

编译原理

田玲教授、博导

lingtian@uestc.edu.cn

第二章 数据类型

数据类型(Data Type)实质上是对存储器中所存储的数据进行的抽象。它包含了一组值的集合和一组操作。

第一节 引言

- 实现了数据抽象
- 使程序员从机器的具体特征中解脱出来
- 提高了编程效率

2. 数据类型的分类

- 内部类型 (built-in) : 语言定义的
- 自定义类型(user-defined): 用户定义的

第二节 内部类型

抽象表示"25"被映象成 "00011001",整数加法 被映射成机器的定点加。

- 一. 内部类型的特点
 - 内部类型反映基本硬件特性
 - 在语言级,内部类型标识共用某些操作的数据对象的抽象表示

整型表示能实现+、-、*、 /等定点操作的数据对象的 集合

-<<

- 1. 基本表示的不可见性
 - 基本位串对程序员是不可见的。
 - 优点:
 - ✓ 导致不同的程序设计风格
 - ✓ 可写性
 - ✓ 可读性
 - ✓ 可修改性

例: 25+9=34 基本表示 00011001+00001001 结果00100010

二. 内部类型的优越性

- 2. 编译时能检查变量使用的正确性 进行静态类型检查,如非法运算,形实参类型匹配
 - 3. 编译时可以确定无二义的操作
 - 超载(多态)的概念:运算符的意义依赖于操作数的类型。如 "+" 可以表示整数加或实数加
 - 编译时,可拒绝混合运算,或提供类型转换指令
 - 合理地使用超载,可以提高语言的可读性和可用性
 - 4. 精度控制
- 可以通过数据类型显式定义数据的精度

第三节 用户定义类型

许多语言除了定义内部类型外,还允许程序员定义**新的数据类型**,规定基本数据对象的聚合,乃至聚合的聚合。

1. 笛卡尔积

定义: N个集合 $A_1, A_2, ..., A_n$ 的**笛卡尔积**表示为 $A_1 \times A_2 \times ... \times A_n$, 它是一个集合,其元素为 $(a_1, a_2, ..., a_n)$,其中 $a_i \in A_i$

在语言中对应什么构造?

1. 笛卡尔积

例:对于如前定义的多边形, 有两个域no-of-edges和edgesize,若t1是一个边长为7.53的 等边三角形,则可以写为: t1.no-of-edges = 3; t1.edge-size = 3.75;

在COBOL和PASCAL中称为记录;在ALGOL中称为结构。

(integer)×(real) 每边边长

注意: 语言把笛卡尔积数据对象看成由若干个域组成,每个域有一个唯一的名字; 通常用域名来选取域,对它进行修改;

为

2. 有限映像(射)

定义: 从定义域类型DT (domain type) 的值的有限集合,到值域类型RT (range type) 的值的有限集合的函数称为有限映像(射)。

在语言中对应什么构造?

有限映像(射)的一些特点

- □在高级语言中通常体现为**数组构造**;
- □值域对象通过下标选取。
- □下标越界会出错,动态检
- □下标可用来选取值域的多
- □SNOBOL4的ARRAY构造

是同一类型的

例如: PASCAL中的数组说明: var a: array[1..50] of char 可看成是从1到50的整数到字符集的有限映像

- □DT到相应值的特定子集的绑定策略:
 - ✓ 编译时绑定 (静态数组)
 - ✓ 对象建立时绑定 (执行到分程序时, 动态数组)
 - ✓ 对象处理时绑定(对APL,子集范围可变)

3.序列

定义: 序列由任意多个数据项组成,这些数据项

称为该序列的成分,且类型相同(记为CT)。

串的一般操作有4种:

- □连接
- □首项选取
- □尾项选取
- □子串

例: 串是从所周知的序列, 其成分类型为字符; 顺序文件的思路也来自序列的概念。

4.递归

定义:若数据类型T包含属于同一类型T的成份,那么类型T称为递归类型。

递归类型的特点:

- 1) 允许在类型定义中使用被定义类型的名字
- 2) 指针是建立递归数据对象的重要手段

单链表f(f())、二叉树f(fl(),fr())、树f(f(),...,f())

5.判定或 (discriminated union)

定义:判定或是一个选择对象结构的构造机制,规定在两个不同选择对象之间作出适当的选择;每一选择对象结构称为变体(Variant)。

例如: PASCAL和ADA中的变体记录; C和ALGOL68中的联合。

COBOL中的一个记录说明:
01 EMPLOYEE_RECORD
05 NAME
05 SALARY
05 HOUR RATE REDEFINES SALARY

6.幂集

定义: 类型T的元素所有子集的集合, 称为幂集,

记为Powerset(T),T称为基类型。

幂集类型的操作:

□由于具有该类型的变量的值是一个子集,因此它们的基本操作是集合的操作,比如,**联合,与**,以及测试某个元素是否在一个集合中等。

7.小结

■程序语言允许程序员以上六种机制来定义复杂 的数据对象 (新的类型) ■新的类型可以通过非显式的方式说明: □也可通过显式的方式说明 □显示定义有如〕 例如: var a: rø 可 例如: type complex=record radius: char 回 real; angle: real; end var c1, c2, c3: complex;

六种数据类型聚合方式

(

笛卡尔积

记录、结构

有限映射

数组

序列

字符串、顺序文件

递归

树

判定或

联合、变体记录

幂集

集合

第四节 PASCAL语言数据类型结构

1.非今人新的数据类型work_day; ,monday,tuseday, day= integer,real,b dnesday, thursday, □有序类型 <aturday); //枚 每一元素都有一举 •引入新的数据类型day; •定义了day由Sunday等7个元素 如:整型,布尔型 type w □定义新的有序 元素之间的顺序<; 这个新类型变量可进行赋 var cla 枚举型 其 class 子界型 •求class day的后继;

下标 (定义域) 的类型;

1)数组构造

构造符ARRAY允许程序员定义有限映像;数组构造的一般形式为:

array(t1)of(t2)

元素(值域)的类型;

注意: PASCAL把下标类型不同的数组看成不同的类型

type a1=array[1..50] of integer;

type a2=array[1..70] of integer; 例:
procedure sort(var a:array[low..high:integer] of ctype);
var i:integer;
more:boolean;
begin {sort}
.....
end {sort}

解决办法:

引入**符合数组(Conformant Array)**概念--维数相同,成分类型相同的数组;符合数组可以形、实参数匹配。

最后一点: PASCAL可以定义多维数组。

```
type row=array[-5..10] of integer;
var my_matrix:array[3..30] of row;
或
var my_matrix:array[3..30,-5..10] of integer;
```


2)记录构造

构造符RECORD用以定义笛卡尔积;一般形式为:

```
Record field_1:type_1;
field_2:type_2;
...
field_n:type_n;
end
```

```
假设t, p是前面定义的多边形,
t.no_of_edges:=3;
t.edge_size:=7.53;
p:=t;
```

记录可以整体访问, 也可用圆点 "." 作为选择符访问单个的域;


```
记录类型允许有可变变力,支持定成分
type 例如,如果i1和i2被说明,则可对它们进行如下操作:
m var i1,i2:item:
 i1.price:=5.24; i1.available:=true;
 i1.amount:=29;
 i1.where:=liquor;
 i2.price:=324.99;
i2.available:=false;
 i2.month expect:=8;
```


注意: PASCAL允许程序员访问记录结构的所有域,包 括标识符域。

程序的执行结果

变体记录的实现

- □改变一个变体记录的标识符,在概念上建立了一个新记录;
- □变体记录在同一块存储区上重叠存放所有变体;
- □变体记录允许程序员根据每个变体的类型,以不同的观点来解释存储在该区域中的位串;

PASCAL变体记录的

record price:real
 case boolean of
 true:(amount:integer;
where:dept);
 false:(month_expected:month)
end

≨型,容易出错

使用变体记录不安全

- □同一存贮区对应不同的名字
- □编制程序依赖于实现
- □标识符域的标识符可缺省,不安

-<<

```
3)集合构造 下 lef my if my i
```

```
下列语句是合法的:
leftover:=.....;
my_salad:=[carrot..onion];
if not bean in leftover
then
my_salad:=my_salad+leftover;
```

例:

type vegetable ean, cabbage, carrot, celery,

lettuce _____ion,mushroom,zucchini);
var my_salad,leftover:set of vegetable;

—《

- 4) 文件构造
- □ PASCAL文件是任意类型的诸元素的序列;
- □ PASCAL文件仅能顺序处理;
- □ 只能进行(PUT)和(GET)操作;

例:

Get操作把下一个元素读到缓冲区


```
type pattern=record ...end;
tape=file of pattern;
var t1,t2:tape;
```

3.指针

```
指针的例子:
 type tree_ref=\binary_tree_node; binary_tree_node=record info:char;
 left,right:tree ref
 end;
var my_tree:tree_ref;
my_trée:=nil;
new(my_tree);
my_tree\frace\.info:=symbol;
my_tree\frace\.left:=nil;
my_tree\right:=nil;
```

-((

4.小结

第六节 C语言数据类型结构

1.非结构类型:

>>

- □分为**内部类型**和用户自定义类型
- □非结构内数类型有整型、实型和字符型

各类整型数据 类型的特性

	(_)			
类型	类型标志符	数值范围	占用字节数	
基本型	int	-32768~32767	2	
短整型	Short	-32768~32767	2	
长整型	Long	-2 ³¹ ~(2 ³¹ -1)	4	
无符号整型	Unsigned	0~65535	2	
无符号短整型	Unsigned short	0~65535	2	
无符号长整型	Unsigned long	0~(2 ³² -1)	4	

浮点型数据类型的特性

类型	类型标 志符	点用字 节数	能表示数值 的有效位	数值范围	阶的范围
单精度型	Float	4	7	-10 ³⁸ ~10 ³⁸	-38~38
双精度型	Doubl	8	15~16	$-10^{308} \sim 10^{308}$	-308~308

e

□字符型数据的值是一个有限字符集的元素;在C语言中,int类型与char类型在存储中没有本质区别;

注意: C语言中没有布尔 (bool)类型; 0表示false, 非 0表示true。

用户自定义的非结构类型

b = true;

if(b == true) {.....}

```
(1) 定义了一个
 新类型bool
□用户自定义的非结构类型在Cipal中称为枚举类型 (enum)
 enum bool {false, true};
 (2) bool数据
或
 类型的取值为
 aum {fals
 typedoc
 rue} bool;
 false和true
 (4) 可对这个类型
  (3) 定义了-
 个顺序:
 的变量进行赋值和比
 false<true
 较等操作
 enum bool {false, true};
 enum bool b;
```

编译原理 32/68 **电子科技大学 – 田玲**

注意: C语言中数组的下标总是从0开始。

- □可以定义多维数组
- □说明的格式

<类型说明符> <数约

数组a[3][4]的存放次序为: a[0][0] a[0][1] a[0][2] a[0][3] a[1][0] a[1][1] a[1][2] a[1][3] a[2][0] a[2][1] a[2][2] a[2][3]

例如:

float (arr[3][4]; char ([2][2][2];

定义了一个字符型的3维数组

- □C语言的数组按行存放
- □对数组名的处理相当于指针

! 合法

```
int a[10];
int *pa;
pa = a;
```

pa = &a[0]

>>-

```
(2) 结构
□ C语言中构造符struct支持笛卡尔积
□ 说明的格式
struct <结构体名> {成员表列};
□ 成员表列由若干个成员类型说明组成:
<类型标识符> <成员名>;
```

```
例如: struct student {
 int num;
 char name[2];
 char sex;
 int age;
 float score;
 char addr[30];
 }
```


注意: C语言中结构不能整体赋值和输出,只能对其中的各个成员分别进行操作。

```
例如: struct student me, you;
strcpy(me.name, "john");
me.sex = 'M';
me.age = 21;
me.score = 80;
strcpy(me.addr, "UESTC");
```

- □在内存中,结构的 各成员依次存放;
- □结构体可以嵌套;

```
例如: struct student {
 int num;
 char name[2];
 char sex;
 struct date birthday;
 ...
}
```


2. 聚合构造

(3) **联合**

□C语言中构造符union (联合) 支持判定或

联合结构举例:

```
union data {
 int i;
 char c;
 float f;
}
union data a,b,c;
```


注意: (1) C语言中联合中没有标识符域;

- (2) 单元中的值的类型,取决于程序员的使用;
- (3) 程序的编制依赖于实现;

2. 聚合构造


```
(4) 文件
□C语言中文件是一个字符序列;
□分为ASCII码文件和二进制文件;
```

```
C语言中文件的预定义格式如下文件名
int_fd;
int_cleft; 缓冲区中剩下的字符数
int_mode;
char *_next;
char *_buf;
} FILE;
```


注意: C语言中的文件操作比较丰富, 打开、关闭、定位、读、写等; 除了顺序读写以外, 还可以随机读写;

3. 指针


```
利用指针定义递归结构的例子:
 struct tree {
 char day;
 struct tree *Ichild;
 struct tree *rchild;
 };
 struct tree *my tree;
```


注意: C语言中没有空指针,对指针赋0值来表示空;

4. 空类型

- □C语言中有一种特殊的数据类型void, 称为**空类型**;
- □是一种非结构类型;
- □有两个主要用途:
 - ✓ 用来表示一个无返回值的函数
 - ✓ 用来表示不确定类型的指针

```
例如:

void main() {


int i;

i = 1;

}
```

```
例如:
void *p;
表示这是一个指针,它的值是一个地址,但不指明p指向的值是什么类型。
```

4. C数据类型小结

第七节 JAVA语言的数据类型

1.内部类型:

整型 int long short byte 实型 float double 字符型 char 独立数据类布尔型 boolean 转换成数值

独立数据类型,不能直接 转换成数值。

2.用户定义类型:

不支持指针、结构和联合、只支持数组 (类型) <数组名>[]](类型) <数组名>[][]

int ai[]
int ai[]=new int[10]

特点:

不需要说明上下界,动态的灵活数组 用new语句显示分配实际空间 New建立实际数组,元素个数不能随意改变

第八节 抽象数据类型

✓ 都建立某种基本表示的抽象

即程序员在定义的抽象中,应该对用到这个对象的用户隐蔽尽可能多的信息。

共举中不小

表示 不能对它的成分进行

软件重用、模块重用可以减 少许多重复工作,达到提高 软件开发的效率

JIYYYUN定比求的细多

问题

如何提供更好的血象来达到信息隐蔽) 重用的目的?

□ 抽象数据类型的定义

满足下述特性的用户定义类型称为抽象数据类型:

- ① 在实现该类型的程序单元中,建立与表示有关的基本操作;
- ② 对使用该类型的程序单元来说,该类型的表示是隐蔽的。

抽象数据类型隐蔽了表示的细节,通过过程来访问抽象数据对象。对象的表示是被保护的,外界不能对它进行直接操作。对抽象数据类型的实现进行修改,只能在描述这个实现的程序单元中。

C++语言的抽象数据类型

□C++语言中的抽象数据类型称为类(class),类的实例称为对象(object);

C++语言类定

义的一般和

类体,其中私有段、保护段以及公有段的实现对外部不可见;公有段的数据及函数名外部可见

class 类名>

private:

私有段数据定义; 私有段函数定义;

protected:

保护段数据定义:

rublic:

公有段数据定义; 公有段函数定义;

- □类的实例是对象,对象继承类中的数据和方法;
- □各对象的数据初始化和各个数据成员的值不同;
- □C++支持重载和多态;
- □C++的继承性通过派生类来实现。

JAVA抽象数据类型

- □JAVA中的抽象数据类型称为类 (class),类的实例称为对象
- □C++的类满足抽象数据类型的条件(1)和(2);

```
类说明格式class <类名>{ <类体> }
```

- 超类 (Super Class)class <类名> extends < 父类名>
- { <类体> }
- 列出类的实现接口的类
- class <类名> extends<父类名>implements call { <类体> }
- 抽象类 (Abstract Class)
- abstract class <类名> extends<父类名>
- { <类体> }
- 最终类 (Final Class)

final class <类名> extends<父类名>

{ <类体> }

モライカメ大学 - 田玲

第九节 类型检查

在编译时进行的检查

- □语言的类型检查分**均静态检查**(static checking)

语言的类型检查全部在编译时 完成, java、C++、python 拉思河的河南地域。 江湖地域中,埃性,上 / 执行效

类型语言;

-<

- PASCAL是弱类型语言
- □ 理由:
 - ① 编译时,不能确定一个过程中的过程参数和子程序参数类型
 - ② Pascal的子界类型不能静态检查
 - ③ 变体记录的标识符可以在运行时改变
 - ④ Paskal没有严格规定类型的一致性规则

如: a:=b+c; 且a、b、c均属于子界类型1..10 end;

总结: 收缩可能导致某些信息的丢失。例如,在 PL/1语言中,实数到整数的收缩采用截断; 而 PASCAL则使用舍入法进行从实数到整数的收缩。

一些语言规定的转换规则:

- ✓ 转换规则隐式给出;
- ✓ 转换规则根据类型和类型之间的优先级来确定;由低级类型向 高级类型转换;
- ✓ FORTRAN的类型优先级为:
- ✓ COMPLEX>DOUBLE PRECISION>REAL>INTEGER

② PASCAL语言:

- ✓ 只允许整数到实数,以及子界类型到整数的转换;
- ✓ 其他的转换必须显示处理

var r:real;
i:integer;
i:=round(r);

-<

③ ALGOL 68语言:

- ✓ 完全的、形式化的隐式转换规则;
- ✓ 它一共给出6种隐式转换规则;

4 Ada语言:

✓ 必须显示转换;

(5) C++:

- ✓ 隐式转换:混合运算,将表达式的值赋给变量,实参向形参传值,函数返回结果;
- ✓ 显示转换

□若T1和T2是两个类型,且T1的任何值都可以赋予T2类型的变量,T1类型的实象可以对应类型T2的形象, 反之亦然,则称T1和两个变量的类型具有相同的结构。

用户定义类型名为止。

用用户定义类型的定义来位

用户定义名,重复这一过程,直到没有

- □有两种类型的相容性
 - ✓ 名字等价
 - ✓ 结构等价

两个变量的类型名相同

```
□ 常见语言的类
✓ Ada采用
✓ ALGOL 6
✓ PASCAL
□ 名字等价的实
□ 结构等价的实
```


第十二节 实现模型

- □在实现模型中,数据用描述符和数据对象来表示;描述符用来描述数据对象的所有属性;
- □只考虑原理性的实现,不考虑效率;
- □以PASCAL语言为例;

- » 1.内部类型和用户定义的非结构类型的实现模型
 - □描述符一般由"类型"和一个指针组成
 - □子界的描述符必须包括子界的界值
 - □布尔型和字符型可以压缩存储

整数变量的表示

2.结构类型的实现模型

■笛卡尔积

- ✓ 各成分顺序排列 (数据)
- ✓ 描述符包含:类型名、构造符、若干三元式。每个域对应一个三元式(选择符名,域类型,指针)
- ✓ 每个成分占整数个可编址的存储单元(字编址或字节编址)
- ✓ 可以用packed显式说明压缩存储

--

例: type t=record a:real; b:integer; end;

描述符

□有限映像

- ✓ 为每一成分分配整数个可编址的存储单元
- ✓ 描述符包括:类型名、构造符、定义域的基类型、下界、 上界、成分类型、单元个数、首地址
- ✓ A[i]地址公式的计算

$$b+k(i-m)=b-km+ki=b'+ki$$

其中b为首地址,k为每个元素所占存储单元个数,m 为下界

动态数组描述符中的某些属性需要到运行时才能确定,描述符如何处理?

静态部分: 只包含编译时所需信息 (成分类型、对动态部分的引用等)动态部分: 包含对数据数据对象的引用,运行时分配到单元活动记录中

例:

>>-

描述符

成分类型 单元个数

引用

数据对象

浮点值

浮点值

浮点值

real

- ✓ PASCAL中的串长度静态可定;静态分配;
- ✓ 其他语言中(如SNOBOL 4和ALGOL 68中),可变 长串的表示:

静态描述符+动态描述符+堆

□判定或

- ✓ 对判定或类型的变量所分配的空间应足以容纳需要最大空间的变体的值
- ✓ Pascal的变体记录的表示包括:描述符、数据对象、 case表、若干变体描述符

```
例:

type v=record a:integer;


case b:boolean of

true:(c:integer);

false:(d:integer;

e:real)

end;
```


□幂集

- ✓ 集合关联若干个机器字,通过每一位的取值可知该集合中有基类型的哪些元素
- ✓ 位操作

□指针

✓ 指针变量的表示类似于内部类型,只是其值为一地 址,并且它指向的数据对象分配在堆上

□层次数据结构对象的表示

✓ 描述符中的类型可以指向另外的描述符

```
例1:

type t1=array[0..3] of integer;
 t=record a:real;
 b:t1;
 c:integer;
 end;

Ø2:
 type t4=array[0..5] of integer;
 t2=array[0..2] of t4;
```


第二章习题

2-2, 2-8

2. 思考题:

2-3、2-13、2-14