编译原理

第2讲 高级程序设计语言概述

高级程序设计语言概述

- ▶ 常用的高级程序设计语言
- ▶ 程序设计语言的定义
- ▶ 高级程序设计语言的一般特性

编译原理

高级程序设计语言概述 ——常用的高级程序设计语言

常用的高级程序设计语言

语言	特点
FORTRAN	数值计算
COBOL	事务处理
PASCAL	结构化程序设计
LISP	函数式程序设计
PROLOG	逻辑程序设计
C	系统程序设计
Smalltalk	面向对象程序设计
Java	Internet应用,可移植性
Python	解释型

A language that doesn't affect the way you think about programming, is not worth knowing.

Alan J. Perlis

ACM图灵类

Alan J. Perlis

Edsger W. Dijkstra

- Alan J. Perlis (1966) -- ALGOL
- Edsger Wybe Dijkstra (1972) -- ALGOL
- Michael O. Rabin & Dana S. Scott (1976) --非确定自 动机
- John W. Backus (1977) -- FORTRAN
- Kenneth Eugene Iverson (1979) -- APL程序语言
- Niklaus Wirth (1984) -- PASCAL
- John Cocke (1987) -- RISC & 编译优化
- O. Dahl, K.Nygaard (2001) -- Simula
- Alan Kay(2003) -- SmallTalk语言和面向
- Peter Naur(2005) -- ALGOL60以及编译
- Frances E. Allen(2006)-- 优化编译器
- Barbara Liskov(2008)--编程语言和系统设计的飞峰管理

Dana S. Scott

Michael O. Rabin

Alan Kay **Peter Naur**

Donald E. Knuth

Barbara Liskov

Frances E. Allen

高级程序设计语言的优点

- ▶ 相对机器语言或汇编语言, 高级程序设计语言
 - ▶ 更接近于数学语言和工程语言,更直观、自然和易于理解
 - ▶ 更容易验证其正确性、改错
 - ▶ 编写程序的效率更高
 - ▶ 更容易移植

编译原理

高级程序设计语言概述——程序设计语言的定义

高级程序设计语言概述

- ▶ 常用的高级程序设计语言
- ▶ 程序设计语言的定义
- ▶ 高级程序设计语言的一般特性

测试

- ▶ 下面哪种说法正确? ()
- A. 标识符是语义概念, 名字是语法概念
- B. 标识符是语法概念, 名字是语义概念

程序语言的定义

- ▶语法
- ▶语义
- ▶语用

语法

- ▶ 程序本质上是一定字符集上的字符串
- ▶ 语法: 一组规则,用它可以形成和产生一个合式(well-formed)的程序

语法

- ▶ 词法规则: 单词符号的形成规则
 - ▶ 单词符号是语言中具有独立意义的最基本结构
 - ▶ 一般包括:常数、标识符、基本字、算符、界符等
 - ▶ 描述工具: 有限自动机
- ▶ 语法规则: 语法单位的形成规则
 - ▶ 语法单位通常包括:表达式、语句、分程序、过程、 函数、程序等;
 - ▶ 描述工具:上下文无关文法

语法

$$E \rightarrow i$$
 $E \rightarrow E + E$
 $E \rightarrow E * E$
 $E \rightarrow (E)$

- ▶ 语法规则和词法规则定义了程序的形式结构
- ▶ 定义语法单位的意义属于语义问题

语义

- ▶语义
 - ▶ 一组规则,用它可以定义一个程序的意义
- ▶ 描述方法
 - ▶自然语言描述
 - ▶二义性、隐藏错误和不完整性
 - ▶形式描述
 - ▶ 操作语义
 - ▶指称语义
 - ▶ 代数语义

测试

- ▶ 下面哪些属于程序语言的语义定义? ()
- A. 表达式中圆括号必须匹配
- B. 类的声明必须以class开头
- C. 关于函数调用时参数传递方法的描述
- D. 函数体必须用return语句结尾

程序语言的基本功能和层次结构

- ▶程序,本质上说是描述一定数据的处理过程
- ▶ 程序语言的基本功能
 - ▶ 描述数据和对数据的运算

程序的层次结构

程序 子程序或分程序、过程、函数 语句 表达式 数据引用 运算符 函数调用

程序语言成分的逻辑和实现意义

- ▶ 抽象的逻辑的意义
 - > 数学意义
- ▶ 计算机实现的意义
 - ▶ 具体实现

计算思维与数学思维 的不同

编译原理

高级程序设计语言概述 ——高级程序设计语言的一般特性

高级程序设计语言概述

- ▶ 常用的高级程序设计语言
- ▶ 程序设计语言的定义
- ▶ 高级程序设计语言的一般特性

高级语言的一般特性

- ▶ 高级语言的分类
- ▶ 程序结构
- ▶ 数据结构与操作
- ▶ 语句与控制结构

编译原理

高级程序设计语言概述——高级语言的分类

高级语言的一般特性

- ▶ 高级语言的分类
- ▶ 程序结构
- ▶ 数据结构与操作
- ▶ 语句与控制结构

- ▶ 强制式语言(Imperative Languge)/过程式语言
- ▶ 应用式语言(Applicative Language)
- ▶ 基于规则的语言(Rule-based Language)
- ▶ 面向对象语言(Object-Oriented Language)

- ▶ 强制式语言(Imperative Languge)/过程式语言
 - ▶ 命令驱动,面向语句
 - ► FORTRAN、C、Pascal, Ada

- ▶ 强制式语言(Imperative Languge)/过程式语言
- ▶ 应用式语言(Applicative Language)
 - ▶ 注重程序所表示的功能,而不是一个语句接一个语句地执行
 - ► LISP、ML

- ▶ 强制式语言(Imperative Languge)/过程式语言
- ▶ 应用式语言(Applicative Language)
- ▶ 基于规则的语言(Rule-based Language)
 - ▶ 检查一定的条件, 当它满足值,则执行适当的动作
 - ▶ Prolog

- ▶ 强制式语言(Imperative Languge)/过程式语言
- ▶ 应用式语言(Applicative Language)
- ▶ 基于规则的语言(Rule-based Language)
- ▶ 面向对象语言(Object-Oriented Language)
 - ▶ 封装、继承和多态性
 - ► Smalltalk, C++, Java

编译原理

高级程序设计语言概述——程序结构

高级语言的一般特性

- ▶ 高级语言的分类
- ▶ 程序结构
- ▶ 数据结构与操作
- ▶ 语句与控制结构

程序结构

FORTRAN

- 一个程序由一个主程序段和 若干辅程序段组成
- 辅程序段可以是子程序、函数段或数据块
- 每个程序段由一系列的说明 语句和执行语句组成,各段 可以独立编译
- 模块结构,没有嵌套和递归
- 各程序段中的名字相互独立, 同一个标识符在不同的程序 段中代表不同的名字

主程序

PROGRAM ...

•••

end

辅程序1

SUBROUTINE ..

•••

end

辅程序2

FUNCTION ..

•••

end

程序结构

- PASCAL
 - ▶ PASCAL程序本身可以看成是一个操作系统调用的过程,过程可以嵌套和递归
 - ▶ 一个PASCAL过程


```
过程头;
说明段(由一系列的说明语句组成);
begin
执行体(由一系列的执行语句组成);
end
```


作用域

- ▶ 同一个标识符在不同过程中代表不同的名字
- ▶ 作用域:一个名字能被使用的区域范围
- ▶ 名字作用域规则——"最近嵌套原则"

最近嵌套原则

- ▶ 一个在子程序B1中说明的名字X只在B1中有效(局部于B1)
- ▶ 如果B2是B1的一个内层子程序且B2中对标识符X没有新的说明,则原来的名字X在B2中仍然有效
- ▶ 如果B2对X重新作了说明, 那么,B2对X的任何引用都 是指重新说明过的这个X

测试

```
program main
  var A, B:real;
  procedure P1
 var B:boolean;
 begin
 end
  procedure P2
 var A:integer;
  begin
  end
begin
end
```

P2的代码能够调用 P1吗?

- A. 可以
- B. 不可以
- C. 说不清

程序结构

- ► JAVA
 - ▶面向对象的高级语言
 - ▶ 类 (Class)
 - ▶继承(Inheritance)
 - ▶ 多态性(Polymorphism)和动态绑定(Dynamic binding)

JAVA 程序示例

```
class Car{
  int color;
  int door;
  int speed;
 public push_break ( ) {
 public add_oil ( ) {
class Trash_Car extends car {
 double amount;
 public fill_trash ( ) {
```

编译原理

高级程序设计语言概述——数据结构与操作

高级语言的一般特性

- ▶ 高级语言的分类
- ▶ 程序结构
- ▶ 数据结构与操作
- ▶ 语句与控制结构

数据类型与操作

- 数据类型通常包括三要素
 - ▶ 用于区别这种类型数据对象的属性
 - ▶ 这种类型的数据对象可以具有的值
 - ▶ 可以作用于这种类型的数据对象的操作

数据类型与操作

- ▶ 初等数据类型
 - > 数值类型
 - ▶整型、实型、复数、双精度
 - ▶运算: +, -, *, /等
 - ▶逻辑类型
 - ▶ true、false
 - ▶ 布尔运算: ∨, ∧, ¶等
 - ▶字符类型:符号处理
 - ▶指针类型

编译原理

高级程序设计语言概述——标识符与名字

测试: 标识符与名字

- ▶ 下面哪种说法正确? ()
- A. 标识符是语义概念, 名字是语法概念
- B. 标识符是语法概念, 名字是语义概念

标识符与名字

- ▶ 标识符
 - ▶ 以字母开头的,由字母数字组成的字符串
- ▶名字
 - ▶ 标识程序中的对象

Jordan

标识符与名字

- ▶ 名字的意义和属性
 - ▶ 值:单元中的内容
 - ▶ 属性: 类型和作用域
- ▶ 名字的说明方式
 - ▶ 由说明语句来明确规定的
 - ▶ int score
 - ▶ 隐含说明
 - ▶ FORTRAN 以I,J,K,...N为首的名字代表整型,否则为实型
 - ▶ 动态确定
 - ▶ 走到哪里,是什么,算什么

测试

- ▶ 下面说法的是错误的是()
- A. 名字的绑定(binding)是指将标识符与所代表的程序数据或代码进行关联
- B.名字的绑定总是发生在编译过程中
- C.名字的绑定可以发生在运行过程中

▶ 你能举几个静态绑定和动态绑定例子吗?

标识符与名字

- ▶ 标识符
 - ▶ 以字母开头的,由字母数字组成的字符串
- ▶ 标识符与名字两者有本质区别
 - ▶ 标识符是语法概念
 - > 名字有确切的意义和属性

编译原理

高级程序设计语言概述——数据结构

数据结构

▶数组

- ▶逻辑上,数组是由同一类型数据组成的某种n维矩形结构,沿着每一维的距离,称为下标
- > 数组可变与不可变
 - ▶编译时能否确定其存贮空间的大小
- ▶访问
 - ▶给出数组名和下标值,如A[10, i+ j]
- ▶ 存放方式
 - ▶按行存放,按列存放

数组元素地址计算

数组A[10,20]的A[1,1]的地址为a,每个元素占1字节,各维下标从1开始,按行存放,那么A[i,j]地址为:

$$a+(i-1)*20+(j-1)$$

▶ 通用的数组元素地址计算公式

数组元素地址计算

- ▶ 设A为n维数组,按行存放,每个元素宽度为w
 - ▶ low_i 为第i维 的下界
 - ▶ up_i 为第i维 的上界
 - ▶ n_i 为第i维 可取值的个数(n_i = up_i -low_i + 1),
 - ▶ base为A的第一个元素相对地址
- ▶ 元素 $A[i_1,i_2,...,i_k]$ 相对地址公式

$$((...i_1 n_2+i_2)n_3+i_3)...)n_k+i_k)\times W +$$

base- $((...((low_1 n_2 + low_2)n_3 + low_3)...)n_k + low_k) \times w$

内情向量

$$((...i_1 n_2+i_2)n_3+i_3)...)n_k+i_k)\times w +$$

base- $((...((low_1 n_2 + low_2)n_3 + low_3)...)n_k + low_k) \times w$

内情向量

Con

▶ 登记维数, 各维的上、下限, 百地址, 以及数组 (元素) 的类型等信息

low ₁	up ₁	n ₁
low ₂	up ₂	n ₂
low _k	up _k	n _k
k	Con	
type	base	

记录

- ▶ 由已知类型的数据组合在一起的一种结构
- ▶ 记录或者结构的元素,也叫做域(field)

```
record { char name[20];
integer age;
bool married;
```

} cards[1000]

- ▶ 访问: 复合名 cards[k].name
- ▶ 存储: 连续存放
- ▶ 域的地址计算
 - ▶ 相对于记录结构起点的相对数OFFSET

字符串、表格、栈

- ▶字符串:符号处理、公式处理
- ▶ 表格:本质上是一种记录结构
- ▶ 线性表: 一组顺序化的记录结构
- ▶ 栈:一种线性表,后进先出,POP, PUSH

抽象数据类型

- ▶ 抽象数据类型(Abstract Data Type)
 - ➤ A set of data values and associated operations that are precisely specified independent of any particular implementation.
 - ▶ 抽象数据类型由数据集合、及其相关的操作组成,这些操作 有明确的定义,而且定义不依赖于具体的实现。

抽象数据类型

- ▶ 一个抽象数据类型包括
 - ▶ 数据对象集合
 - ▶ 作用于这些数据对象的抽象运算的集合
 - ▶ 这种类型对象的封装,即,除了使用类型中所定义的运算外,用户不能对这些对象进行操作
- ▶ 程序设计语言对抽象数据类型的支持
 - ► Ada通过程序包(package)提供了数据封装的支持

ADA 程序示例

```
package STACKS is
 规范说明
  type ELEM is private;
  type STACK is limited private;
  procedure push (S: in out STACK; E: in ELEM);
 procedure pop (S: in out STACK; E: out ELEM);
end STACK;
package body STACKS is
  procedure push(S: in out STACK; E: in ELEM);
 begin
  .....实现细节
  end push;
  procedure pop (S: in out STACK; E: out ELEM);
 begin
  .....实现细节
  end pop;
end;
```

抽象数据类型

- ▶ 一个抽象数据类型包括
 - ▶ 数据对象集合
 - ▶ 作用于这些数据对象的抽象运算的集合
 - ▶ 这种类型对象的封装,即,除了使用类型中所定义的运算外,用户不能对这些对象进行操作
- ▶ 程序设计语言对抽象数据类型的支持
 - ► Ada通过程序包(package)提供了数据封装的支持
 - ► Smalltalk、C++和Java通过类(Class)对抽象数据类型提供支持

JAVA 程序示例

```
class Car{
  int color_number;
  int door number;
  int speed;
 public push_break ( ) {
 public add_oil ( ) {
class Trash_Car extends car {
  double amount;
  public fill_trash ( ) {
```

编译原理

高级程序设计语言概述——语句与控制结构

高级语言的一般特性

- ▶ 高级语言的分类
- ▶ 程序结构
- ▶ 数据结构与操作
- ▶ 语句与控制结构

语句与控制结构

▶ 表达式

- ▶表达式由运算量(也称操作数,即数据引用或函数调用)和算符(运算符,操作符)组成
- ▶形式:中缀、前缀、后缀X*Y -A P↑或者p->
- ▶ 表达式形成规则
 - ▶ 变量(包括下标变量)、常数是表达式。
 - ▶ 若 E_1 、 E_2 为表达式, θ 是一个二元算符,则 $E_1\theta$ E_2 是表达式。
 - ▶若E是表达式,θ为一元算符,则θE (或Eθ)是表达式。
 - ▶若E是表达式,则(E)是表达式。

算符的优先次序

- ▶ 一般的规定
 - ▶ PASCAL: 左结合A+B+C=(A+B)+C
 - ▶ FORTRAN: 对于满足左、右结合的算符可任取一种, 如A+B+C就可以处理成(A+B)+C, 也可以处理成 A+(B+C)
- ▶ 注意两点
 - ▶ 代数性质能引用到什么程度视具体的语言而定
 - ▶ 在数学上成立的代数性质在计算机上未必完全成立
 - \triangleright A + B = B + A

语句

- ▶ 赋值语句
 - ► A := B
 - ▶ 名字的左值:该名字代表的存储单元的地址
 - ▶ 名字的右值:该名字代表的存贮单元的内容

测试: 左值与右值

- ▶ 在C语言中,下面选项只具有右值、不具有左值 的是()。
- A. 变量
- B. 下标变量
- C. a + 5
- D. 指针变量P
- E. *P (P是指针变量)

语句

▶ 控制语句

- 无条件转移语句 goto L
- 循环语句
 while B do S
 repeat S until B
 for i:=E₁ step E₂ until E₃ do S
- 过程调用语句 call P(X₁, X₂, ... ,X_n)
- 返回语句 return (E)

■ 条件语句

if B then S

语句的分类

- ▶功能
 - ▶ 执行语句: 描述程序的动作
 - ▶ 说明语句: 定义各种不同数据类型的变量或运算, 定义名字的性质

语句的分类

▶形式

▶ 简单句: 不包含其他语句成分的基本句

```
A = B + C;goto 105;
```

▶ 复合句: 句中有句的语句

```
while (i >= 0) {
 j = i * 10;
 i++;
}
```

编译原理

高级程序设计语言概述——小结

小结

- ▶ 程序语言的定义
 - ▶语法
 - ▶语义
 - ▶ 程序语言的功能
- ▶高级语言的一般特性
 - ▶高级语言的分类
 - ▶ 程序结构
 - ▶ 数据结构与操作
 - ▶ 语句与控制结构