第八章 语法制导翻译和中间代码生成

8.1语法制导翻译

- 语法制导翻译:在产生式中加入相应的语义动作,并在语法分析的同时执行这些语义动作。
- 扩充CFG
 - 语法符号**←→属性**——语法树节点,记录域
 - 产生式←→语义规则——语法树节点,用于计算属性
- 属性类型
 - 综合,synthesized,根据孩子节点属性计算
 - 继承,inherited,由父、兄弟节点属性计算

8.1 语法制导定义的形式

- 每个产生式A → α与一组语义规则相关联,每个语义规则具有如下形式:
 - b = f(c₁, c₂, ..., c_k),两种可能情况
 - **b**为A的综合属性, c_1 , c_2 , ..., c_k 为A、α中语法符号的属性
 - **b**为α中某个符号的继承属性, c_1 , c_2 , ..., c_k 为A、α中语法符号的属性
 - b依赖c₁, c₂, ..., c_k

例8.1

产生式	语义规则
$L \rightarrow E n$	print(E.val)
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
$E \rightarrow T$	E.val = T.val
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$
$T \rightarrow F$	T.val = F.val
$F \rightarrow (E)$	F.val = E.val
$F \rightarrow digit$	F.val = digit $.lexval$

- digit.lexval: 终结符只有综合属性,由词法分析器提供
- 开始符号通常没有继承属性

8.2 自底向上计算S-属性定义

- 与LR(1)分析器结合
 - 在栈中保存语法符号的属性值
 - 归约时,利用栈中语法符号(产生式右部) 属性值计算新的(左部符号的)综合属性值

自底向上计算S-属性定义示例

	state	val
	•••	•••
	X	X.x
	Y	Y.y
top →	Z	Z.z
	•••	•••

 $A \rightarrow XYZ$

A.a = f(X.x, Y.y, Z.z) val[ntop]=f(val[top-2], val[top-1], val[top])

•	state	val
	•••	•••
ton -	A	A.a
top →	•••	•••

例8.2

产生式	代码片断	
$L \rightarrow E n$	<pre>print(val[top])</pre>	
$E \rightarrow E_1 + T$	val[ntop]=val[top-2]+val[top]	
$E \rightarrow T$		
$T \rightarrow T_1 * F$	val[ntop]=val[top-2]*val[top]	
$T \rightarrow F$		
$F \rightarrow (E)$	val[ntop]=val[top-1]	
$F \rightarrow digit$		

1

输入	状态	val	归约用产生式
3*5+4n	-	-	
*5+4n	3	3	
*5+4n	F	3	F>digit
*5+4n	T	3	T>F
5+4n	T *	3_	
+4n	T * 5	3 _ 5	
+4n	T * F	3_5	F>digit
+4n	T	15	T>T * F
+4n	E	15	E>T
4n	E +	15 _	
n	E+4	15 _ 4	
n	E + F	15 _ 4	F>digit
n	E + T	15 _ 4	T>F
n	E	19	E>E+T
	Εn	19 _	
	L	19	L>E n

8.2 中间代码

- 一、逆波兰表示法: 后缀式
- 1、把运算量写在前面,算符写在后面, 不用括号的表示法。
- a*(b+c)=>abc+*
- (a+b)*(c+d)=>ab+cd+*

2、计值方法:

■ 适合栈来计算:从左到右扫描后缀式,碰到运算量就推进栈;碰到K目运算就作用于栈顶的K项,并将运算结果代替这K项。

С
b
а

3、后缀式的推广

- 推广到比表达式更大的范围
- 例: if e then x else y
- 可表示成exy#, #代表三目运算符ifthen-else.

二、三元式(op,arg1,arg2)

- A+B*C:
- OP ARG1 ARG2
- (1) * B C
- \bullet (2) + A (1)

间

间接三元式

- 用一张间接码表辅以三元式表,表示中间代码。
- 例: X:=(A+B)*C
- $Y:=D^{A+B}$
- ■间接码表

三元式表

(1)

op arg1 arg2

(2)

(1) + A

(3)

(2) * (1) C

(1)

(3) := x (2)

(4)

 $(4) ^ D (1)$

. (5)

(5) :=

Y

(4)

В

间接三元式

- 优点:
- 便于优化时调整运算顺序,只需重新安排码表,无需改动三元式表。
- 相同的三元式无需重复填进三元式表中, 节省空间。

三、四元式

- (OP, ARG1, ARG2, RESULT)
- A:=-B* (C+D)
- OP, ARG1, ARG2, RESULT
- (1) @ B T1
- \bullet (2) + C D T2
- (3) * T1 T2 T3
- (4) := T3 A
- 优点: 便于优化。

8.3简单算术表达式与赋值语句到四元式的翻译

- - 一、例文法:
- A->i:=E
- E->E+E|E*E|-E|(E)|i
- NEWTEMP:函数过程。每次调用时,都回送一个代表新临时变量名的整数码作为函数值,T1, T2, 。。。
- ENTRY (i):函数过程,查符号表以确定i在表中的位置。
- E.PLACE:与非终结符E相联系的语义变量,表示存放E值的变量名在符号表的入口或整数码。
- GEN (OP, ARG1, ARG2, RESULT): 一个 语义过程, 把一个四元式填入四元式表。

二、类型转换

- E.MODE:表示非终结符E的类型信息。
- 例: X:=X+I*J
- $(X^i,I,J,T1)$
- (itr,T1,_,T2)
- (+^r,Y,T2,T3)
- (:=,T3,_,X)

8.4布尔表达式到四元式的翻译

- 一、布尔表达式:
- E->E^E|EvE|¬E|(E)|i|i rop I
- 计算布尔表达式的值有两种方法:
- 1、计值法
- 2、采取优化措施。
- 二、作为条件控制的布尔式翻译:
- ■三、回填。

8.5控制语句的翻译

- ■一、标号和转移语句(goto L)
- 语句形式: L: S;
- 1、若goto L是向后转移的语句,则L已经 定义了,可立即产生出四元式(j,__,_p)
- 2、若goto L是向前转移语句,则L未定义。 产生一个不完全的四元式(j,_,_,_), 它的转移目标待L定义时再回填。

二、条件语句

- 文法:
- S->if E then S
- | if E then S else S
- | while E do S
- | begin L end
- | A
- L->L,S
- |S

三、循环语句

- S->for i:= E^1 step E^2 until E^3 do S^1
- 四、分叉语句:
- 语法: case E of
- $c1:S_1;$
- $c2:S_2;$
-
- cn-1:S_{n-1};
- otherwise:S_n
- end

五、过程调用语句

- 例: CALL S(A+B,Z)
- 翻译成: T:=A+B
- par T
- par Z
- call S

8.6数组元素的引用

- ■一、地址的计算
- 二、数组元素引用的中间代码。