

编译原理

田玲教授、博导

lingtian@uestc.edu.cn

第三章 控制结构

主要讨论语言中描述算法的机制,即控制结构。主要讨论各种语句级控制结构和单元级控制结构

对程序单元执行的控制。

- □语句级控制结构分为三种:
 - ✓ 顺序 (sequencing)
 - ✓ 选择 (selection)
 - ✓ 重复(re begin

□顺序

S1; S2; ...; Sn

end

- 顺序运算符";"
- ✓ 在ALGOL和PASCAL中,用语句括号begin end 把多个语句组成一个单独的语句,称为 合语句
- ✓ 在fortran中,以行结束符分隔语句

- □选择
 - ① if语句
 - ✓ 一般形式:
 - if 条件 then 语句1 else 语句2
 - ✓ 选择结构引起二义性 if x>0 then if x<10 then x:=0 else x:=1000</p>

ALGOL 68中if语句的结束符号fi; Ada用end if; 例如: if x>0 then if x<10 then x:=0 else x:=1000 fi if x>0 then if x<10 then x:=0 fi else x:=1000 fi

ien:

可省略

```
② 多重 例: PASCAL的case语句
 var operator:char;
 operand1,operand2,result:boolean;
 case operator of
 '.' : result:=operand1 and
 operand2;
 '+' : result:=operand1 or operand2;
 '=' : result:=operand1 = operand2;
 end
 PASCAL
 □ ALGOL 68
 Ada
```

✓ 不同语言case语句的差异: □ ALGOL 68中, case语句基于整表达式的值,表 支采用枚举类型或整数类型的表达式; 2.在选择中要提供所有判别表达式类型的所有可能值; 的值机 现的次序是 Ada结合ALGOL68和PASCAL; □ 表达式的值不在显式列出的值中时的处理: out 和 **otherwise**; ALGOL 68语言的用法 PASCAL语言的用法

```
-<<
```

✓ Dijkstra选择结构:

- \Box B2 \rightarrow S2
- \Box B3 \rightarrow S3

• • • • •

 $\square BN \rightarrow SN$

fi

其中,Bi是布尔表达式,称为卫哨。若有多个卫哨为真时执行任一Si。

□Dijkstra选择结构的最大特性是对非确定性的抽象

例如计算A和B的最大值,可写成

if A≤B MAX:=B

□A≥B MAX:=A

fi

□重复(循环)

```
type day=(sun,mon,tus,wed,thu,fri,sat);
 var week day:day;
上重复。
 for week day=mon to fri do ...
✓Pas、」的for语句
 FORTRAN的DO循环中,
 DO 7 I= 10
 在
 降序, 计数器减少
 7 CONTINUE
```

编译原理 8/34 8/34 **电子科技大学 – 田玲**

$\langle \langle \cdot \rangle$

计算机科学先驱Edsger Wybe Dijkstra

- □1930年出生在荷兰鹿特丹市。
- □Dijkstra曾是开发Algol的委员会成员。
- □编写了第一个Algol60编译器。
- □他发明或帮助定义的概念包括 结构化编程、堆栈、向量、信 号量和同步过程。

- □1968年,提出并写下了一篇著名的论文:《GoTo语句是有害的》。
- □1972年,Dijkstra荣获美国计算机协会的图灵奖。
- □2002年8月6日,去世,享年72岁。

- □单元级控制结构:规定程序单元之间控制流程的 机制
 - - ✓ 显式调用 各单元组成一组并发或并行单元或进程,彼此之间不存在调用和返回,而是并行执行。
 - ✓ 异常处理

 - 後週用单元是隐含的。非显式的调用。比如异常处理 程序

- 1.显式调用从属单元:
 - ✓ 调用方式

由调用语句使用被调用单元的名字来进行调用;调用语句将控制转向被调用单元,被调用单元执行完后,将控制返回

例:

subprogram S(F1,F2,...,FN);

end

- ➤位置绑定: call S(A1,A2,...,AN) call S(A1,,A3,,,,,A8,,A10)
- >关键字绑定:

call S(A1=>F1,A3=>F3,A8=>F8,A10=>F10)

- ✓ 副作用:对非局部环境的修改
- ✓副作用可能导致检验局
 - ① 副作用降 如果对f(x,y)的调用,修改了x和y的值,则 f(x,y)+x和x+f(x,y)两个表达式的值可能不同

 - ③ 副作用影响目标代码的优化如:u:=x+z+f(x,y)+f(x,y)+x+z

如果对f(x,y)的调用,修改了x和y的值,则前面的x+z的值和后面的x+z的值可能不同,因此不能对它们提公因子(即只计值一次)

✓ 別名:在单元激活期间,两个变量表示(共享)同一数据对象

例如:

- ① FORTRAN 的 EQUIVALENCE 语 句 EQUIVALENCE(A,B)
- ② Pascal的变参使得形参和实参共享同一数据对象

注意: 别名可能导致严重的程序问题。

问题

```
在下列几种情况下,左边的程序是否正确执行:
swap(a,a);
swap(b,i),b[j]),其中i=j
swap(p^,g^),p和q指向同
一个数据对象
```

✓ 变参和全局变量表示同一数据对象时,也会引起别名

procedure swap(var x:integer);/* a是全局变量 begin

x:=x+a;a:=x-a;x:=x-a;

end;

调用swap(a)? 当形参引用调用实参时,」它与全局变量表示同一数据对象, 或者有重叠的数据对象时,引起别名。

✓ 别名也影响编译器生成优化的代码

a:=(x-y*z)+w /* 若a与x、y或z中任一个是别名 b := (x-y*z) + u

- ✓ 别名的消除
 - 废除可能引起别名的结构
 - 限制使用指针、变参、全局变量、数组等

2. 隐式调用单元:

✓ 调用方式 隐式地将控制从一个单元转向到另一个单元,通常用于异常处理。

定义 异常是指导致程序正常执行中止的事件,要靠发信号来引发,用异常条件来表示,并发出相应的信号,引发相应的程序。

异常处理 ? 要考虑的 问题 5) 处理异常之后,控制流程转向何处?

- □ PL/1语言的异常处理机制
 - ① 异常的说明
 - ② 异常的引 ON <条件> <异常处理程序>
 - ③ 语言预定 SIGNAL <条件>
 - ④ 异常名可多 例如除零异常 ZERODIVIDE
 - ⑤ 遇到一个。 定关系;
 - ⑥ 当自动或由 定于该异常
 - ⑦ 可用"炒

(NOZERODIVIDE) BEGIN

END

使得ZERODIVIED异常在该 语句、分程序或过程中失效 乙绑

于绑

- □ PL/1异常处理的实现模型
 - ① 遇到ON时,就将条件(异常名)与指向相应处理程序的指针保留在当前活动记录的一个表项里;
 - ② 当单元U激活时,为U建立活动记录;
 - ③ 当引发一个异常时,检索ON语句的表项, 从最新的表项开始,直到发现为该条件所 设置的异常处理程序;
 - ④ 若未发现为该异常设置的处理程序,则执 行默认的活动。

- □ CLU语言的异常处理机制
 - ① 处理方法
 - **当过程D21岁 へら学时 口能を甘信早**体 **调用** (語句> except <处理程序表> end 其中, <处理程序表>的形式是 when <异常表1>: <语句1> …… when <异常表n>: <语句n>
 - 3 开吊
 - ④ 异常处理程序 Lexcept语句绑定于语句
 - ⑤ 当处理程序结束时,控制转移到紧跟在附加这个处 理程序的语句之后
 - ⑥ 若未找到相应的处理程序,执行特殊异常failure

- □ CLU异常处理的实现模型
 - ① 当对一个异常发信号时,控制返回调用者
 - ② 对每一个过程附加一个处理程序表,有以下内容
 - ✓ 由处理程序处理的异常表
 - ✓ 一对指针,指向处理程序的作用域
 - ✓ 一个指向处理程序的指针
 - ③ 在过程P中引发一个异常时,检索调用者的处理程序表,用来确定返回点

- □ Ada语言的异常处理机制
 - ① Ada预定义了一些异常;
 - ② 用户也可以自己定义,异常的说明类似于变量的类型说明

3.SIMULA 67语言协同程序

定义 实现两个或两个以上程序单元之间交错执行的程序。

```
在和C建立产业的中
class 类
 若设类x, 变量y1和y2是对x的引用, 那么
 可写成:
begin 说
 y1:-new x(...);
 y2:-new x(...);
 deta
  语言表z
end
```


协同程序间的控制转移关系

补充知识

□ 进程: 一个具有一定独立功能的程序在一个数据集合上的一次动态执行过程。

□ 进程的特点:

- ✓ 动态性: 进程具有动态的地址空间
- ✓ 独立性: 各进程的地址空间相互独立,除 非采用进程间通信手段,
- ✓ 并发性、异步性
- ✓ 结构化

- ✓ 进程是动态的,程序是静态的:程序是有序代码的 集合;进程是程序的执行。
- ✓ 进程是暂时的,程序的永久的:进程是一个状态变化的过程,程序可长久保存。
- ✓ 进程与程序的组成不同:进程的组成包括程序、数据和进程控制块(即进程状态信息)。
- ✓ 进程与程序的对应关系:通过多次执行,一个程序可对应多个进程;通过调用关系,一个进程可包括多个程序。

□ 进程的状态

□ 进程的五状态模型

>>-

_7

4. 并发单元

例:**生产者-消费者问题** 生产者生产一系列的" 值",并依次将它们存 放在某个缓冲区中;消 费者以生产者相同的次 序从缓冲区中移出这些 值。

?) 同步问题

如何正确访问缓冲区?即:不会向已满的缓冲区写数据,不会从空缓冲区读数据。

□ 动作的 "不可分"与 "可分"

设t表示所存项目总数,append是生产者向缓冲区存数的操作, remove是消费者从缓冲区型数的操作,这两个操作都要修改t的/

(2)t:=t-1来实现

- ✓ 读t纾
- ✓ 更新
- ✓ 将专

结论: (1) 和 (2) 的执行不能被打断,就像不可分的操作一样,即 (1) 和 (2) 必须互斥执行

+1<mark>或m-1</mark>

?

问题

名以工作是一分的(即可被打断执行),那么如果t的值为m,那么执行一个append和一个remove之后t的值可能是多少?

- □ 进程的并发性:诸进程的执行概念上是可重叠的 (即正在执行的进程尚未终止,另一个进程可 能开始执行)
- □ 进程竞争: 进程之间能过竞争以得到共享的资源
- □ 进程的合作: 进程之间通过合作以达到共同的目标

注意: 语言为了实现进程之间的同步, 需要提供同步语句(或称原语)以实现进程之间的通信, 基本的同步机制有信号灯、管程和会合

□ 信号灯

定义:信号灯是一个数据对象,该数据对象采用一个整数值,并可用原语P和V对它进行操作。信号灯在说明时,以某个整数值对它初始化。

P、V操作的定义:

P(s): if s>0 then s:=s-1
else 挂起当前进程
V(s): if 信号灯上有挂起的进程
then 唤配进程
else s:=s+1

原语P、V 是不可再分 的原子操作

注意:在访问共享资源前,不能忘记执行一次P操作;释放资源时不要忽略执行一次V操作

□ 信号灯的弱点

- ✓ 简单低级,难设计,难理解
- ✓ 不能作静态检查
- ✓ 容易出错,容易导致死锁

第三章习题

思考题:

3-1、3-2、3-3、3-4