

语法制导的翻译

《编译原理和技术》

张昱

0551-63603804, yuzhang@ustc.edu.cn 中国科学技术大学 计算机科学与技术学院

□ 语义描述的一种形式方法

■ 语法制导的定义(syntax-directed definition)

$$E \rightarrow E_1 + T$$
 $E.code = E_1.code \parallel T.code \parallel '+'$ 可读性好,更适于描述规范

■ 翻译方案(translation scheme)

$$E \rightarrow E_1 + T$$
 { print '+' } 陈述了实现细节(如语义规则的计算时机)

□ 语法制导翻译的实现方法

- 自上而下
- 自下而上

4.1 语法制导的定义

- 口 定义
- □ 综合属性、继承属性
- □ 属性依赖图与属性的计算次序

语法制导定义

口 定义

- 基础的上下文无关文法
- 每个文法符号有一组属性
- 每个文法产生式 $A \to \alpha$ 有一组形式为 $b = f(c_1, c_2, ..., c_k)$ 的语义规则, 其中: f 是函数 $b \to c_1, c_2, ..., c_k$ 是该产生式文法符号的属性,
- 综合属性(synthesized attribute): 如果b是A的属性, c_1 , c_2 ,..., c_k 是产生式右部文法符号的属性或A的其它属性
- 继承属性(inherited attribute): 如果b是右部某文法符号X的属性

中国神学技术大学 University of Science and Technology of China

简单计算器的语法制导定义

产生式	语义规则	
$L \rightarrow E$ n	print (E.val)	
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$	对
$E \rightarrow T$	E.val = T.val	标文
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$	不性
$T \rightarrow F$	T.val = F.val	
$F \rightarrow (E)$	F.val = E.val	
$F \rightarrow \text{digit}$	F.val = digit.lexval	

L的匿 名属性

E加下 以区分 同的属 值

各文法符号的属性均是综合属性的语法制导定义—— 8 属性定义

参见: bison-examples.tar.gz 中的config/expr1.y, expr.lex

注释分析树 (annotated parse tree)

□ 结点的属性值都标注出来的分析树

8+5*2 n (n为换行符)的注释分析树

继承属性举例

int id, id, id

产生式	语 义 规 则
$D \rightarrow TL$	L.in = T.type
$T \rightarrow \text{int}$	T. type = integer
$T \rightarrow \text{real}$	T. type = real
$L \rightarrow L_1$, id	$L_1.in = L.in;$
	addType(id.entry, L.in)
$L \rightarrow id$	addType(id.entry, L.in)

type-T的综合属性,

in-L的继承属性,把声明的类型传递给标识符列表 addType - 把类型信息加到符号表中的标识符条目里

含继承属性的注释分析树

int id₁, id₂, id₃

不能像综合属性那样自下而上标注继承属性

University of Science and Technology of China

属性依赖图(dependence graph)

int id₁, id₂, id₃

分析树(虚线)的依赖图(实线)

University of Science and Technology of China

属性依赖图(dependence graph)

int id₁, id₂, id₃

分析树(虚线)的依赖图(实线)

属性依赖图(dependence graph)

int id₁, id₂, id₃

分析树(虚线)的依赖图(实线)

属性计算次序

■ 拓扑排序(topological sort): 是DAG的结点的一种排序 $m_1,...,m_k$,若有 m_i 到 m_j 的边,则在排序中 m_i 先于 m_j

例 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

属性计算次序

■ 属性计算次序

1)构造输入的分析树,2)构造属性依赖图,3)对结点进行拓扑排序,4)按拓扑排序的次序计算属性

语义规则的计算方法

□ 分析树方法

刚才介绍的方法, 动态确定计算次序, 效率低

——概念上的一般方法

□ 基于规则的方法

(编译器实现者)静态确定(编译器设计者提供的)语义规则的计算次序——适用于手工构造的方法

□ 忽略规则的方法

(编译器实现者)事先确定属性的计算策略(如边分析边计算),(编译器设计者提供的)语义规则必须符合所选分析方法的限制——适用于自动生成的方法

4.2 语法树及其构造

- □ 语法树
- □ 语法树的构造(文法对构造的影响)
 - 语法制导定义
 - 翻译方案

语法树(syntax tree)

□ 语法树是分析树的浓缩表示

每个结点表示一个语法构造, 算符和关键字是语法树中的 内部结点

举例:

if B then S_1 else S_2

8 + 5 * 2

语法制导翻译可以基于分析树,也可以基于语法树

中国科学技术大学

构造语法树的语法制导定义

产生式	语 义 规 则
$E \to E_1 + T$	$E.nptr = mkNode('+', E_1.nptr, T.nptr)$
$E \rightarrow T$	E.nptr = T.nptr
$T \rightarrow T_1 * F$	$T.nptr = mkNode(`*, T_1.nptr, F.nptr)$
$T \rightarrow F$	T.nptr = F.nptr
$F \rightarrow (E)$	F.nptr = E.nptr
$F ightarrow \mathrm{id}$	F.nptr = mkLeaf (id, id.entry)
$F \rightarrow \text{num}$	F.nptr = mkLeaf (num, num.val)

参见: <u>bison-examples.tar.gz</u> 中的config/asgn2ast.y, asgn.lex

语法树的构造

a+5*b的语法树的构造

翻译方案

□ 构造语法树的翻译方案(左递归文法)

```
E \rightarrow E_1 + T
 {E.nptr = mkNode(`+', E_1.nptr, T.nptr)}
E \rightarrow T
 \{E.nptr = T.nptr\}
T \rightarrow T_1 * F
 \{T.nptr = mkNode(`*, T_1.nptr, F.nptr)\}
T \rightarrow F
 \{T.nptr = F.nptr\}
F \rightarrow (E)
 \{F.nptr = E.nptr\}
F \rightarrow id
 \{F.nptr = mkLeaf (id, id.entry) \}
 \{F.nptr = mkLeaf (num, num.val) \}
F \rightarrow \text{num}
```

综合属性的计算置于产生式右部的右边,表示识别出右部后计算

在递归的消除引起继承属性

表达式语言的 LL文法

产生式	语 义 规 则
$E \rightarrow TR$	R.i = T.nptr ; E.nptr = R.s
$R \rightarrow + TR_1$	$R_{1}.i = mkNode ('+', R.i, T.nptr); R.s = R_{1}.s$
$R \rightarrow \varepsilon$	R.s = R.i
$T \rightarrow FW$	W.i = F.nptr ; T.nptr = W.s
$W \rightarrow *FW_1$	$W_{1}.i = mkNode ('+', W.i, F.nptr); W.s = W_{1}.s$
$W \rightarrow \varepsilon$	W.s = W.i
•••	•••

University of Science and Technology of China

语法树的构造(LL文法)

翻译方案

```
E \rightarrow T
 {R.i = T.nptr}
 T + T + T + \dots
 \{E.nptr = R.s\}
 R
R \rightarrow +
 {R_1.i = mkNode ( `+', R.i, T.nptr)}
 \{R.s = R_1.s\}
 继承属性的计算嵌在产
R \rightarrow \epsilon
 \{R.s = R.i\}
 生式右部的某文法符号
T \rightarrow F
 \{W.i = F.nptr\}
 之前,表示在分析该文
 \{T.nptr = W.s\}
 \boldsymbol{W}
 法符号之前计算
W \rightarrow *
 \{W_1.i = mkNode (`*, W.i, F.nptr)\}
 \{W.s = W_1.s\}
 \{W.s = W.i\}
W \rightarrow \epsilon
```

F 的产生式部分不再给出

下面是产生字母表 $\Sigma = \{0, 1, 2\}$ 上数字串的一个文法:

$$S \rightarrow D S D \mid 2$$

$$D \rightarrow 0 \mid 1$$

写一个语法制导定义, 判断它接受的句子是否为回文数

 $S' \rightarrow S$ print(S.val)

 $S \rightarrow D_1 S_1 D_2$ $S.val = (D_1.val == D_2.val)$ and $S_1.val$

 $S \rightarrow 2$ S.val = true

 $D \rightarrow 0$ D.val = 0

 $D \rightarrow 1$ D.val = 1

为下面文法写一个语法制导的定义,用S的综合属性val给出下面文法中S产生的二进制数的值。

例如,输入101.101时,S.val = 5.625 (可以修改文法)

若按2²+0+2⁰+2⁻¹+0+2⁻³来计算,该文法对小数点 左边部分的计算不利,因为需要继承属性来确定每个B 离开小数点的距离

 $S \rightarrow L \cdot L \mid L$ $L \rightarrow L \mid B \mid B$ $B \rightarrow 0 \mid 1$

为下面文法写一个语法制导的定义, 用S的综合属性val 给 出下面文法中S产生的二进制数的值。

例如,输入101.101时,S.val = 5.625(可以修改文法)

若小数点左边按 $(1 \times 2 + 0) \times 2 + 1$ 计算。该办法不能 直接用于小数点右边,需改成 $((1 \times 2 + 0) \times 2 + 1)/2^3$,

为下面文法写一个语法制导的定义,用S的综合属性val给出下面文法中S产生的二进制数的值。

例如,输入101.101时,S.val = 5.625 (可以修改文法)

更清楚的办法是将文法改成下面的形式

$$S \rightarrow L \cdot R \mid L$$

$$L \rightarrow L \mid B \mid B$$

$$R \rightarrow B \mid R \mid B$$

$$B \rightarrow 0 \mid 1$$

给出把中缀表达式翻译成没有冗余括号的中缀表达式的语 法制导定义。例如,因为+和*是左结合,

((a*(b+c))*(d))可以重写成a*(b+c)*d

两种方法:

- 先把括号都去掉,然后在必要的地方再加括号
- 去掉表达式中的冗余括号,保留必要的括号

□ 先把括号都去掉,然后在必要的地方再加括号

$$S'
ightharpoonup E op E_1 + T$$
 if $T. op == plus$ then
$$E.code = E_1.code \parallel ``+" \parallel ``(" \parallel T.code \parallel ``)"$$
 else
$$E. code = E_1. code \parallel ``+" \parallel T. code;$$

$$E. op = plus$$

$$E
ightharpoonup T op E. code = T. code; E. op = T. op$$

□ 先把括号都去掉,然后在必要的地方再加括号

```
T \rightarrow T_1 * F
if (F. op == plus) or (F. op == times) then
 if T_1. op == plus then
 T.\ code = "(" \parallel T_1.\ code \parallel ")" \parallel "*" \parallel "(" \parallel T_1.\ code \parallel ")"
 F. code \parallel ")"
 else
 T.\ code = T_1.\ code \parallel "*" \parallel "(" \parallel F.\ code \parallel ")"
else if T_1. op = plus then
 T.\ code = "(" || T_1.\ code || ")" || "*" || F.\ code
 else
 T. code = T_1. code \parallel "*" \parallel F. code;
T. op = times
```


□ 先把括号都去掉,然后在必要的地方再加括号

$$T \rightarrow F$$

$$T. code = F. code; T. op = F. op$$

$$F \rightarrow id$$

$$F. code = id. lexeme; F. op = id$$

$$F \rightarrow (E)$$

$$F. code = E. code$$
; $F. op = E. op$

□ 去掉表达式中的冗余括号,保留必要的括号

- 给E, T和F两个继承属性left_op和right_op分别表示左 右两侧算符的优先级
- 给它们一个综合属性self_op表示自身主算符的优先级
- 再给一个综合属性code表示没有冗余括号的代码
- 分别用1和2表示加和乘的优先级,用3表示id和(E)的优先级,用0表示左侧或右侧没有运算对象的情况

$$S' \rightarrow E$$
 $E. \ left_op = 0; E. \ right_op = 0; print (E. \ code)$
 $E \rightarrow E_1 + T$
 $E_1. \ left_op = E. \ left_op; E_1. \ right_op = 1;$
 $T. \ left_op = 1; \ T. \ right_op = E. \ right_op;$
 $E. \ code = E_1. \ code || "+" || \ T. \ code ; E. \ self_op = 1;$
 $E \rightarrow T$
 $T. \ left_op = E. \ left_op;$
 $T. \ right_op = E. \ right_op;$
 $E. \ code = T. \ code; \ E. \ self_op = T. \ self_op$

$$T \rightarrow T_1 * F$$
 ...
 $T \rightarrow F$...

$$F \rightarrow id$$

$$F. \ code = id. \ lexeme; \ F. \ self_op = 3$$

$$F \rightarrow (E)$$

$$E. left_op = 0; E. right_op = 0;$$

$$F. self_op =$$

if
$$(F. left_op < E. self_op)$$
 and

$$(E. self_op >= F. right_op)$$

then E. self_op else 3

$$F. code =$$

if
$$(F. left_op < E. self_op)$$
 and

$$(E. self_op >= F. right_op)$$

then E. code else "(" \parallel E. code \parallel ")"

4.3 自上而下计算

- □ S属性定义、L属性定义
- □ 翻译方案
- □ 预测翻译器的设计
- □ 用综合属性代替继承属性

S 属性定义和 L 属性定义

- □ S属性定义
 - 仅使用综合属性的语法制导定义
- □ L属性定义(属性信息自左向右流动)

如果每个产生式 $A \rightarrow X_1 ... X_{j-1} X_j ... X_n$ 的每条语义规则计算的属性是A的综合属性,或者是 X_j 的继承属性,但它仅依赖:

- 该产生式中 X_j 左边符号 $X_1, X_2, ..., X_{j-1}$ 的属性;
- A的继承属性
- 可以按边分析边翻译的方式计算继承属性
- □ S属性定义是L属性定义

L属性定义举例

变量类型声明的语法制导定义

产生式	语义规则	
$D \rightarrow TL$	L.in = T.type	
$T \rightarrow \text{int}$	T. type = integer	
$T \rightarrow \text{real}$	T. type = real	
$L \rightarrow L_1$, id	L_1 .in = L .in;	
	addType(id.entry, L.in)	
$L \rightarrow id$	addType(id.entry, L.in)	

中国神学技术大学

翻译方案—内嵌不传播的动作

例 把有加和减的中缀表达式翻译成后缀表达式

```
如果输入是8+5-2,则输出是85+2-
E \rightarrow T R
R \to \text{addop } T \{ print(\text{addop.}lexeme) \} R_1 \mid \varepsilon
T \rightarrow \text{num } \{print(\text{num.}val)\}
E \Rightarrow T R \Rightarrow \text{num } \{print (8)\} R
  \Rightarrow num {print(8)}addop T {print (+)}R
  \Rightarrow num {print(8)}addop num{print(5)}{print(+)}R
  \dots \{print(8)\}\{print(5)\}\{print(+)\} addop T\{print(-)\}R
  ... {print(8)}{print(5)}{print(+)}{print(2)}{print(-)}
```


L属性定义的自上而下计算 Science and Technology of China

例数学排版语言EQN

E sub 1 .val

$$E$$
 .val

$$S \to B$$

$$B \to B_1 B_2$$

$$B \rightarrow B_1 \text{ sub } B_2$$

$$B \rightarrow \text{text}$$

语法制导定义 E sub 1 .val

ps-point size (L属性); ht-height(S属性)

产生式	语 义 规 则	
$S \rightarrow B$	B.ps = 10; S.ht = B.ht	
$B \rightarrow B_1 B_2$	$B_{1}.ps = B.ps; B_{2}.ps = B.ps;$	
	$B.ht = max(B_1.ht, B_2.ht)$	
$B \rightarrow B_1 \operatorname{sub} B_2$	$B_1.ps = B.ps; B_2.ps = shrink(B.ps);$	
	$B.ht = disp (B_1.ht, B_2.ht)$	
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$	

$$S \rightarrow \{B.ps = 10\}$$

 $B \quad \{S.ht = B.ht\}$

产生式	语 义 规 则	
$S \rightarrow B$	B.ps = 10; S.ht = B.ht	
$B \rightarrow B_1 B_2$	$B_1.ps = B.ps; B_2.ps = B.ps;$	
	$B.ht = max(B_1.ht, B_2.ht)$	
$B \rightarrow B_1 \operatorname{sub} B_2$	$B_1.ps = B.ps; B_2.ps = shrink(B.ps);$	
	$B.ht = \underline{disp}(B_1.ht, B_2.ht)$	
$B \rightarrow \text{text}$	$B.ht = \underline{\text{text.}h} \times B.ps$	

B的继承属性ps的计算位于B的左边

做 学	技术	×
1958		e e
C	tino	10 to 100
	1958	

$$S \rightarrow \{B.ps = 10\}$$

 $B \quad \{S.ht = B.ht\}$

产生式	语 义 规 则	
$S \rightarrow B$	B.ps = 10; S.ht = B.ht	
$B \rightarrow B_1 B_2$	$B_1.ps = B.ps; B_2.ps = B.ps;$	
	$B.ht = max(B_1.ht, B_2.ht)$	
$B \rightarrow B_1 \operatorname{sub} B_2$	$B_1.ps = B.ps; B_2.ps = shrink(B.ps);$	
	$B.ht = \underline{disp}(B_1.ht, B_2.ht)$	
$B \rightarrow \text{text}$	$B.ht = \underline{\text{text.}h} \times B.ps$	

S的综合属性 ht 的计算放在S的产生式右部的末端

		/ ~		
$S \rightarrow$	$\{B.ps = 10\}$	$S \rightarrow B$	1	
<i>5</i>	$\{D.ps-10\}$	$B \rightarrow B_1 B_2$	1	
\boldsymbol{B}	$\{S.ht = B.ht\}$		1	
$B \rightarrow$	$\{B_1.ps = B.ps \}$	$B \rightarrow B_1 \operatorname{sub} B_2$	1	
$D \rightarrow$	$\{\boldsymbol{D}_1.\boldsymbol{p}s - \boldsymbol{D}.\boldsymbol{p}s\}$		1	
\boldsymbol{B}_1	$\{\boldsymbol{B}_{2}.\boldsymbol{p}\boldsymbol{s}=\boldsymbol{B}.\boldsymbol{p}\boldsymbol{s}\}$	$B \rightarrow \text{text}$	1	
B_2^-	$\{B.ht = max(B_1.h)\}$	$\{ht, B_2.ht\}$		
$B \rightarrow$	$\{B_1.ps = B.ps\}$			
$\boldsymbol{\mathit{B}}_{1}$				
$\mathbf{sub} \ \{ \mathbf{\textit{B}}_{2}.ps = \mathbf{\textit{shrink}}(\mathbf{\textit{B}}.ps) \ \}$				
$B_2 \{B.ht = disp(B_1.ht, B_2.ht)\}$				
$B \rightarrow t$	$ext \{B.ht = text\}$	$\{A.h \times B.ps\}$		

产生式	语 义 规 则	
$S \rightarrow B$	B.ps = 10; S.ht = B.ht	
$B \rightarrow B_1 B_2$	$B_1.ps = B.ps; B_2.ps = B.ps;$	
	$B.ht = max(B_1.ht, B_2.ht)$	
$B \rightarrow B_1 \operatorname{sub} B_2$	$B_1.ps = B.ps; B_2.ps = shrink(B.ps);$	
	$B.ht = \underline{disp}(B_1.ht, B_2.ht)$	
$B \rightarrow \text{text}$	$B.ht = \underline{\text{text.}h} \times B.ps$	

预测翻译器的设计

方法: 将预测分析器的构造方法推广到翻译方案的 实现(LL文法)

```
产生式R \rightarrow +TR \mid \epsilon 的分析过程
 void R() {
 if (lookahead == '+' ) {
 match ('+'); T(); R();
 else if (lookahead == ')' || lookahead == '$');
 else error( );
 《编译原理和技术》语法制导的翻译
```


预测翻译器的设计

```
syntaxTreeNode * R (syntaxTreeNode * i) {
  //继承属性作为参数,综合属性为返回值
 syntaxTreeNode *nptr, *i1, *s1, *s;
 void R( ) {
 char addoplexeme;
 if (lookahead == '+')
 match ('+'); T(); R();
 if (lookahead == '+' ) {
 else if (lookahead == ')' || lookahead == '$')
 addoplexeme = lexval;
 else error();
 match('+'); nptr = T();
 i1 = mkNode(addoplexeme, i, nptr);
 s1 = R(i1); s = s1;
 else if (lookahead == ')' || lookahead == '$') s = i;
 else error( );
 R:i,s
 return s;
 T: nptr
 +: addoplexeme
 《编译原理和技术》语法制导的翻译
```


非上属性定义

例 Pascal的声明,如m,n:integer

 $D \to L : T$

L.in = T.type

 $T \rightarrow \text{integer} \mid \text{char} \quad T.type = \dots$

 $L \rightarrow L_1$, id | id L_1 .in = L.in, ...

该语法制导定义非L属性定义

信息从右向左流, 归约从左向右. 两者不一致

integer 47

非L属性定义:改写文法

例 Pascal的声明,如m,n:integer

 $D \to L : T$

L.in = T.type (非L属性定义)

 $T \rightarrow \text{integer} \mid \text{char} \quad T.type = \dots$

 $L \rightarrow L_1$, id | id

 $L_1.in = L.in, \ldots$

等所需信息获得后再归约, 改成从右向左归约

 $D \rightarrow id L$ (S属性定义)

 $L \rightarrow , id L \mid : T$

 $T \rightarrow \text{integer} \mid \text{char}$

用综合属性代替继承属性

```
D \rightarrow \text{id } L \quad \{ addtype (id. entry, L. type) \}
L \rightarrow, id L_1 { L. type = L_1. Type;
 addtype (id. entry, L_1. type)}
 \{L. type = T. type\}
L \rightarrow : T
T \rightarrow \text{integer} \{T. type = integer\}
 \{T. type = real\}
T \rightarrow \text{real}
 id
 integer 48
```


Lab1-3: ParseTree =>AST

□ AST的定义

syntax_tree_node

Public Member Functions

virtual void accept (syntax_tree_visitor &visitor)=0

Public Attributes

int line

□ 访问者

syntax_tree_visitor

Cl_recognizer::syntax_tree::syntax_tree_node C c1_recognizer::syntax_tree: assembly C c1_recognizer::syntax_tree: cond_syntax C c1_recognizer::syntax_tree::expr_syntax c1_recognizer::syntax_tree::binop_expr_syntax C c1_recognizer::syntax_tree::literal_syntax C c1_recognizer::syntax_tree::lval_syntax c1_recognizer::syntax_tree::unaryop_expr_syntax C c1_recognizer::syntax_tree::global_def_syntax C c1_recognizer::syntax_tree:|func_def_syntax c1_recognizer::syntax_tree: var_def_stmt_syntax ▼ C1_recognizer::syntax_tree::stmt_syntax c1_recognizer::syntax_tree: assign_stmt_syntax C c1_recognizer::syntax_tree:|block_syntax c1_recognizer::syntax_tree:|empty_stmt_syntax| c1_recognizer::syntax_tree: func_call_stmt_syntax c1_recognizer::syntax_tree: if_stmt_syntax c1_recognizer::syntax_tree: var_def_stmt_syntax c1_recognizer::syntax_tree:|while_stmt_syntax

Lab1-3: ParseTree =>AST

AST的定义syntax_tree_node

virtual void accept (syntax_tree_visitor &visitor)=0

访问者syntax_tree_visitor

virtual void	visit (assembly &node)=0	
virtual void	visit (func_def_syntax &node)=0	
virtual void	visit (cond_syntax &node)=0	
virtual void	visit (binop_expr_syntax &node)=0	
virtual void	visit (unaryop_expr_syntax &node)=0	
virtual void	visit (Ival_syntax &node)=0	
virtual void	visit (literal_syntax &node)=0	
virtual void	visit (var_def_stmt_syntax &node)=0	
virtual void	visit (assign_stmt_syntax &node)=0	
virtual void	visit (func_call_stmt_syntax &node)=0	
virtual void	visit (block_syntax &node)=0	
virtual void	visit (if_stmt_syntax &node)=0	
virtual void	visit (while_stmt_syntax &node)=0	
virtual void	visit (empty_stmt_syntax &node)=0	

¥	C c1_recognizer::syntax_tree::syntax_tree_node
	C c1_recognizer::syntax_tree: assembly
	c1_recognizer::syntax_tree: cond_syntax
	▼ C c1_recognizer::syntax_tree::expr_syntax
	C c1_recognizer::syntax_tree::binop_expr_syntax
	C c1_recognizer::syntax_tree::literal_syntax
	C c1_recognizer::syntax_tree::lval_syntax
	C c1_recognizer::syntax_tree::unaryop_expr_syntax
	▼ C c1_recognizer::syntax_tree::global_def_syntax
	C c1_recognizer::syntax_tree: func_def_syntax
	C c1_recognizer::syntax_tree: var_def_stmt_syntax
	▼ C c1_recognizer::syntax_tree::stmt_syntax
	c1_recognizer::syntax_tree: assign_stmt_syntax
	C c1_recognizer::syntax_tree: block_syntax
	C c1_recognizer::syntax_tree: empty_stmt_syntax
	C c1_recognizer::syntax_tree: func_call_stmt_syntax
	C c1_recognizer::syntax_tree: if_stmt_syntax
	C c1_recognizer::syntax_tree: var_def_stmt_syntax
	C c1_recognizer::syntax_tree: while_stmt_syntax
-	· · · · · · · · · · · · · · · · · · ·

4.4 自下而上计算

- □ 综合属性的计算
- □ 删除翻译方案中嵌入的动作
- □ 继承属性的计算

University of Science and Technology of China

S属性定义举例

a+5*b的语法树的构造

S属性的自下而上计算

□ 边分析边计算

LR分析器的栈增加一个域来保存综合属性值

若产生式 $A \rightarrow XYZ$ 的语义规则是 A.a = f(X.x, Y.y, Z.z), 那么归约后:

栈 state val

例 简单计算器的语法制导定义改成栈操作代码

产生式	语 义 规 则
$L \rightarrow E$ n	print (E.val)
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
$E \rightarrow T$	E.val = T.val
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$
$T \rightarrow F$	T.val = F.val
$F \rightarrow (E)$	F.val = E.val
$F \rightarrow \text{digit}$	F.val = digit.lexval

栈 state val

参见: bison-examples.tar.gz 中的config/expr1.y, expr.lex

例 简单计算器的语法制导定义改成栈操作代码

栈 state val

•	
产生式	代 码 段
$L \rightarrow E$ n	print (E.val)
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$
$E \rightarrow T$	E.val = T.val
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$
$T \rightarrow F$	T.val = F.val
$F \rightarrow (E)$	F.val = E.val
$F \rightarrow \text{digit}$	F.val = digit.lexval

例 简单计算器的语法制导定义改成栈操作代码

栈	state	val
	Braire	

产生式	代 码 段		
$L \rightarrow E$ n	<pre>print (val[top-1])</pre>		
$E \rightarrow E_1 + T$	$E.val = E_1.val + T.val$		
$E \rightarrow T$	E.val = T.val		
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$		
$T \rightarrow F$	T.val = F.val		
$F \rightarrow (E)$	F.val = E.val		
$F \rightarrow \text{digit}$	F.val = digit.lexval		

注: 栈顶位置指示器top的修改由原来的分析程序在语义动作执行后去做

代码段

自下而上的翻译

例 简单计算器的语法制导定义改成栈操作代码

产生式

$L \rightarrow E$ n	<pre>print (val[top-1]);</pre>
$E \rightarrow E_1 + T$	val[top-2] = val[top-2] + val[top];
$E \rightarrow T$	E.val = T.val
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$
$T \rightarrow F$	T.val = F.val
$F \rightarrow (E)$	F.val = E.val
$F \rightarrow \text{digit}$	F.val = digit.lexval

栈 state val

注: 栈顶位置指示器top的修改由原来的分析程序在语义动作执行后去做

例 简单计算器的语法制导定义改成栈操作代码

栈	state	val
1 人	simic	rai

AB AB AB A A AC SC SC SC SA A SA A SE A L L L L L L L			
产生式	代 码 段		
$L \rightarrow E$ n	<pre>print (val[top-1]);</pre>		
$E \rightarrow E_1 + T$	val[top-2] = val[top-2] + val[top];		
$E \rightarrow T$			
$T \rightarrow T_1 * F$	$T.val = T_1.val * F.val$		
$T \rightarrow F$	T.val = F.val		
$F \rightarrow (E)$	F.val = E.val		
$F \rightarrow \text{digit}$	F.val = digit.lexval		

注: 栈顶位置指示器top的修改由原来的分析程序在语义动作执行后去做

例 简单计算器的语法制导定义改成栈操作代码

栈	state	val
1人	simie	vui

AB AB AB A A ACACIACIAN AND ANCILL IA A			
产生式	代 码 段		
$L \rightarrow E$ n	<pre>print (val[top-1]);</pre>		
$E \rightarrow E_1 + T$	val[top-2] = val[top-2] + val[top];		
$E \rightarrow T$			
$T \rightarrow T_1 * F$	$val[top-2] = val[top-2] \times val[top];$		
$T \rightarrow F$	T.val = F.val		
$F \rightarrow (E)$	F.val = E.val		
$F \rightarrow \text{digit}$	F.val = digit.lexval		

注:栈顶位置指示器top的修改由原来的分析程序在语义动作执行后去做

例 简单计算器的语法制导定义改成栈操作代码

栈	state	val
	December	,

AB 151 114 2 ACSESSON ISABILITY A		
产生式	代 码 段	
$L \rightarrow E$ n	<pre>print (val[top-1]);</pre>	
$E \rightarrow E_1 + T$	val[top-2] = val[top-2] + val[top];	
$E \rightarrow T$		
$T \rightarrow T_1 * F$	$val[top-2] = val[top-2] \times val[top];$	
$T \rightarrow F$		
$F \rightarrow (E)$	F.val = E.val	
$F \rightarrow \text{digit}$	F.val = digit.lexval	

注:栈顶位置指示器top的修改由原来的分析程序在语义动作执行后去做

例 简单计算器的语法制导定义改成栈操作代码

产生式	代 码 段
$L \rightarrow E$ n	<pre>print (val[top-1]);</pre>
$E \rightarrow E_1 + T$	val[top-2] = val[top-2] + val[top];
$E \rightarrow T$	
$T \rightarrow T_1 * F$	$val[top-2] = val[top-2] \times val[top];$
$T \rightarrow F$	
$F \rightarrow (E)$	val[top-2] = val[top-1];
$F \rightarrow \text{digit}$	F.val = digit.lexval

栈 state val

注: 栈顶位置指示器top的修改由原来的分析程序在语义动作执行后去做

例 简单计算器的语法制导定义改成栈操作代码

产生式	代 码 段
$L \rightarrow E$ n	<pre>print (val[top-1]);</pre>
$E \rightarrow E_1 + T$	val[top-2] = val[top-2] + val[top];
$E \rightarrow T$	
$T \rightarrow T_1 * F$	$val[top-2] = val[top-2] \times val[top];$
$T \rightarrow F$	
$F \rightarrow (E)$	val[top-2] = val[top-1];
$F \rightarrow \text{digit}$	

栈 state val

注: 栈顶位置指示器top的修改由原来的分析程序在语义动作执行后去做

Bison举例bison-examples: config/expr.y

```
%{
 input: | input line
#include <stdio.h>
#include <math.h>
%}
 : NUMBER \{ \$\$ = \$1; \}
 exp
 | \exp PLUS \exp { \$ = \$1 + \$3; }
 | \exp MINUS \exp { \$\$ = \$1 - \$3; }
%union {
 | \exp MULT \exp { \$ = \$1 * \$3; }
 float val;
 | \exp DIV \exp {  \{ \$\$ = \$1 / \$3; \} }
 | MINUS exp %prec MINUS { $$ = -$2; } |
%token NUMBER
%token PLUS MINUS MULT DIV EXPON
 | \exp EXPON \exp { \$\$ = pow(\$1,\$3);}
 | LB \exp RB  { $$ = $2; }
%left MINUS PLUS
 %%
%left MULT DIV
%right EXPON
 yyerror(char *message)
 { printf("%s\n",message);}
%type <val> exp NUMBER
 int main(int argc, char *argv[])
%%
 { yyparse(); return(0);}
```

L属性的自下而上计算

在自下而上分析的框架中实现L属性定义的方法

- □ 它能实现任何基于LL(1)文法的L属性定义
- \Box 也能实现许多(但不是所有的)基于LR(1)的L属性定义

删除翻译方案中嵌入的动作

□ 中缀表达式翻译成后缀表达式

$$E \to TR$$

$$R \rightarrow + T \{print (`+')\}R_1 \mid -T \{print (`-')\}R_1 \mid \varepsilon$$

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

在文法中加入产生 ϵ 的标记非终结符,让每个嵌入动由不同的标记非终结符M代表,并把该动作放在产生式 $M \rightarrow \epsilon$ 的右端 (继承属性=>综合属性)

《编译原理和技术》语法制导的翻译

```
E \rightarrow TR
R \rightarrow + TMR_1 \mid -TNR_1 \mid \epsilon
T \rightarrow \text{num } \{print \text{ (num.} val)\}
M \rightarrow \epsilon \{print \text{ ('+')}\}
N \rightarrow \epsilon \{print \text{ ('-')}\} 张晃:《编译原
```

YACC会按这种方法 来处理输入的文法, 即为嵌入的语义动作 引入ε产生式

L属性的自下而上计算

bison-examples: config/exprL.y

input :...

| input{ lineno ++; printf("Line %d:\t", lineno);} line { printf("*"); }; \$\$表示LHS符号的语义值, \$1,\$2...依次为RHS中符号的语义值, 本例中line的语义值通过\$3来引用

src/exprL.tab.c

```
case 4:

/* Line 1806 of yacc.c */

#line 36 ''config/exprL.y''

{ printf(''*''); }

break;
```


4.4 自下而上计算

- □ 综合属性的计算
- □ 删除翻译方案中嵌入的动作
- □ 继承属性的计算

继承属性在分析栈中

情况1 属性位置可预测

例 int p, q, r $D \rightarrow T \quad \{L.in = T.type\}$ L $T \rightarrow \text{int} \quad \{T.type = integer\}$

 $T \rightarrow \text{real } \{T. type = real\}$

 $L \rightarrow \{L_1.in = L.in\}$

 L_1 , id {addtype (id.entry, L.in)}

 $L \rightarrow id \quad \{addtype (id.entry, L.in)\}$

继承属性值已 在分析栈中

继承属性在分析栈中

情况1 属性位置可预测

例 int p, q, r type $D \rightarrow T \quad \{L.in = T.type\}$ $T \rightarrow \text{int} \{T. type = integer\}$ $T \rightarrow \text{real } \{T. type = real\}$ $\{L_1 \cdot in = L \cdot in\}$ L_1 , id {addtype (id.entry, L.in)} $L \rightarrow id \quad \{addtype (id.entry, L.in)\}$

略去继承属性的计算 引用继承属性的地方改成 用其他符号的综合属性

继承属性在分析栈中

情况1 属性位置可预测

产生式	代	码	段
$D \to TL$			
$T \rightarrow \text{int}$	val[top] = 0	integer
$T \rightarrow \text{real}$	val[top] = real		
$L \rightarrow L_1$, id	<pre>addType(val[top], val[top-3]);</pre>		
$L \rightarrow id$	<pre>addType(val[top], val[top-1]);</pre>		

略去继承属性的计算 引用继承属性的地方改成 引用其他符号的综合属性

YACC中的继承属性定义

在内嵌动作代码中设置该文法符号的语义值

bison-examples: config/exprL1.y

```
line:...
 NUMBER { ...
 $<val>lineno = $1; // val是%union中声明的语义值类型
 // $<val>$ = $1; // 该语义动作代码未指定名字时
 } [lineno]
 exp EOL { ...
 printf("Line %d: %g\n", (int) $<val>lineno, $3);
 《编译原理和技术》语法制导的翻译
```


YACC中的继承属性定义

在内嵌代码中使用存储在栈中任意固定相对位置的语义值

bison-examples: config/midrule.y

```
exp: a_1 a_2 \{ \leq val > \$ = 3; \} \{ \leq val > \$ = \leq val > 3 + 1; \} a_5
  sum_of_the_five_previous_values
 USE (($1, $2, $<foo>4, $5));
 printf ("%d\n", $6);
sum_of_the_five_previous_values:
 $$ = $<val>0 + $<val>-1 + $<val>-2 + $<val>-3 + $<val>-4;
$<val>0、$<val>-1、$<val>-2、$<val>-3、$<val>-4分别表示栈中a 5、
{ $<val>$ = $<val>3 + 1; }、{ $<val>$ = 3; }、a_2、a_1文法符号的语义
徝
```

继承属性值已

在分析栈中

继承属性在分析栈中

情况2 属性位置不可预测

$$S \rightarrow aAC$$

$$C.i = A.s$$

$$S \rightarrow bABC$$

$$C.i = A.s$$

$$C \rightarrow c$$

$$C.s = g(C.i)$$

B可能在,也可能不在A和C之间,C.i的值有2种可能

□ 增加标记非终结符,使得位置可以预测

$$S \rightarrow aAC$$

$$C.i = A.s$$

$$S \rightarrow bABMC$$

$$M.i = A.s$$
; $C.i = M.s$

$$C \rightarrow c$$

$$C.s = g(C.i)$$

$$M \rightarrow \varepsilon$$

$$M.s = M.i$$

模拟继承属性的计算

□ 继承属性是综合属性的函数

$$S \rightarrow aAC$$

$$C.i = f(A.s)$$

$$C \rightarrow c$$

$$C.s = g(C.i)$$

继承属性不直接等于某个综合属性

□ 增加标记非终结符, 把f(A.s)的计算移到对标记非 终结符归约时进行

$$S \rightarrow aANC$$

$$N.i = A.s$$
; $C.i = N.s$

$$N \rightarrow \epsilon$$

$$N.s = f(N.i)$$

$$C \rightarrow c$$

$$C.s = g(C.i)$$

语义规则

数学排版语言EQN

		, ,	- 2 + 77 - 714
S	$\{B.ps = 10\}$	$S \rightarrow B$	B.ps = 10; S.ht = B.ht
υ →	$(\mathbf{p} \cdot \mathbf{h} \mathbf{s} - \mathbf{I} \mathbf{n})$	$B \rightarrow B_1 B_2$	$B_1.ps = B.ps; B_2.ps = B.ps;$
\boldsymbol{B}	${S.ht = B.ht}$		$B.ht = max(B_1.ht, B_2.ht)$
$R \rightarrow$	$\int R n_{\rm S} - R n_{\rm S}$	$B \rightarrow B_1 \operatorname{sub} B_2$	$B_1.ps = B.ps$; $B_2.ps = shrink(B.ps)$;
$D \rightarrow$	$\{B_1.ps = B.ps \}$		$B.ht = \underline{disp}(B_1.ht, B_2.ht)$
$\boldsymbol{\mathit{B}}_{1}$	$\{B_2.ps = B.ps \}$	$B \rightarrow \text{text}$	$B.ht = \underline{\text{text.}h} \times B.ps$
$B_{2} \{B.ht = max(B_{1}.ht, B_{2}.ht)\}$ $B \rightarrow \{B_{1}.ps = B.ps\}$			
B_1			
$\mathbf{sub} \ \{ \mathbf{\textit{B}}_{2}.ps = \mathbf{\textit{shrink}}(\mathbf{\textit{B}}.ps) \ \}$			
$B_2 \{B.ht = disp(B_1.ht, B_2.ht)\}$			
$B \rightarrow \text{text} \{B.ht = \text{text.}h \times B.ps \}$			

张昱:《编译原理和技术》语法制导的翻译

产生式

产生式	语 义 规 则
$S \rightarrow LB$	B.ps = L.s; S.ht = B.ht
$L \rightarrow \varepsilon$	L.s = 10 将 $B.ps$ 存入栈中,便于引用
$B \rightarrow B_1 MB_2$	$B_1.ps = B.ps; M.i = B.ps;$
	$B_{2}.ps = M.s; B.ht = max(B_{1}.ht, B_{2}.ht)$
$M \to \varepsilon$	M.s = M.i
$B \rightarrow B_1$ sub	$B_{1}.ps = B.ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

产生式	语 义 规 则
$S \rightarrow LB$	B.ps = L.s; S.ht = B.ht
$L \rightarrow \varepsilon$	L.s = 10 将 $B.ps$ 存入栈中,便于引用
$B \rightarrow B_1 MB_2$	$B_1.ps = B.ps; M.i = B.ps;$
	$B_{2}.ps = M.s; B.ht = max(B_{1}.ht, B_{2}.ht)$
$M \rightarrow \varepsilon$	M.s = M.i 单纯为了属性位置可预测
$B \rightarrow B_1$ sub	$B_{1}.ps = B.ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

产生式	语 义 规 则
$S \rightarrow LB$	B.ps = L.s; S.ht = B.ht
$L \rightarrow \varepsilon$	L.s = 10 将 $B.ps$ 存入栈中,便于引用
$B \rightarrow B_1 M B_2$	$B_1.ps = B.ps; M.i = B.ps;$
	$B_{2}.ps = M.s; B.ht = max(B_{1}.ht, B_{2}.ht)$
$M \rightarrow \varepsilon$	M.s = M.i 单纯为了属性位置可预测
$B \rightarrow B_1 \text{ sub}$	$B_1.ps = B.ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i) 兼有计算功能
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

产生式	语 义 规 则
$S \rightarrow LB$	B.ps = L.s; S.ht = B.ht
$L \rightarrow \varepsilon$	L.s = 10
$B \rightarrow B_1 MB_2$	$B_1.ps = B.ps; M.i = B.ps;$
	$B_{2}.ps = M.s; B.ht = max(B_{1}.ht, B_{2}.ht)$
$M \to \varepsilon$	M.s = M.i
$B \rightarrow B_1 \text{ sub}$	$B_1 ps = B ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

继承属性的值等于栈中某个综合属性的值,因此栈中只保存综合属性的值

产生式	语 义 规 则
$S \rightarrow LB$	val[top-1] = val[top]
$L \rightarrow \varepsilon$	L.s = 10
$B \rightarrow B_1 MB_2$	$B_1.ps = B.ps; M.i = B.ps;$
	$B_{2}.ps = M.s; B.ht = max(B_{1}.ht, B_{2}.ht)$
$M \to \varepsilon$	M.s = M.i
$B \rightarrow B_1 \text{ sub}$	$B_1 ps = B ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

B.ps = L.s; S.ht = B.ht

产生式	语 义 规 则
$S \rightarrow LB$	val[top-1] = val[top]
$L \rightarrow \epsilon$	val[top+1] = 10
$B \rightarrow B_1 MB_2$	$B_{1}.ps = B.ps; M.i = B.ps;$
	$B_{2}.ps = M.s; B.ht = max(B_{1}.ht, B_{2}.ht)$
$M \to \varepsilon$	M.s = M.i
$B \rightarrow B_1 \text{ sub}$	$B_{1}.ps = B.ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

L.s = 10

产生式	语 义 规 则
$S \rightarrow LB$	val[top-1] = val[top]
$L \rightarrow \varepsilon$	val[top+1] = 10
$B \rightarrow B_1 MB_2$	val[top-2] = max(val[top-2], val[top])
$M \to \varepsilon$	M.s = M.i
$B \rightarrow B_1 \text{ sub}$	$B_1 ps = B ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

 $B_1 ps = B ps; M.i = B ps; B_2 ps = M.s; B.ht = max(B_1.ht, B_2.ht)$

产生式	语 义 规 则
$S \rightarrow LB$	val[top-1] = val[top]
$L \rightarrow \varepsilon$	val[top+1] = 10
$B \rightarrow B_1 MB_2$	val[top-2] = max(val[top-2], val[top])
$M o \epsilon$	val[top+1] = val[top-1]
$B \rightarrow B_1$ sub	$B_1.ps = B.ps; N.i = B.ps;$
NB_2	$B_{2}.ps = N.s; B.ht = disp (B_{1}.ht, B_{2}.ht)$
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

M.i = B.ps; M.s = M.i

产生式	语 义 规 则
$S \rightarrow LB$	val[top-1] = val[top]
$L \rightarrow \varepsilon$	val[top+1] = 10
$B \rightarrow B_1 M B_2$	val[top-2] = max(val[top-2], val[top])
$M \rightarrow \varepsilon$	val[top+1] = val[top-1]
$B \rightarrow B_1 \text{ sub}$	val[top-3] = disp (val[top-3], val[top])
NB_2	
$N \rightarrow \varepsilon$	N.s = shrink(N.i)
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

 $B_1.ps = B.ps; N.i = B.ps; B_2.ps = N.s; B.ht = disp (B_1.ht, B_2.ht)$

产生式	语 义 规 则
$S \rightarrow LB$	val[top-1] = val[top]
$L \rightarrow \varepsilon$	val[top+1] = 10
$B \to B_1 M B_2$	val[top-2] = max(val[top-2], val[top])
$M o \varepsilon$	val[top+1] = val[top-1]
$B \rightarrow B_1 \text{ sub}$ NB_2	val[top-3] = disp (val[top-3], val[top])
$N \rightarrow \varepsilon$	val[top+1] = shrink(val[top-2])
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times B.ps$

 $B.ht = \text{text.}h \times B.ps$

产生式	语 义 规 则
$S \rightarrow LB$	val[top-1] = val[top]
$L \rightarrow \varepsilon$	val[top+1] = 10
$B \rightarrow B_1 M B_2$	val[top-2] = max(val[top-2], val[top])
$M o \epsilon$	val[top+1] = val[top-1]
$B \rightarrow B_1$ sub	val[top-3] = disp(val[top-3], val[top])
NB_2	
$N \rightarrow \varepsilon$	val[top+1] = shrink(val[top-2])
$B \rightarrow \text{text}$	$B.ht = \text{text.}h \times val[top-1]$

N.i = B.ps; N.s = shrink(N.i)