr \square expr + expr | expr - expr | 0 | 1 | \cdots | 9$$

2.2.3 运算符的结合率

- 9-5-2——(9-5)-2 还是 9-(5-2)?
- 左结合 (left associative): +, -, *,/
- 右结合 (right associative): ^,=

右结合例

2.2.4 运算符优先级

- 9+5*2——(9+5)*2 还是 9+(5*2)?
- 运算符优先级: *的优先级比+高
- 典型的优先级

结合优先级的表达式文法

```
expr \square expr + term | expr - term | term
term \square term * factor | term / factor | factor
factor \square digit | (expr)
digit \square 0 | 1 | 2 | 3 | \cdots | 9
```

○ expr、term、factor——不同的优先级

j

推导练习

$$\circ$$
 7 - 3 * (4 + 6)

 $expr \square expr - term$

 $\Box term$ - term

□factor - term

 \Box 7 – term

 \Box 7 - *term* * *factor*

 \Box 7 - factor * factor

 \Box 7 - 3 * factor

 $\Box 7 - 3 * (expr)$

 \Box 7 - 3 * (expr + term)

 $\Box 7 - 3*(term + term)$

 \Box 7 - 3 * (factor + term)

 $\Box 7 - 3 * (4 + term)$

 $\Box 7 - 3 * (4 + factor)$

 $\Box 7 - 3*(4+6)$

推导练习

$$\circ$$
 S \rightarrow S S + | S S * | a

给出aa+a*的推导和语法树

$$S \rightarrow SS *$$

$$\rightarrow SS + S *$$

$$\rightarrow a S + S *$$

$$\rightarrow a a + S *$$

$$\rightarrow a a + a *$$

Grammar-based compression

x=1001110001000111000111111111000

- $s_0 \square s_1s_3s_2s_3s_4s_4s_3$
- $s_1 \square 100$
- $s_2 \square s_1 0$
- $s_3 \square s_4s_2$
- $s_4 \square 11$

解压——推导

- $s_0 \square s_1 s_3 s_2 s_3 s_4 s_4 s_3 \square s_1 s_4 s_2 s_2 s_4 s_2 s_4 s_4 s_4 s_2$
 - $\square \ \mathbf{s_1} s_4 \mathbf{s_1} 0 \mathbf{s_1} 0 \mathbf{s_4} \mathbf{s_1} 0 \mathbf{s_4} \mathbf{s_4} \mathbf{s_4} \mathbf{s_4} \mathbf{s_1} 0$
 - $\square 100s_410001000s_41000s_4s_4s_41000$
 - $\square \ 100111000100011100011111111000$

2.3 语法制导翻译

- 翻译: 为生成代码,需保存语言结构的类型、 代码位置、代码数量等
- 属性(attribute): 类型、串、内存位置等
- 语法制导翻译

syntax-directed translation

□语法制导定义

syntax-directed definition

属性与语法结构相关联□指明翻译方法

□ 翻译模式,translation scheme

怎么设计语法制导翻译程序

- 首先还是"人会做"
 - □设计文法
 - □ 程序员自己先理清翻译的方法——每个**语法结构**如何**翻译**
- 然后"让计算机会做"
 - □ 设计文法符号属性,表示**翻译结果**
 - □ 把翻译方法转换为**语义规则**(语义动作)——属性的运算,将其附着于产生式
 - □ 手工编写或利用自动生成工具形成语法分析程序, 语义规则(语义动作)嵌入到程序的恰当位置,恰 好实现了翻译方法

2.3.1 表达式的后缀表示法

- 表达式E的后缀形式Postfix(E)如何生成:
 - **1**. E为变量或常量: Postfix(E) = E
 - **2.** $E = E_1$ **op** E_2 ,**op**—二元运算符, E_1 、 E_2 —子表达

式:

Postfix(E) = Postfix(E₁ **op** E₂)

= Postfix(E_1) Postfix(E_2) op

3. $E = (E_1)$:

 $Postfix(E) = Postfix(E_1)$

 \circ (9 - 5) + 2 \square 9 5 - 2 +

$$9 - (5 + 2) \square 952 + -$$

2.3.2 语法制导定义

- 基于语言的上下文无关文法
- 语法符号——^{关联}组属性
- 产生式—^{美联}组**语义规则**(semantic rule)
 - ——属性值计算规则
- CFG+语义规则□语法制导定义

语法制导翻译的基本过程

- 翻译——输入□输出映射过程
 - 1. 输入单词串x□语法分析树
 - 2. 节点n标记为X, X.a——X的属性
 - 3. 计算节点n的X.a的值——利用X产生式的语义规则□
 - 4. "注释语法分析树" (annotated parse tree)

2.3.3 综合属性

• synthesized attributes:

节点属性值由其孩子节点属性值所决定

○ 自底向上(bottom-up)计算

例2.6

$$expr \rightarrow expr - term \mid expr + term \mid term$$

 $term \rightarrow 0 \mid 1 \mid 2 \mid 3 \mid \dots \mid 9$

expr、term都设置属性t——字符串型,表示表达式的后缀表示形式

翻译方法□语义规则

例2.6 (续)

Production

Semantic Rule

$$expr \Box expr_1 + term \qquad expr.t = expr_1.t \mid\mid term.t \mid\mid '+'$$

$$expr \Box expr_1 - term \qquad expr.t = expr_1.t \mid\mid term.t \mid\mid '-'$$

$$expr \Box term \qquad expr.t = term.t$$

$$term \Box 0 \qquad term.t = '0'$$

$$term \Box 1 \qquad term.t = '1'$$

$$\cdots$$

$$term \Box 9 \qquad term.t = '9'$$

例2.6(续)注释语法分析树

例2.7: 机器人移动

 $seq \rightarrow seq \ instr \mid \mathbf{begin}$ $instr \rightarrow \mathbf{east} \mid \mathbf{north} \mid \mathbf{west} \mid \mathbf{south}$

○ 描述指挥机器人行动的指令序列,每个 指令指挥机器人向一个方向前进一个距 离单位

例2.7: 机器人移动

○ 命令序列:

begin west south east east east north north

机器人移动的语法制导定义

Production	Semantic Rule
$seq \rightarrow \mathbf{begin}$	seq.x := 0 $seq.y := 0$
$seq \rightarrow seq_1 instr$	$seq.x := seq_1.x + instr.dx$ $seq.y := seq_1.y + instr.dy$
$instr \rightarrow \mathbf{east}$	instr.dx := 1 instr.dy := 0
$instr \rightarrow north$	instr.dx := 0 $instr.dy := 1$
$instr \rightarrow \mathbf{west}$	instr.dx := -1 $instr.dy := 0$
$instr \rightarrow south$	instr.dx := 0 $instr.dy := -1$

语法分析树

○ 命令序列: begin west south

2.3.4 语法制导定义的实现

- 树的遍历: 计算完所有孩子节点的属性, 父节点才能计算自身属性
- 后序遍历,深度优先

```
void visit(node n)
{
	for n的每个孩子m(从左至右的顺序)
	visit(m);
	利用n的语义规则计算其属性值
}
```


2.3.5 翻译模式

- translation scheme
- 同样基于上下文无关文法
- 语义动作(semantic action,程序片断)嵌入产

生式的右部

$$rest \square + term \{ print('+') \} rest_1$$

- 语法分析树添加额外节点
- 指明了语义动作执行顺序

 $rest_1$

2.3.6 执行翻译模式

- 语义动作的执行顺序非常重要
- 语法制导定义的特性——简单性 左部的翻译(后缀字符串)=右部终结符的翻译按产生式中顺序连接
- 用翻译模式实现语法制导定义
 - □ 语义动作——打印额外字符串
 - □按照字符串在语法制导定义中的顺序
 - □ $rest \square + term \ rest_1$ $rest.t := term.t || '+ ' || rest_1.t \square$ $rest \square + term \{ print('+') \} \ rest_1$

例2.8

```
expr \Box expr + term\{print( '+' )\}\Box expr - term\{print( '-' )\}term \Box 0\{print( '0' )\}term \Box 1\{print( '1' )\}...\{print( '9' )\}
```


带语义动作的语法分析树

- "由左至右"执行语义动作
- 边进行语法分析, 边执行语义动作

语法制导定义练习

构造翻译模式,中缀□前缀构造9-5*2的注释语法分析树

```
expr→ { print( '+' ); } expr + term

| { print( '-' ); } expr - term

| term


term→ { print( '*' ); } term * factor


| { print( '/' ); } term / factor

| factor

factor→ { print(num.value); } num

| ( expr )
```


单词流

→myyacc.exe

语法分析

结果

Yacc程序结构

定义段:

%{

C语言代码

%}

定义

%%

规则段: 语法规则、翻译模式

%%

用户子程序段

例:简单表达式计算


```
%include {
 复制到头文件中
#ifndef YYSTYPE
 我们要翻译的结果是
#define YYSTYPE double
 什么?表达式值!
#endif
 所以类型是double
 YYSTYPE是翻译结
//%token NUMBER
 果的类型
%left '+' '-'
 ___ 运算符优先级
%left '*' '/'
 前□后,低□高
%right UMINUS
응응
```


```
lines expr '\n' { printf("%g\n", $2); }
lines :
 lines '\n'
expr : expr'+'expr { $$ = $1 + $3; }
 expr '-' expr \{ \$\$ = \$1 - \$3; \}
 expr '*' expr { $$ = $1 * $3; }
 expr '/' expr \{ \$\$ = \$1 / \$3; \}
 '(' expr ')' { $$ = $2; }
 '-' expr %prec UMINUS { $$ = -$2; }
 NUMBER
 表达式的上下文无
```

关文法/翻译模式

NUMBER : '0'

| '1'
| '2'
| '3'
| '4'
| '5'
| '6'
| '7'
| '8'
| '9'

{ \$\$ = 0.0; }
 { \$\$ = 1.0; }
 { \$\$ = 2.0; }
 { \$\$ = 3.0; }
 { \$\$ = 3.0; }
 { \$\$ = 6.0; }
 { \$\$ = 5.0; }
 { \$\$ = 6.0; }
 { \$\$ = 7.0; }
 { \$\$ = 9.0; }

응응

C++版本

```
/************
******
expr.y
ParserWizard generated YACC file.
Date: 2016年10月18日
************
*********
#include <iostream>
#include <cctype>
using namespace std;
응 }
```


```
%include {
#ifndef YYSTYPE
#define YYSTYPE double
#endif
// parser name
%name expr
// class definition
 // place any extra class members here
 virtual int yygettoken();
```


```
// constructor
 // place any extra initialisation code here
// destructor
 // place any extra cleanup code here
// place any declarations here
//%token NUMBER
%left '+' '-'
%left '*' '/'
%right UMINUS
```


```
lines : lines expr '\n' { cout << $2 << endl; }
lines '\n'

expr : expr '+' expr { $$ = $1 + $3; }
expr '-' expr { $$ = $1 - $3; }
expr '-' expr { $$ = $1 - $3; }
expr '*' expr { $$ = $1 * $3; }
expr '/' expr { $$ = $1 / $3; }
'(' expr ')' { $$ = $2; }
'-' expr %prec UMINUS { $$ = -$2; }
NUMBER
;</pre>
```


```
NUMBER: '0'
| '1'
| '2'
| '3'
| '4'
| '5'
| '6'
| '7'
| '8'
| '9'
```

```
{ $$ = 0.0; }
{ $$ = 1.0; }
{ $$ = 2.0; }
{ $$ = 2.0; }
{ $$ = 3.0; }
{ $$ = 4.0; }
{ $$ = 6.0; }
{ $$ = 7.0; }
{ $$ = 8.0; }
{ $$ = 9.0; }
```


```
int YYPARSERNAME::yygettoken()
 // place your token retrieving code here
 return getchar();
int main(void)
 int n = 1;
 expr parser;
 if (parser.yycreate()) {
 n = parser.yyparse();
 return n;
```


2.4 语法分析

- 确定一个单词串是否可由一个文法生成
- 构造语法分析树
- [○] 时间复杂度O(n³)□O(n)
- 自顶向下分析方法,top-down 语法树构造——由根向叶 适合手工编写语法分析器
- 自底向上分析方法,bottom-up 语法树构造——由叶向根 适用更多文法,自动生成工具

2.4.1 自顶向下分析方法

- 从根节点(标记为开始符号)开始构造语法 树,不断重复以下步骤
- 1. 对标记为NT A的节点n 选择一个关于A的产生式 利用产生式右部构造n的孩子节点
- 2. 选择下一个没有扩展(构造孩子节点)的节点,对它执行1

例: Pascal的类型

```
type | simple | id | array [simple] of type | simple | integer | char | num dotdot num | dotdot, ".."
```


语法分析树构造过程

○ 输入: array [num dotdot num] of integer

(a) type

(b)

语法分析树构造过程

○ 输入: array [num dotdot num] of integer

语法分析树构造过程(续)

(e)

语法分析树构造过程(续)

array [simple] of type

num dotdot num simple

integer

平凡算法

- 1. 初始状态,只有一个根节点,标记为开始符号,输 入指针指向第一个单词
- 2. 对于NT节点
 - a. 选择产生式(尝试、回溯)构造孩子节点
 - **b.** 对孩子节点从左至右继续分析
- 1. 对于T节点
 - a. 与当前输入单词进行比较
 - b. 若匹配,输入指针前移,处理下一个节点
 - C. 不匹配,可能需要回溯或报告错误

扫描输入分析过程

char

num dotdot num

 $type \square simple$ ∣ □ id

 $simple \square integer$

扫描输入分析过程(续) 语法树 type simple integer 不匹配,回溯 输入缓冲 array [num dotdot num] of integer 语法树 type simple 不匹配,回溯 char 输入缓冲 array [num dotdot num] of integer $type \square simple$ │ □ id | array [simple] of type $simple \square$ integer char num dotdot num

扫描输入分析过程(续) 语法树 type simple num dotdot num ↑ 不匹配,回溯 输入缓冲 array [num dotdot num] of integer 语法树 type simple所有产生式尝试 失败,回溯 输入缓冲 array [num dotdot num] of integer $type \square simple$ ∣ □ id | array [simple] of type $simple \square integer$ char num dotdot num

扫描输入分析过程(续)

语法树 输入缓冲 array [num dotdot num] of integer 语法树 array [simple] of type 输入缓冲 array [num dotdot num] of integer

```
type \( \simple \) id \( |\array[\simple] \) of type \( \simple \) integer \( |\choose \) char \( |\numdet \) num dotdot num
```


扫描输入分析过程(续)

2.4.2 预测分析

○ 递归下降分析

recursive-descent paring

递归函数□□非终结符

○ 预测分析

predictive parsing

只需一个超前单词———严重式

预测分析程序

对终结符的处理——匹配输入,指针移动

预测分析程序(续)

```
procedure type;
begin
 超前单词
 首单词集合
 if lookahead is in { integer, char, num } then
 simple
 else if lookahead = '\Box' then begin
 选择产生式
 match ( `\Box' ); match (id)
 end
 分析孩子节点
 else if lookahead = array then begin
 match( array ); match( '[ ');
 处理T
 simple;
 match( ']' ); match(of);
 type
 处理NT, 递归
 end
 type \square simple
 else error
 | □ id
end;
 | array [ simple ] of type
 simple \square integer
 char
 num dotdot num
```


预测分析程序(续)

2.4.4 设计预测分析器

- 一个超前单词——唯严宪式□□ 推导出的单词串的第一个单词不同
- O A □ □
 - □ FIRST(□): □推导出的单词串的第一个单词的集合,可包含ε
 - ☐ FIRST(simple) = { integer, char, num }

 FIRST(☐id) = {☐}

 FIRST(array [simple] of type) = { array }
- A□□, A□β, FIRST(□)和FIRST(β)不能相交

预测分析器算法

- 为每个NT A构造一个递归函数,完成如下工作:
- 1. 产生式选择
 - a. 对A□□,超前符号在FIRST(□)中□选择它
 - b. 若有冲突□预测分析法不适用
 - **C.** A□ ε,且超前单词不在其他任何产生式右部的 FIRST集中□选择它

预测分析器算法

- 2. 产生式的使用——依次处理右部符号
 - a. 对NT,调用对应递归函数
 - **b.** 对T,与超前单词比较,若匹配读取下一单词,否则错误

结合翻译模式

- 简单方法
- 1. 首先构造预测分析器
- 2. 实现语义动作
 - a. 将语义动作程序段复制到分析器代码中
 - b. 位置?
 - Ⅰ. 语义动作位于语法符号X之后 程序段中将之放在紧接在处理X的代码之后
 - Ⅱ. 位于产生式开始,复制到函数最前面

2.4.5 左递归

- left recursion,导致无限循环
- 解决方法: 改写文法
 - □ A□A□ | □ 改写为
 - \square A \square \square R
 - $R \square \ \square R \ | \ \epsilon$
- 例
 - \square *expr* \square *expr* \perp *term* \mid *term* \square
 - \square expr \square term rest


```
rest \square + term rest \mid \varepsilon
```

```
void idlist()
{
 ...
 if (lookahead == ···) {
 idlist();
 ...
 }
 id , id , ···
```


左递归 vs. 右递归语法树差异

2.5 构造表达式转换的编译器

○ 原始语法: 需改写


```
expr \square expr + term \{print(`+')\}
expr \square expr - term \{print(`-')\}
expr \square term
term \square 0 \{print(`0')\}
term \square 1 \{print(`1')\}
...
term \square 9 \{print(`9')\}
```


消除左递归、加入翻译模式

```
expr \Box term rest
rest \Box + term \{ print( '+' ) \} rest |
- term \{ print( '-' ) \} rest | \varepsilon
term \Box 0 \{ print( '0' ) \}
term \Box 1 \{ print( '1' ) \}
...
term \Box 9 \{ print( '9' ) \}
```

9-5+2翻译为95-2+

2.5.3 非终结符实现代码

```
非终结符的分析函数——expr
void expr ()
{
 term(); rest();
}
expr □ term rest
```


非终结符的分析函数——rest

```
void rest ()
 if (lookahead == '+') {
 match( '+' ); term(); putchar( '+' ); rest();
 else if (lookahead == '-' ) {
 match( '-' ); term(); putchar( '-' ); rest();
rest \square + term \{ print( '+' ) \} rest |
 - term { print( '-' ) } rest | ε
```


非终结符的分析函数——term

```
void term ()
 if (isdigit(lookahead)) {
 putchar(lookahead); match(lookahead);
 else error();
term \square 0 \{ print('0') \}
term \square 1 \{print('1')\}
term \square 9 \{print("9")\}
```


2.5.4 优化——消除rest尾递归

```
void rest ()
{
L: if (lookahead == '+' ) {
 match( '+' ); term(); putchar( '+' ); goto L;
}
else if (lookahead == '-' ) {
 match( '-' ); term(); putchar( '-' ); goto L;
}
}
```


优化——rest并入expr

```
void expr()
{
 term();
 while (1)
 if (lookahead == '+' ) {
 match( '+' ); term(); putchar( '+' );
 }
 else if (lookahead == '-' ) {
 match( '-' ); term(); putchar( '-' );
 }
 else break;
}
```


2.5.5 完整程序

```
#include <ctype.h>
int lookahead;
main()
 lookahead = getchar();
 expr();
 putchar( '\n' );
void match(int t)
 if (lookahead == t)
 lookahead = getchar();
 else error();
```


C++编译器检查相容类型计算是否合规是在

_____阶段

- A 词法分析
- B 语法分析
- 语义分析
- T 代码生成

单选题 1分

- A 词法分析
- B 语法分析
- 语义分析
- 代码生成

- A 词法分析
- B 语法分析
- 代码生成
- 以上皆错

单选题 1分

C++编译器检查数组下标越界是在_____阶段

0

- A 词法分析
- B 语法分析
- 代码生成
- 以上皆错

Intel的深度学习编译器nGraph支持TensorFlow、
MXNet等深度学习框架,令用户可在Intel CPU、GPU
等不同硬件平台上高效运行这些框架编写的程序,它
的实现是一种 方式。

- A 単前端単后端
- B单前端多后端
- 多前端单后端
- 多前端多后端

LaTex工具将.tex文件转换为PDF文件,因此它也是一种广义的编译器。这种说法是

_____o

正确的

B

错误的

单选题 1分

浏览器渲染过程相当于编译器的 阶

段。

- B 综合
- 前端
- D 后端

单选题 1分

符号表是在 阶段创建的。

- A 词法分析
- B 语法分析
- 语义分析
- 代码生成

2.6 词法分析

- 2.6.1 去除空白符和注释
- 2.6.2 常量: <num, 31>, <num, 28>, ···
- 2.6.3 标识符与关键字识别
 - \Box count = count + increment \Box id = id + id
 - □ 单词id不同实例count, increment的区分
 - ▶ <id, 符号表项指针>
 - □ 关键字(keyword),保留字(reserved)
 - □运算符, <, <=, <>, 可以每个运算符作为一类单词

2.6.4 词法分析器接口

uses getchar() to
read character

pushes back c using
ungetc (c , stdin)

Sets global variable to attribute value

2.6.5 词法分析器程序

```
#include <stdio.h>
#include <ctype.h>
#define NUM 256
int lineno = 1;
int tokenval = NONE;
int lexan()
 int t;
 while (1) {
 t = getchar();
 if (t == ' ' || t == '\t')
```


词法分析器程序(续)

```
else if (t = '\n')
 lineno++;
else if (isdigit(t)) {
 tokenval = 0;
 while (isdigit(t)) {
 tokenval = tokenval * 10 + t - '0';
 t = getchar();
 ungetc(t, stdin);
 return NUM;
else { tokenval = NONE; return t; }
```


2.7 符号表

- 不同阶段保存(使用)单词的不同信息
- 2.7.1 接口
 - □ insert(s,t): 单词t的实例s(字符串)插入符号表,返回其索引
 - □ lookup(s): 返回字符串s对应表项的索引,若未找到,返回0
- 2.7.2 保留字可存入符号表

```
insert( "div", div) insert( "mod", mod)
```


2.7.3 一种实现方式

ARRAY symtable lexptr token attributes

ARRAY lexemes

带有符号表功能的词法分析器

```
int lexan()
 char lexbuf[100];
 char c;
 while (1) {
 从输入字符序列读取一个字符,保存到c;
 if (c == ' ' | c == ' t' );
 else if (c == '\n') lineno++;
 else if (isdigit(c)) {
 tokenval = c及后续数字组成的数值;
 return NUM;
```


带有符号表功能的词法分析器

```
else if (isalpha(c)) {
 将c及后续字母、数字放入lexbuf;
 p = lookup(lexbuf);
 if (p = 0)
 p = insert(lexbuf, ID);
 tokenval = p;
 return 符号表项p的token值;
} else {
 tokenval = NONE;
 return 字符c对应的整数;
```


Lcc的符号表

○ 字符串的管理

```
//string.c
static struct string {
 char *str;
 int len;
 struct string *link;
} *buckets[1024];
char *stringn(const char *str, int len) {
 int i;
 unsigned int h;
 const char *end;
 struct string *p;
 assert(str);
 for (h = 0, i = len, end = str; i > 0; i--) // Hash
 h = (h<<1) + scatter[*(unsigned char *)end++];
 h &= NELEMS(buckets)-1;
```


字符串管理

```
for (p = buckets[h]; p; p = p->link)
 //搜索
 if (len == p - len) {
 const char *s1 = str;
 char *s2 = p->str;
 do {
 if (s1 == end)
 return p->str;
 static char *next, *strlimit;
 //创建
 if (len + 1 >= strlimit - next) { //现有空间不够
 int n = len + 4*1024;
 next = allocate(n, PERM); //分配空间
 strlimit = next + n;
```


字符串管理

符号表

```
//sym.c
struct table {
 int level;
 Table previous;
 struct entry {
 struct symbol sym;
 struct entry *link;
 } *buckets[256];
 Symbol all;
};
```


符号表

```
Symbol lookup(const char *name, Table tp) {
 struct entry *p;
 unsigned h = (unsigned long)name&(HASHSIZE-1);

 assert(tp);
 do
 for (p = tp->buckets[h]; p; p = p->link)
 if (name == p->sym.name)
 return &p->sym;
 while ((tp = tp->previous) != NULL);
 return NULL;
}
```


符号表

```
Symbol install(const char *name, Table *tpp, int level, int arena) {
 Table tp = *tpp;
 struct entry *p;
 unsigned h = (unsigned long)name&(HASHSIZE-1);
 assert(level == 0 || level >= tp->level);
 if (level > 0 && tp->level < level)
 tp = *tpp = table(tp, level); //新作用域
 NEW0(p, arena);
 p->sym.name = (char *)name;
 p->sym.scope = level;
 p->sym.up = tp->all;
 tp->all = &p->sym;
 p->link = tp->buckets[h]; //放入Hash表
 tp->buckets[h] = p;
 return &p->sym;
```


2.9 完整的编译器

○ 结合前几节介绍的技术

完整的文法

```
start □ list eof
list \square expr ; list | \varepsilon
expr \square term more terms
moreterms \square + term \{ print( '+' ) \} moreterms
 | - term { print( '-' ) } moreterms | \varepsilon
term \square factor more factors
morefactors □ * factor { print( '*' ) } morefactors
 | / factor { print( '/' ) } morefactors
 | div factor { print( 'DIV' ) } morefactors
 | mod factor { print( 'MOD' ) } morefactors | \varepsilon
factor \square (expr)
 | id { print(id.lexeme) }
 num { print(num.value) }
```


总结

- 本章概览了整个编译过程
- 介绍了上下文无关文法(CFG),展示 了它与编译理论的关系
- 介绍了如何利用语法分析树,辅助分析 和翻译
- 后续章节依次介绍编译各个阶段涉及的 原理、技术
- 首先是词法分析: 正规式、有限自动机