第6章 语义分析

- ◈ 6.1 语义分析概述
- ◈ 6.2 符号表的功能和结构
- ◈ 6.3 符号表的组织和管理
- ◆ 6.4 程序设计语言符号表的实例

6.1 语义分析概述

- ◆ 6.1.1 什么是语义?
- ◆ 6.1.2 语义分析的任务
- ◈ 6.1.3 语义分析的一般过程

6.1.1 什么是语义?

◆词法:关于单词构成的规则

例:标识符是由字母开头后跟若干字母数字的字符串

◈ 语法:关于语法结构构成的规则

例:赋值语句是按照ID=E构成的

◈ 语义:关于语法结构含义的约定

例1. 赋值语句 "x = y+1"的语义是"用表达式y+1计算得到的结果值更新变量x的值"

例2. 变量声明"int x,y"的(不完全)语义是标识符x,y分别代表的是变量,并且该变量的类型是整型

6.1.1 什么是语义?

- ◆ 静态(static-time)语义: 指那些不需运行代码即可确定的语义
 - ◆由变量声明"int x"可静态确定:x是变量标识符, 它的类型是整型,x的作用域(有效范围)等。不 能确定:x的值
 - ⋄由表达式"x+y*10"可静态确定:表达式计算结果的类型,但不能确定表达式计算结果的值

6.1.1 什么是语义?

- ◆ 动态(run-time)语义: 指需要运行代码才可确定的语义
 - ◆ 数组下标变量"A[i]" 是否越界?
 - ◈ 表达式"1/y"是否除零溢出?
 - ⋄ 语句"if (i>j) x = 1 else x = 0"执行的是哪段代码?
 - ◈"*p=3"中是否引用了空指针

6.1.2 语义分析的任务

- ◈ 检查语义错误
- ◆ 一般性的语义检查
 - ◈ 下标变量V[E]中的V是不是变量,而且是数组类型?
 - ◆ 结构体变量V.id中的V是不是变量,而且是结构体类型?id是不是该结构体类型中的域名?
 - ◈ 指针变量*V中的V是不是指针或文件变量?
 - 表达式y+f(....)中的f是不是函数名?形参个数和实参 个数是否一致?
 - ◈ 每个标识符是否都有声明?有无标识符被重复声明?

6.1.2 语义分析的任务

- ◆ 类型检查
 - ◈ 各种条件表达式的类型是不是boolean型?
 - ◈ 运算符分量的类型是否相容?
 - ◈ 赋值语句左右部的类型是否相容?
 - ◈ 形参和实参的类型是否相容?
 - ◈ 下标表达式的类型是否为所允许的类型?
 - 函数返回值的类型与函数声明中的返回值类型 是否一致?

6.1.2 语义分析的任务

- ◈ 唯一性检查
 - ◈同一switch语句的分支常量不能有重复
 - ◈枚举类型的枚举常量不能重复
 - ◈结构类型的域名不能重复
 - ◈同一函数参数的名字不能重复

6.1.3 语义分析的一般过程

6.2 符号表的功能和结构

- ◆ 符号表:记录标识符语义属性的数据结构
- ◈ 符号表的功能:
 - ◈收集符号的属性
 - ◈上下文语义的合法性检查的依据
 - ◈作为目标代码生成阶段地址分配的依据
- ◈ 语义属性:
 - ◆ 名字、类型、存储类别、符号的作用域及可视性、符号变量的存储分配信息、其他(结构体型的成员信息、函数及过程的形参)等

6.2 符号表的功能和结构

- ◆ 6.2.1 标识符的内部表示
- ◆ 6.2.2 类型的内部表示
- ◆ 6.2.3 值的内部表示

6.2.1 标识符的内部表示

- ◆程序设计语言中有很多不同种类的标识符:
 - ◆ 变量标识符
 - ◈常量标识符
 - ◈ 类型标识符
 - ◈过程/函数标识符
 - ◈域名标识符
- ◆ 每类标识符有不同的属性,因此可以:
 - ◈ 每类标识符一张表,整个程序多张表
 - ◈ 不同种类标识符采用不同表项,整个程序一张表

常量标识符的内部表示

Kind	TypePtr	Value
constKind		

- Kind
 - ⋄ 标识符的种类,所有常量的 kind = constKind;
- TypePtr
 - ◈ 指向常量类型内部表示的指针;
- Value
 - 常量值的内部表示;
- #define count 100

类型标识符的内部表示

Kind TypePtr
typeKind

- Kind
 - 标识符的种类,所有类型标识符的 kind = typeKind;
- TypePtr
 - ◈ 指向类型内部表示的指针;
- typedef int t2[10];
- 》 t1 a; //t1是类型标识符,a是变量标识符
- ▶ t2 b; //t2是类型标识符, b是变量标识符

变量标识符的内部表示

Kind	TypePtr	Access	Level	Offset	Value
varKind					

- Kind
- TypePtr
 - ◈ 指向变量类型的内部表示;
- Access: (dir, indir);
- ▶ Level: 层数
- ◆ Offset: 偏移量
- **▼ Value:** 初始化时赋给变量的值的内部表示
- ♦ 例: int x = 10;
- float y;
- float* z;

变量的层数和偏移

- ◆ 层数(level)
 - ◆ 某些程序语言,过程/函数的定义可以嵌套
 - ◈通常规定主程序的层数为0;
- ◆ 偏移量(offset)
 - ◆执行过程/函数的调用时,需要为其中的变量分配空间;
 - ◈偏移量指的是变量针对其所在过程/函数的空间的首地址的偏移量;

函数标识符的内部表示

- ▼ Kind: 标识符的种类,此处为 routKind;
- ▼ TypePtr: 指向函数返回值类型的内部表示,过程情形为NULL;
- ◆ Class: 当前函数是实在函数时(有自己函数体)取actual;
- ◆ 当前函数是形参函数时(作为其他函数的参数)取formal;
- ♦ Level: 函数标识符被定义的层数;
- ◆ Off: 当前函数是形参函数时,为其分配的地址偏移;
- ◆ Param: 指向当前函数的形式参数列表的指针;
- ◆ Code: 指向函数对应的目标代码的起始地址;
- Size: 目标代码的大小;
- ▼ Forward: 该声明为函数原型时取值 true, 否则取值为false;
- 例: int f(int x, float*y, int inc()) { ... }
- void p(int x, float*y) { }

6.2.2 类型的内部表示

- ◆ 程序设计语言为完成许多事务的处理,常常要定义很多不同类型的数据,常见的类型有:

 - ◆ 布尔型(bool)
 - ◆ 字符型(char)

 - ⋄ 结构体(struct, record)
 - ◈ 联合(union, 变体记录)

 - ♦ 指针(int*)

基本类型

构造类型

基本类型的内部表示

	Size	Kind	
intPtr—→	intSize	intTy	
boolPtr	boolSize	boolTy	
realPtr	realSize	realTy	
charPtr	charSize	charTy	

数组类型的内部表示

Size	Kind	Low	Up	ElemTy
	arrayTy			

- ◆ ElemTy: 指向数组成分类型的指针;
- size = sizeof(ElemTy)× (Up-Low+1)
- ◈ 例:
- int a[7]; (7, arrayTy, 0, 6, intptr)
- float a[10][5]; (100, arrayTy, 0,9, aptr)
- aptr:(10, arrayTy, 0,4, realptr)

结构类型的内部表示

Size: 所有域的类型的size的总和; Body:是域名标识符的内部表示链;

例:

typedef struct { int i; char name[10]; float x; }example;

example wang;

example factory_a[100];

联合类型的内部表示

Body: 指向联合体中域定义链表

Size: 所有域的类型的size中最大值;

例: typedef union{ int i; char name[10]; float x; } test; test lee; test factory_b[100];

枚举类型的内部表示

Size Kind EList enumTy

EList: 枚举常量链表;

Size:枚举类型值的空间大小(通常为1个单元);

例:

enum color {red, yellow, blue};
enum day {car , bus = 0, taxi, ship = 5, plane};

指针类型的内部表示

Size Kind BaseType pointerTy

BaseType: 指向指针的基类型;

Size:指针的空间大小(通常为1个单元);

```
例:
int* p1;
float* p2;
int *p3[10]; //指针数组
int (*p4)[10]; //数组指针
int* (p5[10]); //指针数组
int** p6; //指针的指针
```

6.2.3 值的内部表示

- ◈ 可表示的值
 - int
 - float
 - false, true(通常对应0和1)

 - ◈ 枚举类型: 每个枚举常量对应一个整数
- ◈ 结构值
 - ◈数组
 - ◈结构
 - ◈联合
 - ◈指针

6.3 符号表的组织和管理

- ◆一个编译程序,从词法分析、语义分析到代码生成的整个过程中,符号表是连贯上下文进行语义检查、语义处理、代码生成和存储分配的主要依据,因此符号表的组织直接关系到这些功能的时空效率.
- ◈ 表的总体组织
 - ◈ 多表: 节省空间,总体管理复杂度高
 - ◈ 单表:便于统一管理,但可能有空间的浪费
- ◈ 表项的组织
 - ◈线性表、二分法、散列表

6.3 符号表的组织和管理

◆标识符的作用域:程序中的每个标识符都有自己的作用域。在其作用域范围内,标识符是可见的或有效的。

♦ 符号表的局部化处理: 在构建和查找符号表时体现出标识符的作用域。

◆ 局部化区:

每个允许有声明的程序段

称为一个局部化区。

一般为一个函数或一个分程序语句

```
int i, j;
void test ( int j )
{ real x;
  ... j ...
 { int x; ....}
void main()
{ char i;
 { int i; ..... }
```

6.3 符号表的组织和管理

- ◈ 局部化处理的思想:
- ◈ 进入局部化区,作标记;
- ◆ 遇见标识符声明
 - ◈ 查找符号表,检查标识符是否已经被声明过;
 - ◈ 如果是,则重复声明错;
 - ◈ 如果不是,则建立标识符的内部表示,将其放入符号表;
- ◆ 遇见标识符使用
 - ◈ 查找符号表,检查标识符是否有声明;
 - ◈ 如果是,则取出标识符的属性进行语义分析;
 - ◈ 如果不是,则未声明错;
- ◈ 退出局部化单位,删除该局部化单位里声明的所有标识符;

6.4 程序设计语言符号表的实例

◈ 局部化符号表:

- ◈ 每个局部化单位一张表
- ◆ 由于局部化单位可能嵌套,所以用一个 Scope栈来管理各个局部表
- ◆ 每当进入新一层局部化单位,将其符号表的首地址压入Scope栈
- ◆ 每当退出一层局部化区时,从Scope栈栈 顶将该层符号表首地址弹出
- ◈ 访问时,从Scope栈栈顶所记录的符号表的开始查找,若未找到,则再依次从次栈顶所记录的符号表开始查找,直到找到或所有符号表中都找不到为止

```
int i, j;
void test ( int j )
{ real x;
  ... j ...
 { int x; ....}
void main()
{ char i;
 { int i; ...... }
```

6.4 程序设计语言符号表的实例

- ◆ 全局化符号表:
- ◆ 每个局部化单位对应一个唯一的局部化编号num,符号表的表项为 (num, id, attributes);
- ⋄ 初始化: CurrentNum = 0;
- ◆ 每当进入一个新的局部化单位时, CurrentNum ++;
- 遇到定义性标识符(声明),检查所有对应CurrentNum的表项,判定是 否有重复定义,如果没有则将其属性及其num登记到符号表中;
- 遇到使用性标识符(表达式或语句),查符号表,(查所有 num<=CurrentNum的表项,且按照num,CurrentNum-1, CurrentNum-2,...,0的顺序查找)如果都没有,则为标识识符未声明错;否则,最先查到的表项为标识符对应的属性;
- ◆ 结束一个局部化单位时, "删除"所有CurrentNum对应的表项, CurrentNum --;

全局化符号表—驻留法

```
int i, j;
void test ( int j )
{ real x;
 ... j ...
  \{ \text{ int } x; ...x... \}
 ...X...
  { bool x; ...x...}
 ...X...
void main()
{ char i;
  { int i; ..... }
```

```
(0, i, 0, 0, intptr, .....)
(0, j, 0, 1, intptr, .....)
(0, test, 0, , voidptr, .....) ←
(1, j, 1, 0, intptr, .....)
(1, x, 1, 1, realptr, ....) \leftarrow
(2, x, 1, 3, intptr, .....)
(#. .....
(2, x, 1, 3, boolptr, .....)
(#, . . . . . . . . . . . . . . )
(#, . . . . . . . . . . . )
(0, main, 0, , voidptr, \cdots) \leftarrow
(1, i, 1, 0, charptr, \cdots) \leftarrow
(2, i, 1, 1, intptr, ·····)
(#. ••••••. ) _
(#. ••••••) _
(#. ----NULL)
```

全局化符号表—外拉链散列表

```
int i, j;
void test ( int j )
{ real x;
 ... j ...
 \{ int x; ...x... \}
 ...X...
  \{ bool x; ...x... \}
 ...X...
void main()
{ char i;
  { int i; ..... }
```

- ◈ 以标识符名字为主键
- ◈ 将事先设计好的散列函数作用到标识符名字上,计算得到标识符的符号表地址
- ◆ 当出现重名标识符时,采用外拉 链的方式化解冲突
- ◆ 由于标识符的最新定义总是出现 在链表的头部,所以总会被最先 查到
- ◆ 当分程序无效,分程序中定义的标识符也会从表中直接删除掉

作业

1. 写出下列类型的内部表示.

```
typedef struct {char name[10]; int age; }person;
typedef person List[10];
typedef union { int data; real length; char
name[4];}
```

作业

2. 写出当分析下列程序时,创建符号表的过程. (局部符号表和全局符号表(删除法和驻留法均可))