

第七章语义分析和中间代码产生

授课人: 高珍

内容线索

- 中间语言
- 说明语句
- 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

■ 静态语义检查

- □ 类型检查
- □ 控制流检查
- □ 一致性检查
- □ 相关名字检查
- □ 名字的作用域分析

- 中间语言(复杂性界于源语言和目标语言之间) 的好处:
 - □ 便于进行与机器无关的代码优化工作
 - □易于移植
 - □ 使编译程序的结构在逻辑上更为简单明确

中间语言

■ 常用的中间语言

- □后缀式
 - 逆波兰表示
- □图表示
 - DAG
 - 抽象语法树
- □三地址代码
 - 三元式
 - 四元式
 - 间接三元式

1后缀式

- 后缀式表示法: 波兰逻辑学家Lukasiewicz发明的一种表示表达式的方法, 又称逆波兰表示法。
- 一个表达式E的后缀形式可以如下定义:
 - 1. 如果E是一个变量或常量,则E的后缀式是E自身。
 - 2. 如果E是 $_1$ op E_2 形式的表达式,其中op是任何二元操作符,则E的后缀式为 E_1' E_2' op,其中 E_1' 和 E_2' 分别为 E_1 和 E_2 的后缀式。
 - 3. 如果E是(E₁)形式的表达式,则E₁的后缀式就是E的后缀式。

- 后缀式的计算
 - □用一个栈实现。
 - □一般的计算过程是: 自左至右扫描后缀式,每碰到运算量就把它推进栈。每碰到k目运算符就把它作用于栈顶的k个项,并用运算结果代替这k个项。

把表达式翻译成后缀式的语义规则描述

产生式	语义规则
$E \rightarrow E^{(1)} \text{ op } E^{(2)}$	E.code:= E ⁽¹⁾ .code E ⁽²⁾ .code op
E→ (E ⁽¹⁾)	E.code:= E ⁽¹⁾ .code
E→id	E.code:=id

- E.code表示E后缀形式
- op表示任意二元操作符
- "||"表示后缀形式的连接

随堂练习

■ 给出下面表达式的逆波兰表示(后缀式)

- (1) a+b*(c+d/e)
- (2) (A and B) or(not C or D)
- (3) -a+b*(-c+d)
- (4) (A or B) and (C or not D and E)
- (5) a+a*(b-c)+(b-c)*d
- (6) b := -c*a + -c*a

2图表示法

- ■抽象语法树
- DAG

- 在语法树中去掉那些对翻译不必要的信息,从而获得更有效的 源程序中间表示。这种经变换后的语法树称之为抽象语法树 (Abstract Syntax Tree)
- 操作符和关键字都不作为叶子结点,而作为内部节点

□ 3*5+4

DAG

- 有向无循环图(Directed Acyclic Graph, 简称 DAG)
 - □ 对表达式中的每个子表达式,DAG中都有一个结点
 - □ 一个内部结点代表一个操作符,它的孩子代表操作数
 - □ 在一个DAG中代表公共子表达式的结点具有多个父结 点

a+a*(b-c)+(b-c)*d的图表示法

a:=b*(-c)+b*(-c)的图表示法

3三地址代码

■ 三地址代码

x:=y op z 那么x+y*z如何表示?

■ 三地址代码可以看成是抽象语法树或 DAG的一种线性表示

a:=b*(-c)+b*(-c)的图表示法

抽象语法树对应的代码:

$$T_1:=-c$$
 $T_2:=b*T_1$
 $T_3:=-c$
 $T_4:=b*T_3$
 $T_5:=T_2+T_4$
 $a:=T_5$

DAG对应的代码:

$$T_1:=-c$$
 $T_2:=b*T_1$
 $T_5:=T_2+T_2$
 $a:=T_5$

三地址语句的种类

本书中所使用的三地址语句的种类

- ■x:=y op z
- ■x:=op y
- **■**X:=y
- **■**goto L
- ■if x relop y goto L或if a goto L
- ■param x和call p,n,以及返回语句return y
- ■X:=y[i]及x[i]:=y的索引赋值
- ■x:=&y, x:=*y和*x:=y的地址和指针赋值

三地址语句

$$a:=b^*(-c)+b^*(-c)$$

■ 四元式

□ 一个带有四个域的记录结构,这四个域分别称为op, arg1, arg2 及result

op	arg1	arg2	result
(0) uminus	C		T ₁
(1) *	b	T ₁	T ₂
(2) uminus	C	•	T_3^-
(3) *	b	T_3	T ₄
(4) +	T ₂	T ₄	T ₅
(5) :=	T ₅	·	a

- □ 四元式之间的联系通过临时变量实现。
- □ 单目运算只用arg1域,转移语句将目标标号放入result域。
- □ arg1,arg2,result通常为指针,指向有关名字的符号表入口,且 临时变量填入符号表。

$$a:=b^*(-c)+b^*(-c)$$

■三元式

- □通过计算临时变量值的语句的位置来引用这 个临时变量
- □三个域: op、arg1和arg2

	ор	arg1	arg2
(0)	uminus	C	
(1)	*	b	(0)
(2)	uminus	C	
(3)	*	b	(2)
(4)	+	(1)	(3)
(5)	assign	à	(4)

- 间接三元式
 - □为了便于代码优化,用三元式表+间接码表表示中间代码
 - 间接码表:一张指示器表,按运算的先后次序列 出有关三元式在三元式表中的位置。
 - □优点: 方便优化, 节省空间

-(a+b)*(c+d)-(a+b+c) 表达式的三地址代码:

$$T_1$$
: =a+b

$$T_2$$
: =- T_1

$$T_3$$
: =c+d

$$T_4$$
: = T_2 * T_3

$$T_5$$
: =a+b

$$T_6$$
: = T_5 +c

$$T_7$$
: = T_4 - T_6

四元式

	ор	arg1	arg2	result
(1)	+	a	b	T ₁
(2)	uminus	T ₁		T ₂
(3)	+	С	d	T ₃
(4)	*	T ₂	T ₃	T ₄
(5)	+	а	b	T ₅
(6)	+	T ₅	C	T ₆
(7)	•	T ₄	T ₆	T ₇

-(a+b)*(c+d)-(a+b+c) 表达式的三地址代码:

$$T_1$$
: =a+b

$$T_2$$
: =- T_1

$$T_3$$
: =c+d

$$T_4$$
: = T_2 * T_3

$$T_5$$
: =a+b

$$T_6$$
: = T_5 +c

$$T_7$$
: = T_4 - T_6

三元式

	ор	arg1	arg2
(1)	+	a	b
(2)	uminus	(1)	
(3)	+	C	d
(4)	*	(2)	(3)
(5)	+	a	b
(6)	+	(5)	С
(7)	-	(4)	(6)

-(a+b)*(c+d)-(a+b+c) 表 达式的三地址代码:

$$T_1$$
: =a+b

$$T_2$$
: =- T_1

$$T_3$$
: =c+d

$$T_4$$
: = T_2 * T_3

$$T_5$$
: =a+b

$$T_6$$
: = T_5 +c

$$T_7$$
: = T_4 - T_6

	ор	arg1	arg2
(1)	+	a	b
(2)	uminus	(1)	
(3)	+	С	d
(4)	*	(2)	(3)
(5)	+	(1)	С
(6)	-	(4)	(5)

间接代码
(1)
(2)
(3)
(4)
(1)
(5)
(6)

间接三元式

四元式、三元式和间接三元式比较

- 三元式中使用了指向三元式的指针,优化 时修改较难。
- 间接三元式优化只需要更改间接码表,并 节省三元式表存储空间。
- 修改四元式表也较容易,只是临时变量要 填入符号表,占据一定存储空间。

内容线索

- ✓ 中间语言
- 说明语句的翻译
- 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

- 简单算术表达式及赋值语句
 - □简单算术表达式及赋值语句翻译为三地址代码 的翻译模式
 - 属性id.name 表示id所代表的名字本身
 - 过程lookup(id.name)检查是否在符号表中存在相应此名字的入口。如果有,则返回一个指向该表项的指针,否则,返回nil表示没有找到
 - 过程emit将生成的三地址语句发送到输出文件中

产生赋值语句三地址代码的翻译模式

```
S→id:=E { p:=lookup(id.name);
 if p≠nil then
 emit(p ':=' E.place)
 else error }
E \rightarrow E_1 + E_2 { E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place '+' E<sub>2</sub>.place)}
E \rightarrow E_1^*E_2 { E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place '*' E<sub>2</sub>.place)}
```


```
E \rightarrow -E_1 \qquad \{ \text{ E.place:=newtemp;} \\ \text{ emit(E.place':=''uminus'E}_1.place) \} \\ E \rightarrow (E_1) \qquad \{ \text{ E.place:=E}_1.place \} \\ E \rightarrow \text{id} \qquad \{ \text{ p:=lookup(id.name);} \\ \text{ if p} \neq \text{nil then} \\ \text{ E.place:=p} \\ \text{ else error } \} \\
```

类型转换

- 用E.type表示非终结符E的类型属性
- 对应产生式E→E₁ op E₂的语义动作中关于E.type的语义规则可定义为:

```
{ if E<sub>1</sub>.type=integer and E<sub>2</sub>.type=integer
E.type:=integer
else E.type:=real }
```

- 进行类型转换的三地址代码 x:= inttoreal y
- 算符区分为整型算符int op和实型算符real op,

关于产生式 $E \rightarrow E_1 + E_2$ 的语义动作


```
{ E.place:=newtemp;
  if E<sub>1</sub>.type=integer and
 E<sub>2</sub>.type=integer then begin
 emit (E.place ':=' E
 1.place 'int+' E<sub>2</sub>.place);
 E.type:=integer
  end
  else if E<sub>1</sub>.type=real and
 E<sub>2</sub>.type=real then begin
 emit (E.place ':=' E
 1.place 'real+' E<sub>2</sub>.place);
 E.type:=real
```

```
else if E₁.type=integer and E₂.type=real
 then begin
 u:=newtemp;
 emit (u ':=' 'inttoreal' E
 1.place);
 emit (E.place ':=' u 'real+' E
 2.palce);
 E.tvpe:=real
end
else if E₁.type=real and E₂.type=integer
 then begin
 u:=newtemp;
 emit (u ':=' 'inttoreal' E
 <sub>2</sub>.place);
 emit (E.place ':=' E<sub>1</sub>.place
 'real+' u);
 E.type:=real
end
else E.type:=type error}
```

随堂练习:写出下面赋值句A:=B*(-C+D)的自下而上语法制导翻译过程。给出所产生的三地址代码。

```
S→id:=E
 { p:=lookup(id.name);
 if p≠nil then
 emit(p ':=' E.place)
 else error }
 { E.place:=newtemp;
E \rightarrow E_1 + E_2
 emit(E.place ':=' E<sub>1</sub>.place '+' E<sub>2</sub>.place)}
E \rightarrow E_1 * E_2
 { E.place:=newtemp;
 emit(E.place ':=' E 1.place '*' E 2.place)}
E \rightarrow -E_1
 { E.place:=newtemp;
 emit(E.place':=''uminus'E 1.place)}
E \rightarrow (E_1)
 { E.place:=E₁.place}
E→id
 { p:=lookup(id.name);
 if p≠nil then
 E.place:=p
 else error }
```

随堂练习:写出下面赋值句A:=B*(-C+D)的自下而上语法制导翻译过程。给出所产生的三地址代码。

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- ✓ 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

布尔表达式的翻译

- 布尔表达式: 用布尔运算符把布尔量、关系表达式联结起来的式子。
 - □ 布尔运算符: and, or, not;
 - □ 关系运算符 <,≤,=,≠, >,≥
- 布尔表达式的两个基本作用:
 - □ 用于逻辑演算,计算逻辑值;
 - □ 用于控制语句的条件式.
- 产生布尔表达式的文法:
 - \square E \rightarrow E or E | E andE | \neg E | (E) | id rop id | id
- 运算符优先级:布尔运算由高到低:not and or,同级左结合 关系运算符同级,且高于布尔运算符

■ 计算布尔表达式通常采用两种方法:

(1) 如同计算算术表达式一样,一步步算

1 or (not 0 and 0) or 0

=1 or (1 and 0) or 0

=1 or 0 or 0

=1 or 0

=1

(2) 采用优化措施(短路计算)

把A or B解释成 if A then true else B

把A and B解释成 if A then B else false

把「A解释成 if A then false else true

对应的,有两种布尔表达式翻译方法

数值表示法

■ a or b and not c 翻译成

```
T_1:=not c

T_2:=b and T_1

T_3:=a or T_2
```

■ a<b的关系表达式可等价地写成 if a<b then 1 else 0 , 翻译成

100: if a<b goto 103

101: T:=0

102: goto 104

103: T:=1

104:

- 过程emit将三地址代码送到输出文件中
- nextstat: 给出输出序列中下一条三地址语 句的地址索引
- 每产生一条三地址语句后,过程emit便把 nextstat加1

数值表示法的翻译模式

```
E \rightarrow E_1 or E_2 {E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place 'or'
 E<sub>2</sub>.place)}
E \rightarrow E_1 and E_2 {E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place 'and'
 E<sub>2</sub>.place)}
E→not E₁
 {E.place:=newtemp;
 emit(E.place ':=' 'not' E_.place)}
E \rightarrow (E_1)
 {E.place:=E<sub>1</sub>.place}
```

数值表示法的翻译模式

```
a<b 翻译成
100: if a<b goto 103
101: T:=0
102: goto 104
103: T:=1
104:
```

```
E→id₁ relop id₂ { E.place:=newtemp;
emit( 'if' id₁.place relop. op
id₂. place 'goto' nextstat+3);
emit(E.place ':=' '0');
emit( 'goto' nextstat+2);
emit(E.place ':=' '1') }
E→id { E.place:=id.place }
```

布尔表达式a<b or c<d and e<f的翻译结果

```
100: if a<b goto 103
101: T_1:=0
102: goto 104
103: T₁:=1
104: if c<d goto 107
105: T_2:=0
106: goto 108
107: T_2:=1
108: if e<f goto 111
109: T_3:=0
110: goto 112
111: T_3:=1
112: T_4:=T_2 and T_3
113: T_5 := T_1 \text{ or } T_4
```

```
E \rightarrow id_1 relop id_2
 { E.place:=newtemp;
  emit( 'if' id<sub>1</sub>.place relop. op id<sub>2</sub>. place
 'goto' nextstat+3);
  emit(E.place ':=' '0');
  emit( 'goto' nextstat+2);
  emit(E.place ':=' '1) }
E→id
 { E.place:=id.place }
E \rightarrow E_1 or E_2
 { E.place:=newtemp;
  emit(E.place ':=' E<sub>1</sub>.place 'or'
 E<sub>2</sub>.place)}
E \rightarrow E_1 and E_2
 { E.place:=newtemp;
  emit(E.place ':=' E<sub>1</sub>.place 'and'
 E<sub>2</sub>.place)}
```


100

随堂练习

- ■求布尔表达式的翻译结果
 - □a>b and c>d

作为条件控制的布尔式翻译

■ 条件语句 if E then S₁ else S₂ 赋予 E 两种出口:一真一假

布尔表达式和控制流语句

控制流语句的翻译

布尔表达式和控制流语句

控制流语句的翻译

lf-then若改成下面形式, 会产生冗余跳转指令

- 两遍扫描
 - □为给定的输入串构造一棵语法树;
 - □对语法树进行深度优先遍历,进行语义规则中 规定的翻译。
- 一遍扫描

一遍扫描实现布尔表达式的翻译

- 采用四元式形式
- 把四元式存入一个数组中,数组下标就代表四元式的标号
- 约定 四元式(jnz, a, -, p) 表示 if a goto p 四元式(jrop, x, y, p)表示 if x rop y goto p
 - 四元式(j, -, -, p) 表示 goto p
- 有时,四元式转移地址无法立即知道,我们只好把这个未完成的四元式地址作为E的语义值保存,待机"回填"。

- 为非终结符 E赋予两个综合属性 E.truelist和 E.falselist。它们分别记录布尔表达式 E所应的 四元式中需回填"真"、"假"出口的四元式的标号 所构成的链表
- 例如:假定E的四元式中需要回填"真"出口的p, q, r三个四元式,则E.truelist为下列链:

- □变量nextquad,它指向下一条将要产生但尚未形成的四元式的地址(标号)。nextquad的初值为1,每当执行一次emit之后,nextquad将自动增1。
- □函数makelist(i),它将创建一个仅含i的新链表,其中i是四元式数组的一个下标(标号);函数返回指向这个链的指针。
- □函数merge(p₁,p₂), 把以p₁和p₂为链首的两条链合并为一, 作为函数值, 回送合并后的链首。
- □过程backpatch(p, t), 其功能是完成"回填", 把p所链接的每个四元式的第四区段都填为t。

布尔表达式的文法

- $(1) \quad \mathsf{E} \to \; \mathsf{E}_1 \; \mathsf{or} \; \mathsf{M} \; \mathsf{E}_2$
- (2) $\mid E_1 \text{ and } M E_2$
- $| not E_1$
- (4) $|(E_1)|$
- (5) $| id_1 relop id_2 |$
- (6) | id
- (7) $M \rightarrow \epsilon$

(1) E→E₁ or M E₂
 { backpatch(E₁.falselist, M.quad);
 E.truelist:=merge(E₁.truelist, E₂.truelist);
 E.falselist:=E₂.falselist }

(2) E→E₁ and M E₂
{ backpatch(E₁.truelist, M.quad);
 E.truelist:=E₂.truelist;
 E.falselist:=merge(E₁.falselist,E₂.falselist) }

```
(3) E→not E<sub>1</sub>
{ E.truelist:=E<sub>1</sub>.falselist;
E.falselist:=E<sub>1</sub>.truelist}
```

(4) E→(E₁) { E.truelist:=E₁.truelist; E.falselist:=E₁. falselist}

```
(5) E \rightarrow id_1 relop id_2
  { E.truelist:=makelist(nextquad);
 E.falselist:=makelist(nextquad+1);
 emit('j', relop.op',' id<sub>1</sub>.place',' id
  2.place ',' 0' );
 emit( 'j, -, -, 0' )}
(6) E→id
  { E.truelist:=makelist(nextquad);
 E.falselist:=makelist(nextquad+1);
```

emit('jnz' ',' id.place ',' '-,' 0');

(7) M→ε { M.quad:=nextquad }

emit('j, -, -, 0')}

- 写出布尔式A or B的四元式序列
- 写出布尔式A or (B and not (C or D)) 的四 元式序列

写出布尔式A or (B and not (C or D)) 的四元式序列。

M

a<b or c<d and e<f

```
作为整个布尔表达式的"
100 (j<, a, b, 0)←
 真""假"出口(转移目标)
101 (j, -, -, 102)
102 (j<, c, d, 104)
103 (j, -, -, 0)
104 (j<, e, f, 100) <u>ltruelist</u>
105 (j, -, -, 103) <u>fal</u>selist 5
```

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- ✓ 赋值语句的翻译
- ✓ 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

一遍扫描翻译控制流语句

- 考虑下列产生式所定义的语句:
 - (1) $S \rightarrow if E then S$
 - (2) | if E then S else S
 - (3) | while E do S
 - (4) | begin L end
 - (5) | A
 - (6) L→L;S
 - (7) | S
- S表示语句, L表示语句表, A为赋值语句, E为一个布尔表达式

if语句的翻译

相关产生式

 $S \rightarrow \text{if E then S}^{(1)}$ | if E then $S^{(1)}$ else $S^{(2)}$

改写后产生式

 $S \rightarrow \text{if E then M } S_1$

 $S \rightarrow if E then M₁ S₁ N else M₂ S₂$

M→**e**

N→E

翻译模式:

```
1. S \rightarrow if E then M S_1
{ backpatch(E.truelist, M.quad);
  S.nextlist:=merge(E.falselist, S<sub>1</sub>.nextlist) }
2. S \rightarrow if E then M_1 S_1 N else M_2 S_2
{ backpatch(E.truelist, M₁.quad);
  backpatch(E.falselist, M<sub>2</sub>.quad);
  S.nextlist:=merge(S₁.nextlist, N.nextlist, S₂.nextlist) }
3. M→ε
 { M.quad:=nextquad }
4. N→ε
 { N.nextlist:=makelist(nextquad);
 emit( 'i, - , - ,0') }
```

while 语句的翻译

相关产生式

为了便于"回填",改写产生式为:

 $S\rightarrow$ while M_1 E do M_2 S_1 $M\rightarrow$ ϵ

ne.

翻译模式:

```
1. S→while M₁ E do M₂ S₁ {backpatch(S₁.nextlist, M₁.quad); backpatch(E.truelist, M₂.quad); S.nextlist:=E.falselist emit('j, -, -,' M₁.quad)}
```

2. $M \rightarrow \epsilon$ { M.quad:=nextquad }

语句L→L;S的翻译

```
产生式
 L→L;S
改写为:
 L\rightarrow L_1; M S
 3←M
翻译模式:
1. L \rightarrow L_1; M S
 { backpatch(L₁.nextlist, M.quad);
 L.nextlist:=S.nextlist }
 { M.quad:=nextquad }
2. M→ε
```

其它几个语句的翻译

```
S→begin L end
 { S.nextlist:=L.nextlist }
S \rightarrow A
 { S.nextlist:=makelist() }
L→S
 { L.nextlist:=S.nextlist }
```

翻译语句

while (a<b) do if (c<d) then x:=y+z;

```
P195
 extquad);
S \rightarrow if E then M S_1
{ backpatch(E.truelist, M.quad);
 id 2.place ',' '0');
 S.nextlist:=merge(E.falselist, S₁.nextlist) }
M \rightarrow \varepsilon { M.quad:=nextquad }
 P195
 S\rightarrowwhile M_1 E do M_2 S_1
S→A { S.nextlist:=makelist( ) }
 { backpatch(S₁.nextlist, M₁.quad);
 if p≠nil then
 backpatch(E.truelist, M<sub>2</sub>.quad);
 emit(p ':=
 else error }
 S.nextlist:=E.falselist
E \rightarrow E_1 + E_2 { E.place:=newtemp
 emit( 'j, -, -, ' M<sub>1</sub>.quad) }
 emit(E.place
 M \rightarrow \varepsilon { M.quad:=nextquad }
```

翻译语句

while (a<b) do if (c<d) then x:=y+z;

```
100 (j<, a, b, 102)
101 (j, -, -, 107)
102 (i<, c, d, 104)
103 (j, -, -, 100)
104 (+, y, z, T)
105 (:=, T, -, x)
106 (j, -, -, 100)
107
```

随堂作业

■ P218, 7
While A<C and B<D do
If A=1 then C:=C+1 else
while A<=D do A:=A+2;

标号与goto语句

■ 标号定义形式

L: S;

当这种语句被处理之后,标号L称为 <u>定义了</u> 的。即在符号表中,标号L的"地址"栏将登记上语句S的第一个四元式的地址。

■ 标号引用

goto L;

向后转移: L1: goto L1;

```
向前转移:
goto L1;
.....
L1: .....
```


名字	类型	• • •	定义否	地址
• • •	• • •	• • •	• • •	• • •
L	标号		未	r

```
产生式S'→goto L的语义动作:
{ 查找符号表;
  IF L在符号表中且"定义否"栏为"已"
 THEN GEN(J, -, -, P) #P为地址栏上的编号
 ELSE IF L不在符号表中
 THEN BEGIN
 把L填入表中;
 置"定义否"为"未", "地址"栏为Nextquad;
 GEN(J, -, -, 0)
 END
 ELSE IF L在符号表中且"定义否"栏为"未"
 ELSE BEGIN
 q:=L的地址栏中的编号;
 置地址栏编号为Nextquad;
 GEN(J, -, -, q)
```

END

■ 带标号语句的产生式:

 $S_1 \rightarrow label S \qquad label \rightarrow i$:

- label → i: 对应的语义动作:
- 1. 若i所指的标识符(假定为L)不在符号表中,则把它填入,置"类型"为"标号",定义否为"已", "地址"为nextquad;
- 2. 若L已在符号表中但"类型"不为标号或"定义否" 为"已",则报告出错;
- 3. 若L已在符号表中,则把标号"未"改为"已",然后,把地址栏中的链头(记为q)取出,同时把nextquad填在其中,最后,执行BACKPATCH(q, nextquad)。

课堂作业

向后转移:

L1: a:=1

goto L1;

向前转移:

goto L1;

L1: a:=1

CASE语句的翻译

■ 语句结构

```
case E of C_1: S_1; C_2: S_2; ... C_{n-1}: S_{n-1}; otherwise: S_n end
```

E是一个表达式,称为选择子。E通常是一个整型表达式或字符型变量。

100

■ 翻译法(一):

T:=E

L₁: if T≠C₁ goto L₂

S₁的代码

goto next

 L_2 : if $T \neq C_2$ goto L_3

S₂的代码

goto next

L₃:

• • •

 L_{n-1} : if $T \neq C_{n-1}$ goto L_n

S_{n-1}的代码

goto next

L_n: S_n的代码

next:

■ 翻译法(二):

计算E并放入T中

goto test

L₁: 关于S₁的中间码

goto next

• • •

L_{n-1}: 关于S_{n-1}的中间码

goto next

Ln: 关于Sn的中间码

goto next

test: if T=C₁ goto L₁

if $T=C_2$ goto L_2

• • •

if $T=C_{n-1}$ goto L_{n-1}

goto L_n

next: 易于生成多向转移的目标指令

课堂作业

```
case a+1 of
```

- 1: b:=2;
- 2: b:=4;
- 3: b:=9;

otherwise: b:=0

end

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- ✓ 赋值语句的翻译
- ✓ 布尔表达式的翻译
- ✓ 控制语句的翻译
- 过程调用的处理

过程调用的处理

- 过程调用主要对应两种事:
 - □传递参数
 - □转子 (过程)
- 传地址:把实在参数的地址传递给相应的形式参数
 - □ 把实在参数的地址抄进对应的形式单元中;
 - □ 过程体对形式参数的引用与赋值被处理成对形式单元的间接访问。

备注:只讨论"传地址"方式

过程调用的文法

- 过程调用文法:
 - (1) $S \rightarrow call id (Elist)$
 - (2) Elist \rightarrow Elist, E
 - $(3) \qquad \mathsf{Elist} \to \mathsf{E}$
- ■参数的地址存放在一个队列中
- 最后对队列中的每一项生成一条param语句

过程调用的翻译

■ 翻译方法: 把实参的地址逐一放在转子指令的前面.

```
例如, CALL S(A, X+Y) 翻译为:
中间代码: 计算X+Y, 置于T中
param A /*第一个参数的地址*/
param T /*第二个参数的地址*/
call S /*转子*/
```

.

■ 翻译模式

```
3. Elist→E
{ 初始化queue仅包含E.place }2. Elist→Elist. E
```

2. Elist→Elist, E{将E.place加入到queue的队尾 }

```
1. S→call id (Elist)
{ for 队列queue中的每一项p do emit( 'param' p); emit( 'call' id.place) }
```

课堂作业

■ CALL S(A, X+Y)的翻译结果?

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- ✓ 赋值语句的翻译
- ✓ 布尔表达式的翻译
- ✓ 控制语句的翻译
- ✓ 过程调用的处理

Dank u

Dutch

Merci **French**

Спасибо

Russian

Gracias

Spanish

Arabic

감사합니다 धन्यवाद

תודה רבה

Tack så mycket

Swedish

Obrigado

Brazilian Portuguese

Thank You!

Hebrew

Chinese

Dankon **Esperanto**

Hindi

Japanese

ありがとうございます

Trugarez **Breton**

Danke German

Tak

Danish

Grazie

Italian

நன்றி

Tamil

děkuji Czech

ขอบคุณ

Thai

go raibh maith agat

Gaelic