编译原理

第一章 编译程序概述

第二章 PL/0编译程序的实现

第三章 文法和语言

第四章 词法分析

第五章 自顶向下语法分析方法

第六章 自底向上优先分析方法

第七章 LR分析方法

第八章 语法制导翻译和中间代码生成

第九章 符号表

第一〇章 代码优化

第一一章 代码生成

第八章语法制导翻译和中间代码生成

- 8.1 属性文法(Attribute Grammar)
- 8.2 语法制导翻译(Syntax-directed translation)
- 8.3 中间代码
- 8.4--8.8 一些语句的翻译

- 属性文法:包含一个上下文无关文法和一系列语义规则,这些语义规则附在文法的每个产生式上。
- 语法制导翻译:指在语法分析过程中, 完成附加在所使用的产生式上的语义规则描述的动作。

属性文法

- 属性文法(attribute grammar)是一个三元组: A=(G,V,F),其中 G:是一个上下文无关文法
- V:有穷的属性集,每个属性与文法的一个终结符或非终结符相连,这些属性代表与文法符号相关信息,如它的类型、值、代码序列、符号表内容等等。属性与变量一样,可以进行计算和传递。属性加工的过程即是语义处理的过程。
- F:关于属性的断言或一组属性的计算规则(称为语义规则). 语义规则与一个产生式相联,只引用该产生式左端或右端的终结符或非终结符相联的属性.

$$E \rightarrow T^1 + T^2 \{ T^1 . t = \text{int AND } T^2 . t = \text{int} \}$$

 $E \rightarrow T^1 \text{ or } T^2 \{ T^1 . t = \text{bool AND } T^2 . t = \text{bool} \}$
 $T \rightarrow \text{num } \{ T . t := \text{int} \}$
 $T \rightarrow \text{true } \{ T . t := \text{bool} \}$
 $T \rightarrow \text{false } \{ T . t := \text{bool} \}$

- 每个产生式 $A \rightarrow \alpha$ 都有一套与之相关联的语义规则,每条规则的形式为 $b:=f(c_1,c_2...c_k)$,f是函数,b和 $c_1,c_2...c_k$ 是该产生式文法符号的属性。
 - (1) 如果b是A的一个属性,并且 $c_1,c_2...c_k$ 是产生式右边文法符号的属性或A的其他属性,则称b是A的综合属性;(Synthesized attribute)
 - (2) 如果b是产生式右边某个文法符号X的一个属性,并且 $c_1,c_2...c_k$ 是A或产生式右边任何文法符号的属性,则称b是文法符号X的继承属性。(Inherited attribute)
- · 综合属性用于"自下而上"传递信息,而继承属性用于"自上而下"传递信息。

语法制导翻译实现

- 语法制导翻译即基于属性文法的处理过程通常是 这样的:对单词符号串进行语法分析,构造语法 分析树,然后根据需要遍历语法树并在语法树的 各结点处按语义规则进行计算。
- 语义规则的计算可能产生代码、在符号表中存放信息、给出错误信息或执行其他动作。对输入符号串的翻译就是根据语义规则进行计算的结果。
- →输入符号串
 - → 语法分析树
 - → 属性依赖图
 - → 语义规则的计算顺序

依赖图(Dependency graph)

依赖图是一个**有向图**,用来描述分析树中的属性之间的相 互**依赖关系**。

依赖图的构造算法:

for分析树中每一个结点n do

for 结点的文法符号的每一个属性a do 为a在依赖图中建立一个结点;

for 分析树中每一个结点n do

for结点n所用产生式对应的每一个语义规则

 $b := f(c_1, c_2, ... c_k)$ **do**

for i := 1 to k do

从ci结点到b结点构造一条有向边

依赖图----例8.2

例8.2 继承属性L.in

产生式	语 义 规 则	
$D \rightarrow TL$	L.in:=T.type	
$T \rightarrow int$	T.type=integer	
T →real	T.type:=real	
$L \rightarrow L1,id$	L1.in:=L.in addtype(id.entry,L.in)	
$L \rightarrow id$	addtype(id.entry,L.in)	

例8.2 Real id1,id2,id3分析树的依赖图

从依赖图的拓扑排序中,可以得到计算语义规则的顺序。用这个顺序来计算语义规则就得到输入符号串的翻译。

例8.2Real id1,id2,id3分析树的依赖图

每一条边都是从序号较低的结点指向序号较高的结点。历此,依赖 图的一个拓扑排序可以从低序号到高序号顺序写出。从这个拓扑 排序中我们可以得到下列程序,用a_n来代表依赖图中与序号n的 结点有关的属性:

$$a_4$$
: = real
 a_5 : = a_4
(a6) addtype (id₃.entry, a_5);
 a_7 : = a_5 ;
(a8) addtype (id₂.entry, a_7)
 a_9 : = a_7
(a10) addtype (id₁.entry, a_9)

这些语义规则的计算将把real类型填入到每个标识符对应的符号表项中。

属性计算方法

- 树遍历的属性计算方法 设语法树已经建立起了,并且树中已带有开始符号的继承属性和终结符的综合属性。然后以某种次序遍历语法树,直至计算出所有属性。最常用的遍历方法是深度优先,从左到右的遍历方法。如果需要的话,可使用多次遍历(或称遍)。
- 一遍扫描的处理方法
 与树遍历的属性计算文法不同,一遍扫描的处理方法是在语法分析的同时计算属性值,而不是语法分析构造语法树之后进行属性的计算,而且无需构造实际的语法树。

 在某些情况下可用一遍扫描实现属性文法的语义规则 则计算。也就是说在语法分析的同时完成语义规则 的计算,无须明显地构造语法树或构造属性之间的 依赖图。因为单遍实现对于编译效率非常重要。

具体的实现希望在单遍扫描中完成翻译

怎样实现这种翻译器?一个一般的属性文法的翻译器可能是很难建立的,然而有一大类属性文法的翻译器是很容易建立的

- S-属性文法 适用于自底向上的计算
- L-属性文法 适用于自顶向下的分析,也可用于自底向上。
- S-属性文法是L-属性文法的一个特例。

- 用一遍扫描的编译程序模型来理解语法制导的 翻译方法:
- 为文法中每个产生式配上一组语义规则,并且 在语法分析的同时执行这些语义规则。
- 在自上而下的语法分析中,若一个产生式匹配 输入串成功(对非终结符推导一次)
- 自下而上分析中,当一个产生式被用于进行归约时,此产生式相应的语义规则就被计算,完成相关的语义分析和代码产生等工作。在这种情况下,语法分析工作和语义规则的计算是穿插进行的。

S一属性文法的自下而上计算

S-属性文法,它只含有综合属性。

 综合属性可以在分析输入符号串的同时自下而 上来计算。分析器可以保存与栈中文法符号有 关的综合属性值,每当进行归约时,新的属性 值就由栈中正在归约的产生式右边符号的属性 值来计算。 • S一属性文法的翻译器通常可借助于LR分析器实现。在S一属性文法的基础上,LR分析器可以改造为一个翻译器,在对输入串进行语法分析的同时对属性进行计算。

S _m	y. Val	у	
S_{m-1}	x. Val	x	
:	:	:	
S ₀	- #		
状态栈	语义值栈	源符号栈	

图 8.6 扩充的分析栈

产生式

- $0) L \rightarrow E$
- 1) $E \rightarrow E^1 + T$
- 2) $E \rightarrow T$
- 3) $T \rightarrow T^{1*}F$
- 4) $T \rightarrow F$

语义规则

```
print (E.val)
```

E.va | := E^{1} .va | + T.va |

E.val := T.val

 $T.val := T^1.val \times F.val$

T.val := F.val

5) $F \rightarrow (E) \mid F.val := E.val$

6) $F \rightarrow digit| F.val := digit.lexval$

LR分析器可以改造为一个翻译器,在对输入串进行语法 分析的同时对属性进行计算。

LR分析器增加语义栈

2+3*5的分析和计值过程

步骤	归约动作	状态栈	语义栈(值栈)	符号栈	留余输人串
1)		0	_	#	2+3 * 5 #
2)		05		#2	+3 * 5 #
3)	r_6	03	-2	# F	+3 * 5 #
4)	r_i	02	-2	# T	+3 * 5 #
5)	r_2	01	-2	# E	+3×5#
6)		016	-2-	# E+	3 * 5 #
7)		0165	-2	#E+3	* 5 #
8)	r_6	0163	-2-3	# E+F	*5#
9)	r_4	0169	-2-3	# E+ T	*5#
10)		01697	-2-3-	#E+T*.	5#
11)		016975	-2-3	#E+T*5	#
12)	r_6	01697(10)	-2-3-5	#E+T*F	#
13)	r_3	0169	-2-(15)	#E+T	#
14)	$r_{\rm l}$	01	- (17)	# E	#
15)	接受				LX

L一属性文法和自顶向下翻译

- 一个属性文法称为L-属性文法,如果对于每个产生式 $A \rightarrow X_1 X_2 ... X_n$,其每个语义规则中的每个属性或者是综合属性,或者是 X_j ($1 \le j \le n$)的一个继承属性且这个继承属性仅依赖于:
 - (1) X_{j} 左边的符号 X_{1} , X_{2} , ..., X_{j-1} 的属性;
 - (2) A的继承属性。
- S-属性文法一定是L-属性文法,因为(1)、(2)限制只用于继承属性。
- L一属性文法允许一次遍历就计算出所有属性值。
- LL(1)这种自上而下分析文法的分析过程,从概念上说可以看成是深度优先建立语法树的过程,因此,我们可以在自上而下语法分析的同时实现L属性文法的计算。

例 8.3 将中缀表达式翻译成相应的后缀表达式的属性文法,其中 addop 表示+或一, E→E addop T print(addop. Lexeme) | T T→num print(num. val)

图 8.8 说明语义动作的语法树(1)

LR分析,属性计算

打印: 23+5-

自上而下语法分析:

语义动作不是附在产生式右 部末尾,而是T和R之间

例(中缀表达式翻译成相应的后缀表达式)

 $E \rightarrow TR$

 $R \rightarrow addop T \{print(addop. Lexeme)\} R_1 | \epsilon$

 $T \rightarrow num \{print(num.val)\}$

输入串9-5+2的语法树,每个语义动作都作为相应产生式左部符号的结点的儿子,按深度优先次序执行图中的动作后,打印输出95-2+。

转换左递归翻译模式的方法

□ 左递归翻译方案

$$A \rightarrow A_1 Y$$

 $\{ A.a = g (A_1.a, Y.y) \}$
 $A \rightarrow X$
 $\{ A.a = f (X.x) \}$

- 假设每个文法符号有一个综合属性,用相应的小写字母表示,g和f是任意函数
- □ 消除左递归之后,文 法转换成

$$A \rightarrow XR$$
 $R \rightarrow YR \mid \epsilon$

□ 消除左递归的翻译方案

A
$$\rightarrow$$
X { R.i = f (X.x) }

R { A.a = R.s }

R \rightarrow Y { R₁.i = g (R.i, Y.y) }

R₁ { R.s = R₁.s }

R \rightarrow ε { R.s = R.i }

经过转换的翻译方案中使用了R的继承属性 i 和综合属性 s。

左递归文法翻译方案的转换

例 把带左递归的文法的翻译方案转换成不带 左递归的文法的翻译方案。

```
E \rightarrow E_1 + T \{ E.val = E_1.val + T.val \}
E \rightarrow E_1-T { E.val = E_1.val - T.val }
E \rightarrow T { E.val = T.val }
T \rightarrow (E) \{ T.val = E.val \}
T \rightarrow num \{ T.val = num.val \}
 带左递归的文法的翻译方案
```

经过转换的不带有左递归文法的翻译方案

```
E \rightarrow T \{ R.i = T.val \}
 \mathbf{R} \{ \mathbf{E.val} = \mathbf{R.s} \}
\mathbf{R} \rightarrow +
 T \{ R_1.i = R.i + T.val \}
 R_1 \{ R.s = R_1.s \}
\mathbf{R} \rightarrow \mathbf{-}
 T \{ R_1.i = R.i - T.val \}
 \mathbf{R_1} \{ \mathbf{R.s} = \mathbf{R_1.s} \}
\mathbf{R} \rightarrow \boldsymbol{\varepsilon} \quad \{ \mathbf{R.s} = \mathbf{R.i} \}
T \rightarrow (E) \{ T.val = E.val \}
T\rightarrow num \{ T.val = num.val \}
```


输入: XY₁Y₂

A.a = g (g (f (
$$X.x$$
), $Y_1.y$), $Y_2.y$)

A.a = g (f (X.x), $Y_1.y$)

A.a = f(X.x)

含左递归的文法

自下而上计算继承属性

- 讨论在自下而上的分析过程中实现L一属性文法的方法。这种方法是S-属性文法的自下而上翻译技术的一般化。
- 如何实现自下而上计算继承属性?
- (1) 从翻译模式中去掉嵌入在产生式中 间的动作;
- (2) 用综合属性代替继承属性

从翻译模式中去掉嵌入在产生式中间的动作,用一个非终结符代替。

```
E \rightarrow T R
• P176
 R \rightarrow +T \quad \{ print('+') \} R_1
 R \rightarrow -T \quad \{ print('-') \} R_1
 R→ε
 T→num{print(num, val)}
  引入M和N,嵌入在产生式中间的动作都在后面了。
 E \rightarrow T R
 R \rightarrow + T MR_1
 R \rightarrow - TNR_1
 R \rightarrow \epsilon
 T→num{print(num. val)}
 M \rightarrow_{\varepsilon} \{ print('+') \}
 N \rightarrow \epsilon \{ print('-') \}
```

用综合属性代替继承属性

有时,改变基础文法可能避免继承属性。例如,一个 Pascal的说明由一标识符序列后跟类型组成,如,m,n: integer。这样的说明的文法可由下面形式的产生式构成

 $D \rightarrow L$: T (左边L的类型属性要继承右边T的类型属性)

T→integer|char

 $L\rightarrow L$, id|id

如果非终结符L从第一个产生式中它的右边T中继承了类型,则我们得到的属性文法就不是L一属性的,因此,基于这个属性文法的翻译工作不能在语法分析的同时进行。

一个解决的方法是重新构造文法

使类型作为标识符表的最后一个元素:

```
D→id L {addtype(id.entry, L.type)}
L→, id L1{L.type:=L1.type;addtype(id.entry,L.type)}
|: T {L.type := T.type}
T→integer {T.type:=int} |char{T.type:=ch}
```

属性文法 P177

这样,类型可以通过综合属性L.type进行传递,当通过L产生每个标识符时,它的类型就可以填入到符号表中。

语义分析

- 语义分析
- 属性文法和语法制导翻译方法和技术应用于语义分析中。

语义分析

通常包括:

- (1) 类型检查。验证程序中执行的每个操作是否遵守语言的类型系统的过程,,编译程序必须报告不符合类型系统的信息。
- (2)控制流检查。控制流语句必须使控制转移到合法的地方。例如,在C语言中break语句使控制跳离包括该语句的最小while、for或switch语句。如果不存在包括它的这样的语句,则就报错。
- (3)一致性检查。在很多场合要求对象只能被定义一次。例如Pascal语言规定同一标识符在一个分程序中只能被说明一次,同一case语句的标号不能相同,枚举类型的元素不能重复出现等等。
- (4) 相关名字检查。有时,同一名字必须出现两次或多次。例如, Ada 语言程序中,循环或程序块可以有一个名字,出现在这些结构的开头和结尾,编译程序必须检查这两个地方用的名字是相同的。
- (5)名字的作用域分析

中间代码

- . 何谓中间代码 (Intermediate code)
 - (Intermediate representation)
 - (Intermediate language)

源程序的一种内部表示,不依赖目标机的结构,易于机械生成目标代码的中间表示。

.为什麽要此阶段 逻辑结构清楚:利于不同目标机上实现同一种语言:

利于进行与机器无关的优化;这些内部形式也能用于解释。

. 中间代码的几种形式 逆波兰 四元式 三元式

逆波兰记号

- 逆波兰记号:最简单的一种中间代码表示。最早用于表示算术表达式,现在也可以扩充到表达式以外的范围。
- 特点:把运算对象写在前面,运算符号 写在后面。(后缀式)
- 图8.11 程序设计语言中的逆波兰表示

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

三元式和树形表示

- 把表达式及各种语句表示成一组三元式。 每个三元式由三部分组成: 算符、第一 运算对象、第二运算对象
- P178 例: a:=b*c+b*d
 - (1) (*

c)

(2) (*

- b,
- d)

(3) (+

- (1), (2))

(4) (:=

(3),

四元式

- 是一种普遍采用的中间代码形式。
- 有四个组成成分:算符、第一运算对象、 第二运算对象、运算结果
- P179 例: a:=b*c+b*d
 - (1) $(*, b, c, t_1)$
 - (2) (*, b, d, t_2)
 - $(3) (+, t_1, t_2, t_3)$
 - $(4) (:=, t_3, -, a)$

例: A + B * (C - D) + E / (C - D) ^ N 分别用逆波兰、三元式、四元式表示。

例: A+B*(C-D)+E/(C-D)^N

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

例: A+B*(C-D)+E/(C-D)^N

简单赋值语句的(四元式)翻译

四元式形式 : (op ,arg1,arg2,result) 或 result := arg1 op arg2 id.name: id表示的单词,作为变量 语义属性: E.Place: 存放E值的变量名在符号表的登录项 函数: lookup(id.name);检查是否出现在符号表中 emit(t := arg1 op arg2);输出四元式到文件 过程: newtemp;生成临时变量 产生式和语义描述: $(1) S \rightarrow id := E$ { P:=lookup (id.name) ; if $P \neq nil$ then emit(P " := " E.place) else error }

42

```
(2) E \rightarrow E^1 + E^2
 {E.place:= newtemp;
 emit(E.place":=" E<sup>1</sup>.place"+"E<sup>2</sup>.place)}
(3) \mathbf{E} \rightarrow - \mathbf{E}^1
 { E.place:=newtemp;
 emit(E.place":=""uminus" E<sup>1</sup>.place)}
(4) \to (E^1)
 { E.place:= E^1.place}
(5) E \rightarrow id
 {E.place:=newtemp;
 P:=lookup(id.name);
 if P≠nil then E.place:=P
 else error
```

- a := b * (-c + d)
- 程序执行过程

• 在赋值语句中增加类型检查和类型转换 图8.13

```
语义动作
  产生式
 \{E. \text{ place} := \text{newtemp};
E \rightarrow E^1 * E^2
 if E^1, type=int AND E^2, type=int then
 begin emit (E. place, ':=', E1. place, '*i', E2. place);
 E. type := int
 end
 else if E^1, type=real AND E^2, type=real then
 begin emit (E. place, ':=',E^1, place, '*'', E^2, place);
 E, type := real
 end
 else if E^1, type=int /* and E^2, type=real */ then
 begin
 t := newtemp;
 emit(t, ' := ', 'itr', E^1, place);
 emit(E, place, ' := ', t, ' * '', E^2, place);
 E. type := real
 end
 else / * E^1 • type=real and E^2, type=int * /
 begin
 t := newtemp;
 emit(t, ' := '; 'itr', E^2. place);
 emit(E, place, ' := ', E', place, ' * '', t):
 E, type := real
 end:
```

简单说明句的翻译-翻译是指在符号表中登录定义的名字和性质。

最简单的说明句的语法:

D→integer ⟨namelist⟩ | real ⟨namelist⟩ ⟨namelist⟩ → ⟨namelist⟩, id | id 以上文法(自下而上分析) 需先规约为namelist, 一起登记进符号表

用自下而上翻译 文法改写: 可以及时地把性质告诉每个 $D \rightarrow D^1$, id id, 不用成批登记

| integer id | real id

把名字id和性质A登陆在名表中

(1) $D \rightarrow \text{integer id } \{ \text{ enter(id,int) }; D.\text{att:=int} \}$ (2) $D \rightarrow \text{real id } \{ \text{ enter(id,real) }; D.\text{att:=real} \}$ (3) $D \rightarrow D^{-1}$, id $\{ \text{ enter(id, } D^{-1}.\text{att.}) ;$ $D.\text{att:=} D^{-1}.\text{att.} \}$

示例: Real a, b, c

布尔表达式的翻译

• 数值表示布尔式的翻译方案

```
E \rightarrow E^1 or E^2
 \{E. \text{ place} := \text{newtemp};
 emit(E. place' := 'E^1. place' or' E^2. place)
E \rightarrow E^1 and E^2
 { E. place := newtemp;
 emit(E, place' := 'E', place' and' E^2, place)
E→not E1
 \{E. \text{ place} := \text{newtemp};
 emit (E. place' :=' not' E^1. place)}
 \{E, \text{ place} := E^1, \text{ place}\}\
E \rightarrow (E^1)
E→id<sub>1</sub> rop id<sub>2</sub>
 \{E, \text{ place} := \text{newtemp}\}\
 emit('if'id1. place 'rop'id2. place' goto' nextstat+3);
 emit(E, place' := ''0');
 emit(' goto' nextstat+2);
 emit(E. place' := ''1')
 \{E. \text{ place} := \text{newtemp};
E->true
 emit(E. place' := '1')
 (\{E, place := newtemp;
E→false
 emit(E. place' := '0')
```

• a > b or c < d

如 if B then S1 else S2 N B S_1 S_2 B的代码 条件假转 S_1 的代码 转移 S₂的代码

(q)

控制语句的翻译-结构的翻译

```
if a < b or c < d and e > f then S^1 else S^2 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 S^1 的四元式)
(p) goto (q)
(p+1) (关于 S^2 的四元式)
```

练习

• P203 3, 4, 5