授课内容

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

编译程序概述

- 什么是编译程序/编译程序的作用是什么?
- 编译程序的逻辑过程是什么?

什么是编译程序

- 编译程序的功能: 把高级语言程序翻译 成等价的低级语言程序。
- 源程序——》编译程序——》目标程序
- 编译程序是现代计算机系统的基本组成部分。

编译过程概述

- 编译工作的基本过程是:
- 词法分析、语法分析、语义分析、 中间代码生成、代码优化和目标代 码生成等6个阶段。
- 每个阶段都有表格管理和出错处理 部分。

授课内容

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2章 PL/0编译程序的实现

- 目的: 以PL/0为实例,学习编译程序实现的基本步骤和相关技术,对高级语言编译程序的实现建立整体概念。
- PL/0语言是Pascal语言的一个子集,功能简单、结构清晰、可读性强,具有一般高级语言的必备部分
- PL/O编译程序是世界著名计算机科学家N. Wirth提出。
- PL/0语言编译程序采用以语法分析为核心、一遍扫描的编译方法,词法分析和代码生成作为独立的子程序供语法分析程序调用。

PL/0语言

- PL/0程序示例
- PL/0语法描述图
- PL/0语言文法的EBNF表示

PL/0程序示例

```
CONST A=10;
  VAR B, C;
PROCEDURE P;
 VAR D;
 PROCEDURE Q;
 VAR X;
 BEGIN
 READ(X);
 D:=X;
 WHILE X#0
 DO CALL P;
 END;
 BEGIN
 WRITE(D);
 CALL Q;
 END;
  BEGIN
 CALL P;
```

PL/0程序示例

```
CONST A=10; (* 常量说明部分 *)
VAR B, C; (* 变量说明部分 *)
PROCEDURE P; (* 过程说明部分 *)
 VAR D;
 PROCEDURE Q;
 VAR X;
 BEGIN
 READ(X);
 Q的过程体
 D:=X:
 WHILE X#0
 DO CALL P;
 END;
 BEGIN
 WRITE(D);
 p的过程体
 CALL Q;
 END;
  BEGIN
 CALL P;
 主程序体
```

END.

该程序执行的结果 是什么?

PL/0语言

文法表示用语法图和EBNF描述。

语法图: 直观、易读

非终结符: 长方形的中文

终结符: 椭圆和圆圈中的英文

扩充的巴科斯一瑙尔范式

PL/0语言语法图描述

指出以下程序代码哪些不合法

- Const a=1,b=2, c=3;
- Const d=1;
- Var f=6;
- Var g,h,t;
- Procedure M;
- begin
- g:=6;
- write(g);
- end;
- Procedure N;
- Write(5);
- call M.

指出以下程序代码哪些不合法

- Const a=1,b=2, c=3;
- Const d=1;
- Var f=6;
- Var g,h,t;
- Procedure M;
- begin
- g:=6;
- write(g);
- end;
- Procedure N;
- Write(5);
- call M.

PL/0语言

文法表示用EBNF描述。

扩充的巴科斯一瑙尔范式

- 1. BNF与EBNF的介绍:
- ❖BNF (BACKUS-NAUR FORM) 是根据美国的John W. Backus 与丹麦的Peter Naur来命名的,它从语法上描述程序设计语言的元语言。采用BNF就可说明哪些符号序列是对于某给定语言在语法上有效的程序

❖BNF引入的符号:

〈 〉 用左右尖括号括起来的语法成分为非终结符

::= 定义为

或

❖EBNF引入的符号:

- { } 表示花括号内的语法成分可重复
- [] 表示方括号内的语法成分为任选项
- () 表示圆括号内的成分优先

```
〈程序〉::=〈分程序〉.
〈分程序〉::=〔〈常量说明部分〉〕〔〈变量说明部分〉〕
〔〈过程说明部分〉〕〈语句〉
〈常量说明部分〉 :: =CONST〈常量定义〉{. 〈常量定
义〉};
〈常量定义〉 :: =〈标识符〉=〈无符号整数〉
〈无符号整数〉 :: =〈数字〉{〈数字〉}
〈变量说明部分〉 :: =VAR〈标识符〉{, 〈标识符〉};
〈标识符〉 :: =〈字母〉{〈字母〉|〈数字〉}
```

```
〈过程说明部分〉::=〈过程首部〉〈分程序〉{;
〈过程说明部分〉};
〈过程首部〉::=PROCEDURE〈标识符〉:
〈语句〉::=〈赋值语句〉|〈条件语句〉|〈当型循
环语句〉 | 〈过程调用语句〉 | 〈读语句〉 | 〈写语句〉
|〈复合语句〉|〈空〉
〈赋值语句〉::=〈标识符〉:=〈表达式〉
〈复合语句〉::=BEGIN〈语句〉{: 〈语句〉}END
〈条件〉::=〈表达式〉〈关系运算符〉〈表达式〉
|ODD〈表达式〉
```

```
〈表达式〉::= [+|-]〈项〉{〈加法运算符〉〈项〉}
〈项〉::=〈因子〉{〈乘法运算符〉〈因子〉}
〈因子〉::=〈标识符〉 | 〈无符号整数〉 | '(' 〈表
达式〉')'
〈加法运算符〉::=+|-
〈乘法运算符〉::=*|/
```

〈关系运算符〉:: =#| 〈| 〈=| 〉| 〉=|=

```
〈条件语句〉::=IF〈条件〉THEN〈语句〉
〈过程调用语句〉::=CALL〈标识符〉
〈当型循环语句〉::= WHILE〈条件〉DO〈语句〉
〈读语句〉::=READ'(' 〈标识符〉{, 〈标识
符〉}')'
〈写语句〉::=WRITE'(' 〈表达式〉{. 〈表达
式.〉}')'
〈字母〉::=a|b.....|x|v|z
〈数字〉::=0|1|2...|8|9
```

- 例:用EBNF描述〈整数〉的定义
- 〈整数〉::=[+|-]〈数字〉{〈数字〉}〈数字〉::=0|1|2|3|4|5|6|7|8|9

•

- 〈整数〉::=[+|-]<非零数字>{<数字>} 〈非零数字>::=1|2|3|4|5|6|7|8|9 〈数字>::=0|<非零数字>
- 〈整数〉::=[+|-]〈非零数字〉{〈数字〉}|0 〈非零数字〉::=1|2|3|4|5|6|7|8|9 〈数字〉::=0|〈非零数字〉

PL/0语言是PASCAL语言的子集

同PASCAL

作用域规则(内层可引用包围它的外层定义的标识符)过程可嵌套定义,可递归调用

子集

- 数据类型,只有整型(无符号整数)
- 数据结构,只有变量和常量
- 语句种类
- ・ 数字最多为14位
- 标识符的有效长度是10
- 过程最多可嵌套三层

PL/0编译程序

假想的汇编语 言,与具体的 计算机无关 PL/0编译程序 PL/0 语言程序 类 pcode 代码 源语言(PL/0) 类 pcode PL/0 pascal 目标语言(类 pcode) 实现语言(pascal)

PL/0编译系统的结构框架

PL/0编译程序的结构

PL/0编译程序的总体设计

- 其编译过程采用一趟扫描方式
- 以语法、语义分析程序为核心 词法分析程序和代码生成程序都作为一个过程,当语法 分析需要读单词时就调用词法分析程序,而当语法、语 义分析正确,需要生成相应的目标代码时,则调用代码 生成程序。
- 表格管理程序实现变量,常量和过程标识符的信息的登录与查找。
- 出错处理程序,对词法和语法、语义分析遇到的错误给 出在源程序中出错的位置和与错误性质有关的编号,并 进行错误恢复。

PL/0编译程序的总体设计

当源程序编译正确时,开始自动调用解释执行程序,对目标代码进行解释,并进行输入和输出。

PL/0编译程序的结构

•PL/0编译程序的组成:

PL/0程序有18个过程或函数组成。(见表2.1)

- •过程、函数嵌套层次图(见图2.3)
- •PL/0编译程序总流程图(见图2.4)

PL/0编译程序的词法分析

PL/0的词法分析程序Getsym是一个独立的过程

Getsym功能是 : 对单词进行分类分析

- 1、Getsym流程图(见图2.5)
- 2、流程图分析
- 3、Getch程序流程图(见图2.6)

PL/0编译程序的语法分析

PL/0的语法分析

- 1、方法:采用了自顶向下的递归子程序法
- 2、语法依据: 文法的规则
- 3、任务:分析在词法分析基础上的单词符号结构是否符合给定的文法规则
- 4、分析步骤(粗)

开始→非终结符→调用相应处理程序→进入语法单元→ 沿语法图箭头方向分析→遇终结符 →判断单词与图中匹配吗? →匹配→单元翻译程序→下一个分析→程序结束符'·'

- 5、PL/0语法调用关系图(见图2.7)
- 6、Block过程的流程图(见图2.8)

Block过程是处理说明部分和程序体部分

五、PL/0目标代码生成

1、PCODE代码

PCODE代码是PL/O所产生的目标代码。格式为:

变量、过程被调用的 分程序与说明该变量、 过程的分程序之间的 层次差 2、源程序和目标程序清单

六、PL/0语法错误处理 (了解)

指出错误位置,并校正,如逗号、括号等 方法: 错误局限在语法当中。

七、PL/0存储分配 更详细的解释请参考教材 课后作业:阅读PL/0编译程序的源代码, 找出语句处理、表达式、项、因子的语 法分析程序片段,试画出各自类似图2.5 和图2.8的流程图。