

编译原理

控制语句的翻译

编译程序总框

常用的控制语句

- ► $S \rightarrow \text{if E then } S_1$
- ► $S \rightarrow \text{if E then } S_1 \text{ else } S_2$
- ► S \rightarrow while E do S₁

其中E为布尔表达式

编译原理

if语句的属性文法

if-then语句的语义

► $S \rightarrow \text{if E then } S_1$

if-then语句的属性文法

产生式

语义规则

 $S \rightarrow if E then S_1$

E.true:=newlabel;

E.flase:=S.next;

S₁.next:=S.next

S.code:=E.code || gen(E.true ':') || S₁.code

if-then-else语句的语义

► $S \rightarrow if E then S_1 else S_2$

if-then-else语句的属性文法

产生式

 $S \rightarrow if E then S_1 else S_2$

语义规则

E.true:=newlabel;

E.false:=newlabel;

S₁.next:=S.next

 S_2 .next:=S.next;

S.code:=E.code ||

gen(E.true ':') || S₁.code || gen('goto' S.next) ||

gen(E.false ':') || S₂.code

编译原理

while语句的属性文法

while-do语句的语义

► $S \rightarrow \text{ while E do } S_1$

while-do语句的属性文法

产生式

 $S\rightarrow$ while E do S_1

语义规则

```
S.begin:=newlabel;
E.true:=newlabel;
E.false:=S.next;
S<sub>1</sub>.next:=S.begin;
S.code:=gen(S.begin ':') || E.code ||
gen(E.true ':') || S<sub>1</sub>.code ||
gen('goto' S.begin)
```

```
S.begin:

E.code

To E.true

To E.false

S1.code

goto S.begin

E.false:
```


编译原理

控制语句的属性计算示例

根据属性文法翻译控制语句

▶ 根据属性文法翻译如下语句: while a < b do if c < d then x:=y+z else x:=y-z

产生式 语义规则 S.begin:=newlabel; S→while E do S₁ E.true:=newlabel; E.false:=S.next; S₁.next:=S.begin; S.code:=gen(S.begin ':') || E.code || gen(E.true ':') || S₁.code || gen('goto' S.begin) $(L_1, Lnext)$ S $s(-, L_1)$ É(L₂, Lnext) Ε E while < b do if c < d then x := y + zelse x :=

产生式 语义规则

E→id₁ relop id₂ E.code:=gen('if' id₁.place relop.op id₂.place 'goto' E.true)
|| gen('goto' E.false)


```
产生式 语义规则
```


S→id:=E S.code:=E.code || gen(id.place ':=' E.place)

 $E \rightarrow E_1 + E_2$ E.place:=newtemp;

E.code:=E₁.code || E₂.code || gen(E.place ':=' E₁.place '+' E₂.place)

根据属性文法翻译控制语句

▶ 根据属性文法翻译如下语句: while a < b do if c < d then x:=y+z else x:=y-z

```
L_1: if a < b goto L_2
 goto Lnext
L_2: if c<d goto L_3
 goto L<sub>4</sub>
L_3: T_1 := y + z
 X:=T_1
 goto L<sub>1</sub>
L_4: T_2 := y - z
 x := T_2
 goto L<sub>1</sub>
```

编译原理

一遍扫描翻译控制语句

控制语句的文法

- (1) $S \rightarrow if E then S$
- (2) $S \rightarrow if E then S else S$
- (3) $S \rightarrow \text{while E do S}$
- (4) $S \rightarrow begin L end$
- $(5) S \rightarrow A$
- (6) $L \rightarrow L;S$
- $(7) L \rightarrow S$
- ▶ S表示语句, L表示语句表, A为赋值语句, E表示布尔表达式

if 语句的文法

相关产生式
 S → if E then S₁
 S → if E then S₁ else S₂

if 语句的文法

相关产生式
 S → if E then S₁
 S → if E then S₁ else S₂

if 语句的文法

- ► 相关产生式
 S → if E then S₁
 S → if E then S₁ else S₂
- ▶ 改写后的产生式 $S \rightarrow \text{if E then M } S_1$ $S \rightarrow \text{if E then M}_1 S_1 \text{ N else M}_2 S_2$ $M \rightarrow \varepsilon$ $N \rightarrow \varepsilon$

if 语句的翻译模式

```
 1. S→if E then M S<sub>1</sub>
 { backpatch(E.truelist, M.quad);
 S.nextlist:=merge(E.falselist, S<sub>1</sub>.nextlist) }
```

E.true:

E.true:

S₁.code

To E.true

To E.false

if-then的语义

2. S→if E then M₁ S₁ N else M₂ S₂
 { backpatch(E.truelist, M₁.quad);
 backpatch(E.falselist, M₂.quad);
 S.nextlist:=merge(S₁.nextlist, N.nextlist, S₂.nextlist) }

3. $M \rightarrow \varepsilon$ { M.quad:=nextquad }

4. $N \rightarrow \epsilon$ { N.nextlist:=makelist(nextquad); emit('j, -, -, -') }

while语句的文法

- ► 相关产生式 S → while E do S₁
- ▶ 改写后的产生式 $S \rightarrow \text{while M}_1 \text{ E do M}_2 S_1$ $M \rightarrow \epsilon$

while-do语句的翻译模式

```
 1. S → while M<sub>1</sub> E do M<sub>2</sub> S<sub>1</sub>
 { backpatch(E.truelist, M<sub>2</sub>.quad); backpatch(S<sub>1</sub>.nextlist, M<sub>1</sub>.quad); S.nextlist := E.falselist; emit('j, -, -, M<sub>1</sub>.quad)}
```

2. $M \rightarrow \varepsilon$ { M.quad := nextquad }

复合语句的文法

- ► 相关产生式
 S → begin L end
 L → L; S | S
- 改写后的产生式
 S → begin L end
 L → L₁; M S | S
 M → ε

复合语句的翻译模式

```
 S → begin L end
 { S.nextlist := L.nextlist }
 L → L<sub>1</sub>; M S
 { backpatch(L<sub>1</sub>.nextlist, M.quad);
 L.nextlist := S.nextlist }
 M → ε
 { M.quad := nextquad }
```

其它几个语句的翻译


```
 1. S → A { S.nextlist := makelist() }
 2. L → S { L.nextlist := S.nextlist }
```

编译原理

一遍扫描翻译控制语句示例

示例: 翻译语句

▶ 将下面的语句翻译为四元式 while a < b do if c < d then x:=y+z;

小结

- ▶ 控制语句
 - $S \rightarrow if E then S$
 - $S \rightarrow if E then S else S$
 - $S \rightarrow \text{while E do S}$
 - S → begin L end
- ▶ 控制语句的翻译
 - ▶ 用属性文法描述语义
 - ▶ 设计一遍扫描的翻译模式