第一章 引 论

课程简介

- 重要的计算机专业必修基础课程,理论性强、 算法多、难度大
- 课程性质: 必修课, 4学分
- 学时: 52上课+12实验=64学时
- 参考教材:
 - 编译原理(第3版),清华大学出版社,王生原等编著, 2015年6月出版

课程要求

- 课前预习
- 上课认真听讲,不允许聊天、睡觉、玩游戏、 看与本课程无关的书籍等
- 无故不得旷课,有事要请假,三次以上无故旷 课取消期末考试资格
- 课后认真复习,按时独立地完成作业
- 需要到超星上自主学习
- 实验课之前要认真准备,认真、独立做实验
- 考试前认真复习

主要内容


- 什么是编译程序
- 编译过程概述
- 编译程序的结构
- 编译阶段的组合
- 解释程序
- 一些软件工具
- 程序设计语言范型

编程语言的发展历程


- 第一代语言: 机器语言
 - 特点:面向机器
- 第二代语言: 汇编语言
 - 特点: 用针对指令的符号代替二进制码
- 第三代语言: 高级语言
 - —包括面向过程的语言和面向对象的语言。
 - 例: Pascal, C, C++, C#, Java等
- 第四代语言: 面向问题的语言
 - 例: SQL
- 编程语言的发展体现了编译技术的发展

1.1 什么是编译程序

- 语言翻译程序: 把一种语言(称作源语言)书写的程序翻译成另一种语言(称作目标语言)的等价的程序
- 如果源语言是高级语言,目标语言是汇编语言 或机器语言等低级语言,则这种翻译程序称作 编译程序
- 编译程序的功能:


高级语言程序的处理过程


编译器和集成开发环境

- 编译器:即编译程序,把高级语言经分析翻译为低级语言。
- 集成开发环境: 简称IDE(Integrated Develop Environment),是用于提供程序开发环境的应用程序,一般包括代码编辑器、编译器、调试器和图形用户界面工具。
 - 背景:早期程序设计的各个阶段都要用不同的软件来进行处理,如先用字处理软件编辑源程序,再用编译程序进行编译,然后用链接程序进行函数、模块连接,开发者必须在几种软件间来回切换操作。
- 人们习惯上经常把IDE称为编译器。

常见语言及其IDE

语言	IDE
С	VS.NET, CodeBlocks, VS Code
C++	VS.NET, QT, Dev C++, Xcode
C#	Visual Studio.NET
Python	PyCharm
Java	Eclipse, IntelliJ IDEA

1.2 编译过程和编译程序的结构

- 从概念上来讲,一个编译程序的整个工作过程 是划分成阶段进行的,每个阶段将源程序的一 种表示形式转换成另一种表示形式,各个阶段 进行的操作在逻辑上是紧密连接在一起的。
- 编译程序分成词法分析、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六个阶段。另外两个重要的工作:表格管理和出错处理与上述六个阶段都有联系。

编译过程比喻

编译过程	翻译文章
词法分析	识别一个一个单词
语法分析	分析文章每句话的语法
语义分析	分析文章每句话的含义
中间代码生成	初步给出翻译结果
代码优化	对初步的翻译结果进行修改
目标代码生成	最终翻译结果

1. 词法分析

- 词法分析阶段是编译过程的第一个阶段。
- 这个阶段的任务是从左到右一个字符一个字符 地读入源程序,对构成源程序的字符流进行扫 描和分解,从而识别出一个个单词。
- 单词:逻辑上紧密相连的一组字符,这些字符 具有集体意义。

词法分析举例(源程序)

```
begin
 var sum, first, count: real;
 sum := first + count * 10
end.
```

词法分析举例(分析结果)

- 1. 保留字 begin
- 3. 标识符 sum
- 5. 标识符 first
- 7. 标识符 count
- 9. 保留字 real
- 11. 标识符 sum
- 13. 标识符 first
- 15. 标识符 count
- 17. 整数 10
- 19. 界符.

- 2. 保留字 var
- 4. 逗号,
- 6. 逗号,
- 8. 冒号:
- 10. 分号;
- 12. 赋值号 :=
- 14. 加号+
- 16. 乘号*
- 18. 保留字 end


begin

var sum, first, count: real; sum := first + count * 10 end.


2. 语法分析

- 语法分析是编译过程的第二个阶段。
- 任务:在词法分析的基础上将单词序列分解成 各类语法短语,如"程序","语句","表达式" 等。语法短语可表示成语法树。
- 依据:语言的语法规则,即描述程序结构的规则。通过语法分析确定整个输入串是否构成一个语法上正确的程序。语法规则通常是由递归规则定义的。

语法树举例一 (id1:=id2+id3*10)


语法树举例二 (id1:=id2+id3*10)


语法规则举例一(表达式)

- 任何标识符是表达式
- 任何常数(整常数、实常数)是表达式
- 若表达式1和表达式2都是表达式, 那么:
 - 表达式1+表达式2
 - 表达式1*表达式2
 - (表达式)

都是表达式


语法规则举例二(语句)

- 标识符:=表达式 是语句
- While (表达式) do 语句 和
 If (表达式) then 语句 else 语句
 都是语句。

3. 语义分析

- 任务: 审查源程序有无语义错误,为代码生成 阶段收集类型信息。
- 例如:语法分析的一个工作是进行类型检查, 审查每个算符是否具有语言规范允许的运算对 象,当不符合语言规范时,便以程序应报告错 误。
- 假如在语句sum:=first + count * 10中, *的两个运算对象: count是实型, 10是整型,则语义分析阶段进行语义审查之后,在语法分析得到的分析树上增加一个语义处理结点,表示整型变成实型的一目运算符inttoreal。

语义分析举例


4. 中间代码生成

- 在进行语法分析和语义分析阶段的工作之后, 有的编译程序将源程序编程一种内部表示形式, 这种内部表示形式叫做中间语言或中间代码。
- 中间代码设计的原则:
 - 容易生成
 - 容易将它翻译成目标代码
- 常用的中间代码形式四元式的语法:

(运算符,运算对象1,运算对象2,结果)

中间代码举例

• 源程序: sum:=first+count*10

• 生成的四元式:

```
1. (inttoreal 10 - t1)
```

3.
$$(+ id2 t2 t3)$$

4.
$$(:= t3 - id1)$$

5. 代码优化

任务:对前阶段产生的中间代码进行变换或进行改造,目的是使生成的目标代码更为高效,即省时间和省空间。


• 例:上节生成的中间代码优化为:

- 1. (* id3 10.0 t1)
- 2. (+ id2 t1 id1)

6. 目标代码生成

- 任务: 把中间代码变换成特定机器上的绝对 指令代码或可重定位的指令代码或汇编指令 代码。
- 例:使用两个寄存器,上节的中间代码可能 生成如下汇编代码:
 - 1. MOV id3 R2
 - 2. MUL #10.0 R2
 - 3. MOV id2 R1
 - 4. ADD R1 R2
 - 5. MOV R1 id1

1.2.2 编译程序的结构


1.2.3 编译阶段的组合

- 编译的过程可以分为前端和后端两个部分
- 前端由那些主要依赖于源语言而与目标机无关的阶段组成,通常包括词法分析、语法分析、语义分析和中间代码生成。
- 后端指那些依赖于目标机而一般不依赖源语言, 只与中间代码有关的那些阶段,即目标代码生成,以及相关出错处理和符号表操作
- 前端和后端可以任意组合实现编译程序

前端和后端的组合

某一编译程序的前端加上相应不同的后端可以 为不同的机器构成同一个源语言的编译程序

 不同语言编译的前端生成某一种中间语言,在 使用一个共同的后端,可以为同一机器生成几 个语言的编译程序

编译过程的扫描遍数

- 一个编译过程可以由一遍,两遍或者多遍完成。
- 所谓"遍",也称作"趟",是对源程序或其等价的中间语言程序从头到尾扫视并完成规定任务的过程。
- 在实际的编译系统的设计中,编译的几个阶段的工作应该怎样组合,即编译程序究竟分成几遍,参考的因素主要是源语言和机器(目标机)的特征

1.3 解释程序和一些软件工具

• 编译程序和解释程序:

- 编译程序的编译和运行是两个独立分开的阶段,它 先把一个高级语言程序翻译成某个机器的汇编或二 进制代码程序,然后这个二进制代码程序在机器上 运行以生成结果
- 解释程序接受某个语言的程序并立即运行这个源程序,它的工作模式是一个个的获取、分析并执行源程序语句,一旦第一个语句分析结束,源程序便开始运行并且生成结果。解释程序的输入包括源程序和源程序的输入数据,它不生成目标代码,直接输出结果。

解释程序的功能


编译程序和解释程序

- 编译程序和解释程序在存储组织方面的不同:
 - 编译程序处理时,在源程序被编译阶段,存储区中要为源程序和目标代码开辟空间,要存放编译用的各种各样表格,如符号表。在目标代码运行阶段,存储区中主要是目标代码和数据,编译所用的任何信息都不再需要。
 - 解释程序一般是把源程序一个语句一个语句的进行语法分析,转换为一种内部表示形式,存放在源代码区。在解释程序工作的整个过程中,源程序、符号表等内容始终存放在存储区中,并且存放格式要设计得易于使用和修改

编译程序的运行区内容

源程序缓冲区

名字表

目标代码缓冲区

编译程序用中间 表示及各种表格 目标代码区

数据区


编译时

运行时

解释程序的存储区内容

解释系统 源程序 工作单元及名字表 标号表 缓冲区(输入输出) 栈区

Java语言环境


处理源程序的软件工具

- 语言的结构化编辑器
- 语言程序的调试工具
- 程序格式化工具
- 语言程序测试工具
 - 静态分析器
 - 动态测试器
- 程序理解工具
- 高级语言之间的转换工具