

第一章引论

陈 林 lchen@nju.edu.cn

提纲

- 编译器的结构
- ■编译过程
- 语言特征

什么是编译器

一个编译器就是一个程序,读入以某一种语言 (源语言)编写的程序,并把该程序翻译成为一 个等价的、用另一种语言(目标语言)编写的程序。

- 如果翻译过程发现源程序有错,则报错
- 狭义:程序设计语言 → 机器代码
- 广义:程序变换 C++ → C → 汇编 Pascal → C

编译器简介

- 编译器 vs. 解释器
- 编译器的结构
- 编译的构造工具

编译器

- 效率高,一次编译,多次运行。
- 通常目标程序是可执行的。

解释器

- 直接利用用户提供的输入,执行源程序中指定的操作。
- 不生成目标程序,而是根据源程序的语义直接运行。
- 边解释,边执行,错误诊断效果好。

编译器 vs. 解释器

- Java结合了两者:
 - o 先编译成字节码,再由Java虚拟机解释执行
 - 即时编译(Just-in-time compiling)

典型语言(如C)的编译

- 预处理器
- 编译器
- ■汇编器
- 链接器
- ■加载器

编译器简介

- 编译器 vs. 解释器
- ■编译器的结构
- 编译的构造工具

编译器的结构

分析部分(Analysis)

- 源程序 语法结构 中间表示
- o 搜集源程序中的相关信息,放入符号表
- 分析、定位程序中可能存在的错误信息(语法、语义错误)
- 又称编译器的前端(front end),是与机器无关的部分
- 有时亦把生成中间代码、代码无关优化称为中端

■ 综合部分(Synthesis)

- 根据符号表和中间表示构造目标程序
- o 又称编译器的后端(back end),是与机器相关的部分

编译器中的若干步骤

每个步骤把源程序的 一种表示方式转换成 另一种表示方式。

实践中,某些中间表示不需要明确的构造出来。

■ 符号表可由各个步骤 使用 符号表

符号表管理

- 记录源程序中使用的变量的名字,收集各种属性
 - 。 名字的存储分配
 - o类型
 - 作用域
 - o 过程名字的参数数量、参数类型等等
- 符号表可由编译器的各个步骤使用

类比: 英语的分析理解过程

- 词法分析: This line is a longer sentence.
- 语法分析:

- 语义分析
 - This line is a longer sentence.

词法分析

- 词法分析/扫描(lexical analysis, scanning)
 - o 读入源程序的字符流,输出有意义的词素(lexeme)
 - 基于词素,产生词法单元:<token-name, attribute-value>
 - o token-name由语法分析步骤使用
 - o attribute-value指向相应的符号表条目,由语义分析/代码 生成步骤使用
- 例子
 - o position = initial + rate * 60
 - <id,1> <=, > <id, 2> <+, > <id,3> <*, > <number, 4>

语法分析

- 词法分析后,需要得到词素序列的语法结构
- 语法分析/解析(syntax analysis/parsing)
 - o 根据各个词法单元的第一个分量来创建树形中间表示形式。通常是语法树(syntax tree)。
 - o 指出了词法单元流的语法结构。

语义分析

- 得到语义(meaning),对于编译器来说比较难
- 语义分析(semantic analysis)
 - 使用语法树和符号表中的信息,检查源程序是否满足语言定义的语义约束。
 - 同时收集类型信息,用于代码生成。
 - 类型检查,类型转换。

中间代码生成

- 根据语义分析的输出,生成类机器语言的中间表示
- 三地址代码:
 - 每个指令最多包含三个运算分量
 - t1 = inttofloat(60); t2 = id3 * t1; t3 = id2 + t2;

代码优化

- 通过对中间代码的分析,改进中间代码,得到更好的目标代码
 - o 快、短、能耗低
- 优化有具体的设计目标

代码生成

- 把中间表示形式映射到目标语言
 - 。 寄存器的分配
 - 。 指令选择
 - o 内存分配

编译器的趟(Pass)

- 趟:以文件为输入输出单位的编译过程的 个数,每趟可由一个或若干个步骤构成
- "步骤"是逻辑组织方式
- "趟"和具体的实现相关
 - o 参考LLVM实现中的Pass

编译器简介

- 编译器 vs. 解释器
- 编译器的结构
- ■编译的构造工具

编译器的构造工具

- 语法分析器的生成器: yacc/bison
 - 根据一个程序设计语言的语法描述自动生成语法分析器
- 扫描器的生成器: lex/flex
 - 根据一个语言的词法单元的正则表达式描述生成词法分析器
- 语法制导的翻译引擎
 - 生成一组用于遍历分析树并生成中间代码的程序
- 代码生成器的生成器
 - 把中间语言的每个运算翻译成目标机上机器语言的规则, 生成代码生成器
- 数据流分析引擎
 - 收集数据流信息,用于优化
- 编译器构造工具集

编译技术的应用

- ■高级程序设计语言的实现
 - 高级程序设计语言的抽象层次的提高有利于编程, 但是直接生成的代码却相对低效率
 - 聚合类型/高级控制流/面向对象/垃圾自动收集机制
- 针对计算机体系结构的优化
 - 并行性:指令级并行,处理器层次并行
 - 内存层次结构
- 新体系结构的设计
 - RISC
 - 专用体系结构
 - 一个新的体系结构特征能否被充分利用,取决于 编译技术

编译技术的应用

- 程序翻译
 - o 二进制翻译/硬件合成/数据查询解释器/编译后 模拟

- 软件生产率工具
 - 类型检查
 - 边界检查
 - o 内存管理工具

编译器的处理对象-程序语言

程序设计语言

- 语言的代分类
 - 第一代语言: 机器语言
 - o 第二代语言: 汇编语言
 - o 第三代语言: 高级程序设计语言
 - Fortran, Pascal, Lisp, Modula, C
 - 第四代:特定应用语言: NOMAD, SQL, Postscript
 - o 第五代:基于逻辑和约束的语言,Prolog、OPS5
- 命令式语言/声明式语言
 - 前者指明如何完成,后者指明要完成哪些计算
- 冯.诺依曼语言/面向对象的语言/脚本语言
- 面向对象语言
 - Simula, Smalltalk, Modula3, C++, Object Pascal, Java, C#
 - 数据抽象、继承
- 深度学习编译器(并行高性能编译)

程序设计语言和编译器之间的关系

- 程序设计语言的新发展向编译器设计者提出新要求
 - 设计相应的算法和表示方法来翻译和支持新的语言 特征

通过降低高级语言的执行开销,推动这些高级语言的使用

■ 编译器设计者还需要更好地利用新硬件的能力

■ 静态/动态

- o 静态:语言策略支持编译器静态决定某个问题
- o 动态: 只允许在程序运行时刻作出决定
- o Java类声明中的static指明了变量的存放位置可静态确定

■ 作用域

- o x的一个声明的作用域是指程序中的一个区域,其中对x 的使用都指向这个声明
- 静态作用域:通过静态阅读程序决定作用域
- o 动态作用域

- 环境与状态
 - 环境:是从名字到 存储位置的映射
 - 状态:从内存位置 到它们的值的映射
- 环境的改变需要遵守语言的作用于规则

```
int i; /* 全局 i */
...

void f(···) {
 int i; /* 局部 i */
 ···
 i = 3; /* 对局部 i 的使用 */
 ···
}
...

x = i + 1; /* 对全局 i 的使用 */
```


图 1-9 名字 i 的两个声明

- 静态作用域和块结构
 - o C族语言使用静态作用域。
 - C语言程序由顶层的变量、函数声明组成
 - 函数内部可以声明变量(局部变量/参数),这些声明的作用域在它出现的函数内
 - 一个顶层声明的作用域包括其后的所有程序。除去那些具有同样名字的变量声明的函数体。
 - 作用域规则基于程序结构,声明的作用域由它在程序中的位置隐含决定。
 - 也通过public、private、protected进行明确控制

块作用域实例

```
main() {
 int a = 1;
 B_1
 int b = 1;
 {
 int b = 2;
 B_2
 {
 int a = 3;
 B_3
 cout << a << b;
 int b = 4;
 声
 明
 作用域
 B_4
 cout << a << b;
 B_1 - B_3
 int a = 1;
 cout << a << b;
 B_1 - B_2
 int b=1;
 cout << a << b;
 B_2 - B_4
 int b=2;
 B_3
 int a = 3;
 B_4
 int b = 4;
```


- 动态作用域
 - o 对一个名字x的使用指向的是最近被调用但还 没有终止且声明了x的过程中的这个声明。

- 参数传递机制
 - 值调用 (call by value):对实在参数求值/拷贝,再存放到 被调用过程的形参的内存位置上。
 - o 引用调用(call by reference):实际传递的是实在参数的地址。
 - · 名调用:早期使用,现在已经基本废弃。

```
def something() = {
  println("calling something")
  1 // return value
}

def callByValue(x: Int) = {
  println("x1=" + x)
  println("x2=" + x)
}

def callByName(x: => Int) = {
  println("x1=" + x)
  println("x2=" + x)
}
```

```
scala> callByValue(something())
calling something
x1=1
x2=1

scala> callByName(something())
calling something
x1=1
calling something
x2=1
```


■ 别名:

- o 两个指针指向同一个位置的情况
- 导致看起来不同的形式参数实际上是对方的别名

深度学习编译器

