第8章(Part 2) 中间代码生成

- 1中间代码的形式
- 2 语句的翻译

简单赋值语句、布尔表达式、控制结构、 说明语句、数组和结构

1 中间代码形式

中间代码

中间代码(Intermediate code)

(Intermediate representation)

(Intermediate language)

是源程序的一种内部表示 复杂性介于源语言和目标机语言之间

中间代码的作用:

使编译程序的逻辑结构更加简单明确 利于进行与目标机无关的优化 利于在不同目标机上实现同一种语言

中间代码形式

中间代码的形式:

逆波兰式

AST (Abstract Syntax Tree, 抽象语法树)
DAG (Directed Acyclic Graph, 有向无环图)
三元式

四元式 (Three-Address Code, 三地址码)
Bytecode (Java编译器输出, Java 虚拟机输入)
SSA (Static Single Assignment form, 静态单赋值形式)

中间代码的层次

中间代码按照其与高级语言和机器语言的接近程 度,可以分成以下三个层次:

高级: 最接近高级语言, 保留了大部分源语言的结构。

中级:介于二者之间,与源语言和机器语言都有一定差异。

低级:最接近机器语言,能够反映目标机的系统结构,因而经常依赖于目标机。

不同层次的中间代码举例

源语言	中间代码	中间代码	中间代码
(高级语言)	(高级)	(中级)	(低级)
float a[10][20]; a[i][j+2];	t1 = a[i, j+2]	t1 = j + 2 t2 = i * 20 t3 = t1 + t2 t4 = 4 * t3 t5 = addr a t6 = t5 + t4 t7 = *t6	r1 = [fp - 4] r2 = [r1 + 2] r3 = [fp - 8] r4 = r3 * 20 r5 = r4 + r2 r6 = 4 * r5 r7 = fp - 216 f1 = [r7 + r6]

逆波兰式

逆波兰式,也称做后缀式,是最简单的一种中间 代码表示形式,早在编译程序出现之前,它就 用于表示算术表达式,是波兰逻辑学家卢卡西 维奇发明的。

程序设计语言中的表示	逆波兰式
a+b	ab+
a+b*c	abc*+
(a+b)*c	ab+c*
a:=b*c+b*d	abc*bd*+:=

逆波兰式

- 由于逆波兰式表示上的简洁和求值的方便,特别适用于解释执行的程序设计语言的中间表示,也方便具有堆栈体系的计算机的目标代码生成。
- > 逆波兰表示很容易扩充到表达式以外的范围。

程序设计语言中的表示	逆波兰式		
GOTO L	L jump		
if E then S1 else S2	ES1S2¥		
	(¥表示if-then-else)		

三元式

将表达式及语句表示成一组三元式。**每个三元式** 由三个部分组成: 算符op, 第一运算对象 ARG1和第二运算对象ARG2。运算对象可能 是源程序中的变量,也可能是某个三元式的结 果,用三元式的编号表示

例如a:=b*c+b*d的三元式表示为:

$$(1)$$
 (*,

$$(2)$$
 (*,

$$(3) (+,$$

$$(4)$$
 (:=,

$$(3)$$
,

抽象语法树表示

三元式也可表示成树形表示

四元式

四元式是一种比较普遍采用的中间代码形式。四元式的四个组成成分是:算符op,第一和第二运算对象ARG1和ARG2及运算结果RESULT。运算对象和运算结果有时指用户自己定义的变量,有时指编译程序引进的临时变量。

例如, a:=b*c+b*d的四元式表示如下:

$$(1)$$
 (*, b, c, t1)

$$(2)$$
 (*, b, d, t2)

$$(3)$$
 $(+, t1, t2, t3)$

$$(4)$$
 (:=, t3, -, a)

四元式

- 四元式和三元式的主要不同在于,四元式对中间结果的引用必须通过给定的名字,而三元式是通过产生中间结果的三元式编号。也就是说,四元式之间的联系是通过临时变量实现的。
- 四元式表示很类似于三地址指令。有时为了更直观,也把四元式的形式写成简单赋值形式。如:

```
(1) t1 := b*c
```

(2)
$$t2 := b*d$$

$$(3) t3 := t1+t2$$

$$(4) \ a := t3$$

将(jump, -, -, L)写成 goto L 将(jrop, B, C, L)写成 if B rop C goto L 例: $A + B * (C - D) + E / (C - D) ^N$

逆波兰 ABCD-*+ECD-N^/+

四元式 (1) (- C D T1)

- (2) (* B T1 T2)
- (3) (+ A T2 T3)
- (4) (- C D T4)
- (5) (^ T4 N T5)
- (6) (/ E T5 T6)
- (7) (+ T3 T6 T7)

- 三元式 (1) (C D)
 - (2) (* B (1))
 - (3) (+ A (2))
 - (4) (C D)
 - $(5) (^{\land} (4) N)$
 - (6) (/ E (5))
 - (7) (+ (3) (6))

2 语句的翻译

简单赋值语句的翻译

在四元式中,使用<mark>变量名字</mark>本身表示运算对象ARG1和 ARG2,用ti表示RESULT。在实际实现中,它们或者 是一个指针,指向符号表的某一登录项,或者是一个 临时变量的整数码。

对id表示的单词定义一属性id.name,用做语义变量;

- 用Lookup(id.name)表示审查id.name是否出现在符号表中,如在,则返回一指向该登录项的指针,否则返回nil。
- 语义过程emit表示输出四元式到输出文件上。语义过程 newtemp表示生成一个临时变量,每调用一次,生成一 新的临时变量。
- 语义变量E.place,表示存放E值的变量名在符号表的登录 项或一整数码。

赋值语句的四元式翻译

```
(1) S \rightarrow id := E \{p:=lookup(id.name);
 if p≠nil then
 emit(p ':=' E.place)
 else error
 (2) E \rightarrow E1 + E2 {E.place:=newtemp;
 emit(E.place ':=' E1.place '+' E2.place)}
 (3) E \rightarrow E1*E2 {E.place:=newtemp;
 emit(E.place ':=' E1.place '*' E2.place)}
 (4) E \rightarrow -E1 {E.placeE:=newtemp;
 Emit(E.place ':=' 'uminus' E1.place)}
 (5) E \rightarrow (E1) {E.place:=E1.place}
 {p:=lookup(id.name);
 (6) E \rightarrow id
 if p ≠ nil then
 E.placeE:=p
 else error
```

```
E \rightarrow E1*E2 { E.place:=newtemp;
 if E1 type=int AND E2 type=int then
 begin emit(E.place, ':=', E1.place, '*i', E2.place);
 E.type:=int
 end
 else if E1.type=real AND E2.type=real then
 begin emit (E.place, ':=', E1.place, '*r', E2.place);
 E.type:=real
 end
 else if E1.type=int /* and E2.type=real*/then
 begin t:=newtemp;
 emit(t, ':=', ' itr', E1.place);
emit(E.place, ':=', t, ' *r', E2.place);
 E.type:=real
 end
 else /*E1-type=real and E2. type=int*/
 begin t:=newtemp;
 emit(t, ':=', 'itr', E2.place);
emit(E.place, ':=', E1.place, '*r', t);
 E.type:=real
 end;
```

类型转换的语义处理

布尔表达式的翻译

布尔表达式的作用: 计算逻辑值; 用做改变控制流 语句中的条件表达式。

布尔表达式是由布尔算符and, or和not施于布尔 变量或**关系表达式**而成。

用文法描述如下:

 $E \rightarrow E$ and $E \mid E$ or $E \mid not \mid E \mid id \mid rop \mid id \mid true \mid false$

其中, rop是关系符, 如 < = , < , > = , > , #等。

布尔表达式的翻译方法

计算布尔表达式值的两种方法:

一、如同计算算术表达式一样,步步计算出各部 分的真假值,最后计算出整个表达式的值。

```
如: 1 or (not 0 and 0) or 0
=1 or (1 and 0) or 0
=1 or 0 or 0
=1 or 0
```

约定:布尔算符的优先顺序(从高到低)为not、and、or,并且and和or服从左结合。

二、采取某种优化措施,只计算部分表达式。

如:要计算A or B,若计算出A的值为1,那么B的值就无需再计算了,因为不管B的值为何结果,A or B的值都为1。

若计算A and B, ...

布尔表达式的翻译方法

布尔表达式a or b and not c翻译成的四元式序列为:

```
(1) t1:=not c
(2) t2:=b and t1
(3) t3:=a or t2
```

对于像a < b这样的关系表达式,可看成等价的条件语句if a < b then 1 else 0,它翻译成的四元式序列为:

```
(1) if a < b goto (4)

(2) t:=0

(3) goto (5)

(4) t:=1


(5) ...
```

用数值表示布尔值的翻译方案RESS

```
E \rightarrow E1 or E2
 { E.place:=newtemp;
 emit (E.place':='E1.place 'or'E2.place) }
E \rightarrow E1 and E2
 { E.Place:=newtemp;
 emit (E. place':='E1.place 'and'E2.place) }
E \rightarrow not E1
 { E.Place:=newtemp:
 emit (E.place':='not'E1.place) }
E \rightarrow (E1)
 { E.place:=E1.place }
E \rightarrow id1 \text{ rop } id2
 {E.place:=newtemp;
 emit ('if'id1.place rop id2.place'goto'nextstat+3);
 emit (E.place':="0');
 emit ('goto'nextstat+2);
 emit (E.place ':="1') }
E→true
 { E.place:=newtemp;
 emit (E.place': ="1') }
E→false
 { E.place:=newtemp;
 emit (E.place':="0') }
```

控制语句中布尔表达式的翻译

S→if E then S1 | if E then S1 else S2 | while E do S1

只把条件转移的布尔表达式 E 翻译成仅含条件转和 无条件转的四元式。

即,布尔表达式 E: a rop b 翻译成 if a rop b goto <u>E.true</u> (E为真的出口转移地址) goto <u>E.false</u> (E为假的出口转移地址)

例如 a<b or c<d and e<f 翻译成如下四元式:

- (1) if a<b goto **E.true**
- (2) goto (3)
- (3) if c<d goto (5)
- (4) goto **E.false**
- (5) if e<f goto **E.true**
- (6) goto **E.false**

(不是最优!)

if a < b or c < d and e > f then S1 else S2的四元式 序列为:

```
(1) if a < b goto (7)
/* (7) 是整个布尔表达式的真出口*/
(2) goto (3)
(3) if c < d goto (5)
(4) goto (p+1)
  (p+1) 是整个布尔表达式的假出口*/
(5) if e > f goto (7)
(6) goto (p+1)
(7) (关于S1的四元式)
(p) goto (q) (p+1) (关于S2的四元式)
(q)
```

为了记录需回填地址的四元式,常采用一种''拉链''的办法。 把需回填E. true的四元式拉成一链,把需回填E. false的 四元式拉成一链,分别称做''真''链和''假''链。

拉链返填:

(40) I	·····		(40)	L: ··	••••	从人	
(30)	goto	L	(30)	goto	20	ム	(30)
(20)	goto	L	(20)	goto	10		
(10)	goto	L	(10)	goto		链尾	(10)
	••••						

语句 if a<b or c<d and e<f then S¹ else S² 的四元式序列:

- (1) if a < b goto (7)
- (2) goto (3)
- (3) if c<d goto (5)
- (4) **goto** (p+1)
- (5) if e<f goto (7) —
- (6) **goto** (p+1) ____
- (7)(S¹的四元式

• • • • •

- (p-1))
- (p) goto (q)
- (p+1) (S^2 的四元式

••••

(q-1) ·····)

(q)

(E.true) (1)和(5)

拉链(真)

(E.false) (4) 和(6)

拉链(假)

语义描述使用的量:

E.true"真"链, E.false"假"链 E.codebegin E的第一个四元式 nextstat 下一四元式地址 过程 emit() 输出一条四元式,而后 nextstat+1 **merge(p1,p2)**

例如: merge(p1,p2)

自下而上分析中的一种翻译方案:

```
(1) E \rightarrow E^1 or E^2
 {backpatch(E<sup>1</sup>.false, E<sup>2</sup>.Codebegin);
 E.Codebegin:= E^1.codebegin;
 E.true:=merge(E^1.true, E^2.true)
 E.false:= E^2.false}
(2) E \rightarrow E^1 and E^2
 {backpatch(E<sup>1</sup>.true, E<sup>2</sup>.codebegin);
 E.Codebegin:= E^1.codebegin;
 E.true:= E^2.true;
 E.false:= merge(E^1.false, E^2false);
 {E.true:= E^1.false;}
(3) E \rightarrow not E^1
 E.Codebegin:= E^1.codebegin;
 E.false:= E<sup>1</sup>.true
```

```
(4) \to (E^1)
 { E.true:= E^1.true;
 E.Codebegin:= E^1.codebegin;
 E.false:= E^1.false}
(5) E→id1 rop id2 { E.true:=nextstat;
 E.Codebegin:=nextstat;
 E.false:=nextstat+1;
 emit('if' id1.place 'rop' id2.place 'goto'-);
 emit('goto'-)}
 { E.true:=nextstat;
(6) E→ture
 E.codebegin:=nextstat;
 emit('goto'-)}
```

a<b or c<d and e<f 翻译成四元式序列的过程:

100: if a < b goto ---

101: goto 102

102: if c<d goto 104

103: goto ---

104: if e<f goto 100

105: goto 103

"真"链首E.trure 为104

"假"链首E.false 为105

控制结构的翻译

1.条件转移

G[S]

```
S \rightarrow if E then S
 (2)
 if E then S else S
 (3)
 while E do S
 (4)
 begin L end
 (5)
 L \rightarrow L;S
其中各非终结符号的意义是:
S--语句
L--语句串
A--赋值句
E--布尔表达式
```

条件转移

G'[S]:

- (1) $S \rightarrow C S^1$
- (2) $|T^p S^2|$
- (3) |W^dS³
- (4) |Begin L end
- (5) |A
- (6) $L \rightarrow L^s S^1$
- $(7) |S^2|$
- (8) $C \rightarrow if E then$
- (9) $T^p \rightarrow C S \text{ else}$
- (10) $W^d \rightarrow W E do$
- (11) $W \rightarrow while$
- (12) $L^s \rightarrow L$;

TSINGHUA UNIVERSITY PRESS

条件转移

```
G'[S]:
 {S.chain:=merge(C.chain, S<sup>1</sup>.chain)}
 S \rightarrow C S^1
 {S.chain:=merge(T<sup>p</sup>.chain, S<sup>2</sup>.chain)}
(2)
 T^p S^2
(3)
 W^dS^3
 {Backpatch(S<sup>3</sup>.chain, W<sup>d</sup>.codebegin)
 emit('goto' Wd.codebegin)
 S.chain:=Wd.chain}
 |Begin L end {S.chain:=L.chain }
(4)
(5)
 A
 {S.chain:=0}
(6) L \rightarrow L^s S^1
 {L.chain:= S^1.chain }
 |S^2|
 {L.chain:= S^2.chain }
```

条件转移

```
G'[S]:
(8) C \rightarrow if E then \{backpatch(E.true, nextstat)\}
 C.chain:=E.false}
(9) T^p \rightarrow C S \text{ else } \{q := next \text{ stat}\}
 emit('goto'---)
 backpatch(C.chain, nextstat)
 T<sup>p</sup>.chain:=merge(S.chain, q)}
(10) W^d \rightarrow W E do \{backpatch(E.true, nextstat)\}
 Wd.chain:=E.false
 W<sup>d</sup>.codebegin:= W.codebegin}
(11) W \rightarrow while
 {W.codebegin:=nextstat}
(12) L<sup>s</sup>\rightarrowL;
 {backpatch(L.chain, nextstat)}
```

if E then S¹

```
(1) S \rightarrow C S^1 {S.chain:=merge(C.chain, S^1.chain)}
```

(8) $C \rightarrow if E then \{backpatch(E.true, nextstat)\}$

C.chain:=E.false}

if E then S¹ else S²

```
 \begin{array}{lll} \text{(1)} & S \rightarrow C \ S^1 & \{S.chain:=merge(C.chain, S^1.chain)\} \\ \text{(2)} & S \rightarrow T^p S^2 & \{S.chain:=merge(T^p.chain, S^2.chain)\} \\ \text{(8)} & C \rightarrow \text{if E then} & \{backpatch(E.true, nextstat) \\ & C.chain:=E.false\} \\ \text{(9)} & T^p \rightarrow C \ S \ else & \{q:=nextstat \\ & emit(`goto`---) \\ & backpatch(C.chain, nextstat) \\ & T^p.chain:=merge(S.chain, q)\} \\ \end{array}
```

while E do S

```
(1) S→W<sup>d</sup> S<sup>3</sup> {Backpatch(S<sup>3</sup>.chain, W<sup>d</sup>.codebegin)
emit('goto', W<sup>d</sup>.codebegin)
S.chain:=W<sup>d</sup>.chain}
(10) W<sup>d</sup>→W E do {backpatch(E.true, nextstat)
W<sup>d</sup>.chain:=E.false
W<sup>d</sup>.codebegin:= W.codebegin}
(11) W→while {W.codebegin:=nextstat}
```

语句串

```
 \begin{array}{lll} \textbf{(4)} & S \rightarrow A & \{S.chain:=0\} \\ \textbf{(5)} & L \rightarrow L^s S^1 & \{L.chain:=S^1.chain \} \\ \textbf{(6)} & L \rightarrow S^2 & \{L.chain:=S^2.chain \} \\ \textbf{(12)} & L^s \rightarrow L; & \{backpatch(L.chain, nextstat)\} \\ \end{array}
```

while $(A \le B)$ do if $(C \le D)$ then X := Y + Z

翻译成如下的一串四元式:

```
100 if A < B goto 102
```

101 goto 107

102 if C<D goto 104

103 goto 100

104 T := Y + Z

 $105 \quad X := T$

106 goto 100

107

2. 开关语句

开关语句的形式为:

switch E of

case V1: S1

case V2: S2

. . .

case Vn-1: Sn-1

default: Sn

end

```
直观上看, case语句翻译成如下的一连串条件转移语句:
 t:=E;
 L1: if t \neq V1 goto L2;
 S1;
 goto next;
 L2: if t\neq V2 goto L3;
 S2;
 goto next;
 Ln-1: if t \neq Vn-1 goto Ln;
 Sn-1;
 goto next;
 Ln: Sn;
 next:
```

建立二元组表的方法

二元组的结构:第一元为Vi的值,第二元为Vi对应的语句Si的标号;

翻译过程: 当读入关键字switch时,产生新的标号test、next和一个临时变量t;然后产生计算E值的代码,将E值放入t;读入of时产生四元式goto test。每当读入关键字case时,产生标号Li,填入符号表(设位置为Pi),将Pi连同case后的Vi,顺序存放到二元组表存储区;然后产生Si的相关代码和goto next;读到end时,则产生形成n个分支的代码。

计算E值、并将其放入临时变量t中的中间代码

goto test

 L_1 : S_1 的中间代码

goto next

• • •

L_n: Sn的中间代码

goto next

test: if $t=V_1$ goto L_1

• • •

if $t=V_{n-1}$ goto L_{n-1}

goto L_n

next:

也可将if t=V_i goto L_i 写成(case, V_i, L_i, ---)的形式

开关语句的四元式代码

3. for循环语句

```
\mathfrak{M}: for i :=E1 step E2 until E3 do S1
该循环句等价干:
 i:=E1;
 goto OVER;
 AGAIN: i:=i+E2;
 OVER: if i≤E3 then
 begin S1; goto AGAIN end;
可用以下文法来描述:
 F1 \rightarrow for i := E1
 F2 \rightarrow F1 step E2
 F3 \rightarrow F2 until E3
 S \rightarrow F3 do S1
```

```
F1 \rightarrow for i := E1 \{emit(enry(i), ':=', E1.place); \}
 F1.place:=entry(i); F1.chain:=nextstat;
 emit('goto' ---); F1.codebegin:=nextstat}
 F2 \rightarrow F1 step E2 {F2.codebegin:= F1.codebegin;
 F2.place:=F1.place;
 emit(F1.place, ':=', E2.place, '+', F1.palce);
 backpatch(F1.chain, nextstat);}
 F3 \rightarrow F2 until E3 {F2.codebegin:= F1.codebegin;
 q:=nextstat;
 emit('if', F2.place, '\leq', E3.place, 'goto', q+2);
 F3.chain:=nextstat; emit('goto')---}
 S→F3 do S1 {S1的代码; emit('goto' F3.codebegin)
 backpatch(S1.chain, F3.codebegin);
 S.chain:=F3.chain}
```

108

例如循环语句 for I:=1 step 1 until N do M:=M+1, 四元式序列如下:

```
100 I = 1
101 goto 103
102 \quad I := I + 1
103 if I≤N goto 105
104
 goto 108
105 \quad T := M + I
106 M = T
 goto 102
107
```

4.出口语句

由于转移的目标在break、exit语句之后的循环外才能确定,因而一遍扫描的编译中也要用回填技术才能给出转移目标。

编译程序对每个循环可使用"**循环描述符**"来记录一些必要的信息:指向该循环的直接外层循环描述符的指针,循环名在符号表中的位置和exit转移的目标。

5. goto语句

- 多数程序设计语言中的转移是通过标号和goto语句实现的。 带标号语句的形式是L: S; goto语句的形式是goto L。
- 如果goto L是一个向上转移的语句,那么,当编译程序碰到这个语句时,L必是已定义了的。通过对L查找符号表获得它的定义地址p,编译程序可立即产生出相应于这个goto L的四元式如(j、 -, -, p)。
- **如果goto L是一个向下转移的语句**,也就是说,标号L尚未定义,那么,若L是第一次出现,则把它填进符号表中并标志上"**未定义**"。同时只能产生一个不完全的四元式(goto -),它的转移目标须待L定义时再**回填**进去。

可采用**拉链**的方法记录以L为转移目标的四元式的地址, 以便L定义时对这些四元式进行回填。

建链的方法是: 若goto L中的标号L尚未在符号表中出现,则把L填入表中,置L的"定义否"标志为"未",把 nextstat填进L的地址栏中作为新链首,然后,产生四元式(goto 0),其中0为链尾标志。若L已在符号表中出现(但"定义否"标志为"未"),则把它的地址栏中的编号(记为q)取出,把nextstat填进该栏作新链首,然后,产生四元式(goto q)。

未定义标号的引用链

四元式 符号表 名字 类型 |定义否||地址| (p)(goto 0)√ 标号 未 (q) (goto p)~ **+**(r)(goto q)-

一旦标号L定义时,将根据这条链<mark>回填那些待填转移目标的四元式</mark>。若用下面的产生式来定义标号语句 S→label S label→i:

则当用label—i: 进行归约时, 应做如下的语义动作:

- 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nextstat。
- 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,则把标志"未"改为"已",然后,把地址栏中的链首(记为q)取出,同时把nextstat填在其中,最后,执行回填。

6. 过程调用的四元式生成

一个描述过程调用的文法:

- (1) $S \rightarrow call\ i\ (<arglist>)$ {for 以列arglist.queue 的每一项 p do GEN(par, ---, p); GEN(call, ---, entry(i))}
- (2) <arglist>→<srglist>¹, E
 {把E.place 排在arglist¹.queue的末端;
 arglist.queue:= arglist¹.queue}
- (3) <arglist> →E {新建一个arglist.queue,它只包含一项E.place}

数据队列queue用来记录每个实在参数的地址。

说明语句的翻译

1. 简单说明语句的翻译

程序设计语言中最简单的说明句的语法描述为:

D→integer <namelist> | real <namelist>

<namelise>→<namelist>, id | id

上述文法可以改写成:

D→D1, id | integer id | real id

简单说明语句的翻译

对应的语义动作如下:

```
(1) D→integer id {enter(id,int);

D.ATT : =int}

(2) D→real id {enter(id, real);

D.ATT : =real}

(3) D→D1, id {enter(id, D1.ATT);

D.ATT : =D1.ATT}
```

其中,语义变量D.ATT,用以记录说明句所引入的名字的性质(int还是real),过程enter(id, A)把名字id和性质A登录在符号表中。

2. 过程中说明语句的翻译

过程的说明部分的翻译,就是为过程的局部名字建立符号表项(安排存储),此时要记录名字和存储的相对地址。过程的说明还允许嵌套。

如:

```
D→real id {enter(id, real, offset);
D.att:=real;
D.width:=8;
offset:=offset+D.width}
```


允许过程嵌套的语言:

 $P \rightarrow D$

 $D \rightarrow D$; D | id: T | proc id; D; S

为每个过程建立一个新的符号表; 新的表有一个指针指向其外围过程的符号表; 过程名作为外围过程的局部名。 例: 包含嵌套过程的程序

P. 197

数组和结构的翻译

数组的翻译

多维数组在一维内存结构中的存放:

(1)按行存放

(2)按列存放

例如A: array[1:2,1:3]

A[1.1]	A[1.1]
A[1,2]	A[2,1]
A[1,3]	A[1,2]
A[2,1]	A[2,2]
A[2,2]	A[1,3]
A[2,3]	A[2,3]
(1)	(2)

数组元素地址的计算

一般而言,设A是一个n维数组: array [11:u1, 12:u2,...,ln:un];每一维尺寸为: di= ui-li+1; a为数组的首地址,每个元素占m个单元。则 A[i1,i2,...,in]的地址为:

D=a+((i1-l1)d2d3...dn+(i2-l2)d3d4...dn+...+(in-1-ln-1)dn+(in-ln))m

分解后可得: D=CONSPART+VARPART

其中: CONSPART= a -C

C = ((...(11d2+12)d3+13)d4...+ln-1)dn+ln)m

VARPART=((...(i1d2+i2)d3+i3)d4+...in-1)dn+in)m

内情向量表

对于VARPART部分,只有在运行时才能计算, 为此,在编译时必须把数组的有关信息记录在 一张内情向量表中。

l ₁	u ₁	d ₁
	u ₂	d ₂
l _n	u _n	d _n
n	С	
TYPE	а	

树组引用的中间代码形式

- ➤ 把VARPART计算在某一"变址"单元T中,用CONSPART作为"基址",然后可用如下方式访问: CONSPART [T];
- ➤ CONSPART=a-C的值可存放在T1中,那么可用T1[T]来表示数组元素的地址。
- ▶ 则数组引用时的四元式为:(=[],T1[T],_,X) // X:=T1[T]
- ▶ 树组元素赋值的四元式为:([]=,X,_,T1[T]) // T1[T]:=X

若A是一个10*20数组,那么X:=A[I,J]的四元式 序列为:

```
(*, I, 20, T1)
  (+, J, T1, T1)
  (-, A, 21, T2)
  (=[], T2[T1], --- T3)
  (:=, T3, ---, X)
其中, (=[], T1[T], ---, X)相当于X:= T1[T],
 ([]=,X,---,T1[T])相当于T1[T]:=X。
```

More for Array Translation

1. 文法

- (1) $S \rightarrow L := E$
- $(2) \quad \mathbf{E} \to \mathbf{E}_1 + \mathbf{E}_2$
- $(3) \mathbf{E} \to (\mathbf{E}_1)$
- $(4) E \to L$
- $(5) L \rightarrow Elist$
- (6) $L \rightarrow id$
- (7) Elist \rightarrow Elist₁, E
- (8) Elist \rightarrow id [E

2. 属性

L.place, E.place, Elist.place, id.place: 对应的数据对象的符号表入口地址

L.offset fnull: 表示L是简单变量 否则: 下标变量的偏移量,即w*e_k

Elist.array: 数组的符号表入口地址(相当base)。

Elist.ndim: 当前处理下标的计数(维数)。

3. 翻译模式

```
(1) S → L := E

{ if L.offset = null then // 简单变量

 emit(L.place ':=' E.place)

 else //数组元素

 emit(L.place '[' L.offset ']' ':=' E.place) }
```

```
(2) E → E<sub>1</sub> + E<sub>2</sub>

{ E.place := newtemp;

emit(E.place ':=' E<sub>1</sub>.place '+' E<sub>2</sub>.place) }
```

(3)
$$\mathbf{E} \rightarrow (\mathbf{E}_1)$$

{ $\mathbf{E.place} := \mathbf{E}_1.\mathbf{place}$ }

```
(5) L \rightarrow Elist
 \{ L.place := newtemp; \}
 emit(L.place ':=' Elist.array '-', ck);
 L.offset := newtemp;
 emit(L.offset ':=' w '*' Elist.place) }
(6) L \rightarrow id
 { L.place := id.place;
 L.offset := null }
```

```
(7) Elist \rightarrow Elist<sub>1</sub>, E
 \{ t := newtemp; \}
 m := Elist_1.ndim + 1;
 emit(t ':=' Elist_.ndim '*'
 limit(Elist<sub>1</sub>.array, m));
 emit(t ':=' t '+' E.place);
 Elist.array := Elist<sub>1</sub>.array;
 Elist.place := t;
 Elist.ndim := m }
```

```
(8) Elist → id [ E

{ Elist.place := E.place;

E.ndim := 1;

Elist.array := id.place }
```

例:设A为一个10*20的数组, $n_1=10$, $n_2=20$,w=4,数组第一个元素为A[1,1]。

$$((low_1 *n_2)+low_2)*w=(1*20+1)*4=84$$

赋值语句x:=A[y,z]翻译为三地址序列:

$$t1 := y * 20$$

$$t1 := t1 + z$$

$$t2 := A - 84$$

$$t3 := 4 * t1$$

$$t4 := t2[t3]$$

$$x := t4$$

清华大学出版社 x := t4 $_{\text{SINGHUA UNIVERSITY PRESS}}$

L place=x
$$:= t4 := t2[t3]E$$
 place= t_4 $t2 := A - 84$ place= t_2 $t3 := 4 * t1L$ offset= t_3 $t1 := y * 20$ Elist place= t_1 $t1 := t1 + z$ Elist ndim=2 $t1 := t1 + z$ array=A

Elist ndim=1 $t1 := t1 + z$ Elist place= $t1 := t1 + z$

结构的翻译

```
结构是由已知类型的数据组合起来的一种数据类型。如,
struct date{
  int date;
  char month-name[4];
  int year;
};
```

结构说明的文法描述如下:

```
<type> → struct \{f_1\};

| int
| char
| pointer

\{f_1\};
\{f_1
```

中间代码生成时,需记录所有分量的信息:

分量1 分量2 分量n

每个分量中记录名字、类型、长度等属性。

语义过程FILN(name, L)和FILO(name, L)分别将分量名表中名字为name的项的len和offset属性赋L值。

offset:此分量之前的分量长度之和。

```
f \rightarrow \langle type \rangle i {f.name:=i.name; f.len:=type.len;
 FILN(i.name, f.len)}
f \rightarrow \langle type \rangle i[n] \{f.name:=i.name;\}
 f.len:=type.len * n.val;
 FILN(i.name, f.len)
 {FILO(f.name, 0); f1.len:=f.len}
f_1 \rightarrow f
f_1 \to f_1^{(1)}; f {FILO(f.name, f_1^{(1)}.len);
 f1.len:= f_1^{(1)}.len+f.len
\langle \text{type} \rangle \rightarrow \text{struct } \{f_1\}; \{\text{type.len:= } f1.len\}
\langle type \rangle \rightarrow int
 {type.len:= 1}
\langle type \rangle \rightarrow char
 {type.len:= 4}
\langle type \rangle \rightarrow pointer
 {type.len:= 4}
```

习题

- 1. 请将表达式-(a+b)*(c+d)-(a+b+c) 表示成逆波兰式、抽象语法树和四元式形式。
- 2. 请将下列语句
 while (A<B) do if (C>D and E<F) then
 X:=Y+Z else X:=Y-Z翻译成四元式。
- 3. 令A为一个二维数组A[1:10, 10:20], 写出赋值 语句A[i+1, j+1]:=a*b-10的四元式序列。