

第七章语义分析和中间代码产生

同济大学计算机系

- 静态语义检查
 - □类型检查
 - □ 控制流检查
 - □一致性检查
 - □相关名字检查
 - □名字的作用域分析

- re.
 - 中间语言(复杂性界于源语言和目标语言之间) 的好处:
 - □ 便于进行与机器无关的代码优化工作
 - □易于移植
 - □ 使编译程序的结构在逻辑上更为简单明确

内容线索

- 中间语言
- 说明语句
- 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

中间语言

- 常用的中间语言
 - □ 后缀式,逆波兰表示
 - □图表示
 - DAG
 - 抽象语法树
 - □三地址代码
 - 三元式
 - 四元式
 - 间接三元式

- 后缀式表示法: Lukasiewicz发明的一种表示表达式的方法,又称逆波兰表示法。
- 一个表达式E的后缀形式可以如下定义:
 - 1. 如果E是一个变量或常量,则E的后缀式是E自身。
 - 2. 如果E是 $_1$ op E_2 形式的表达式,其中op是任何二元操作符,则E的后缀式为 E_1' E_2' op,其中 E_1' 和 E_2' 分别为 E_1 和 E_2 的后缀式。
 - 3. 如果E是(E₁)形式的表达式,则E₁的后缀式就是E的后缀式。

- 后缀式的计算
 - □用一个栈实现。
 - □一般的计算过程是: 自左至右扫描后缀式,每碰到运算量就把它推进栈。每碰到k目运算符就把它作用于栈顶的k个项,并用运算结果代替这k个项。

把表达式翻译成后缀式的语义规则描述

产生式	语义规则
$E \rightarrow E^{(1)} \text{ op } E^{(2)}$	E.code:= E ⁽¹⁾ .code E ⁽²⁾ .code op
E→ (E ⁽¹⁾)	E.code:= E ⁽¹⁾ .code
E→id	E.code:=id

- E.code表示E后缀形式
- op表示任意二元操作符
- "||"表示后缀形式的连接

$$\mathbf{E} \rightarrow (\mathbf{E}^{(1)})$$

E→id

E.code:= $E^{(1)}$.code || $E^{(2)}$.code ||op

E.code:= $E^{(1)}$.code

E.code:=id

- 数组POST存放后缀式:k为下标,初值为1
- 上述语义动作可实现为:

产生式

程序段

 $E \rightarrow E^{(1)}op E^{(2)}$

 ${POST[k]:=op;k:=k+1}$

 $E \rightarrow (E^{(1)})$

{}

E→i

{POST[k]:=i;k:=k+1}

■ 例:输入串a+b+c的分析和翻译

POST:

1

2

3

4

5

a

b

+

C

+

图表示法

- DAG
- ■抽象语法树

DAG

- 有向无循环图(Directed Acyclic Graph, 简称 DAG)
 - □ 对表达式中的每个子表达式,DAG中都有一个结点
 - □ 一个内部结点代表一个操作符,它的孩子代表操作数
 - □ 在一个DAG中代表公共子表达式的结点具有多个父结 点

a+a*(b-c)+(b-c)*d的图表示法

后缀表达式: aabc-*+bc- d *+

抽象语法树

■ 在语法树中去掉那些对翻译不必要的信息,从而获得更有效的源程序中间表示。这种经变换后的语法树称之为抽象语法树(Abstract Syntax Tree)

建立表达式的抽象语法树

- mknode (op,left,right) 建立一个运算符号结点,标号是op,两个域left和right分别指向左子树和右子树。
- mkleaf (id,entry) 建立一个标识符结点,标号为 id, 一个域entry指向标识符在符号表中的入口。
- mkleaf (num,val) 建立一个数结点,标号为num, 一个域val用于存放数的值。

建立抽象语法树的语义规则

a-4+C的抽象语法树

a:=b*(-c)+b*(-c)的图表示法

•

产生赋值语句抽象语法树的属性文法

```
产 生 式 语义规则
S→id:=E S.nptr:=mknode( 'assign',
 mkleaf(id,id.place),E.nptr)
E \rightarrow E_1 + E_2 E.nptr:=mknode( '+', E_1.nptr,E_2.nptr)
E \rightarrow E_1^*E_2 E.nptr:=mknode( '*', E_1.nptr,E_2.nptr)
E→-E₁ E.nptr:=mknode( 'uminus', E₁.nptr)
E \rightarrow (E_1) E.nptr:=E_1.nptr
E→id
 E.nptr:=mkleaf(id,id.place)
```


三地址代码

■ 三地址代码

x:=y op z

■ 三地址代码可以看成是抽象语法树或 DAG的一种线性表示

a:=b*(-c)+b*(-c)的图表示法

抽象语法树对应的代码:

$$T_1:=-c$$
 $T_2:=b*T_1$
 $T_3:=-c$
 $T_4:=b*T_3$
 $T_5:=T_2+T_4$
 $a:=T_5$

DAG对应的代码:

$$T_1:=-c$$
 $T_2:=b^*T_1$
 $T_5:=T_2+T_2$
 $a:=T_5$

20

三地址语句的种类

- X:=y op z
- x:=op y
- **■** X:=y
- goto L
- if x relop y goto L或if a goto L
- param x和call p,n, 以及返回语句return y
- x:=y[i]及x[i]:=y的索引赋值
- x:=&y, x:=*y和*x:=y的地址和指针赋值

■ x:=&y 把y的地址赋给x, 其中y是一个名字, 或者是一个 临时变量, 代表一个具有左值的表达式

■ x:=*y 把y所指示的地址单元里存放的内容赋给x,其中y 是一个指针或者是一个其右值为地址的临时变量。

■ *x:=y 把y的右值赋给x所指向的对象的右值

语句的三地址代码

- 生成三地址代码时,临时变量的名字对应抽象语 法树的内部结点
 - □ 产生式E →E1+E2
 - E的值放到一个新的临时变量T中
 - □ 赋值语句id:=E的三地址代码包括:
 - (1) 对表达式E求值并置于变量T中
 - (2) 进行赋值 id.place:=T

赋值语句的文法

产生式

$$E \rightarrow E_1 + E_2$$

$$E \rightarrow E_1^*E_2$$

$$E \rightarrow -E_1$$

$$E \rightarrow (E_1)$$

E→id

- 非终结符号S有综合属性S.code,它代表赋值语句S的三地址代码。
- 非终结符号E有如下两个属性:
 - □ E.place表示存放E值的名字。
 - □ E.code表示对E求值的三地址语句序列。
 - □ 函数newtemp的功能是,每次调用它时,将返回 一个不同临时变量名字,如T₁,T₂,···。
 - □ gen表示生成三地址语句
- 三地址语句序列往往是被存放到一个输出文 件中

M

S-属性文法定义

```
产生式
 语义规则
 S.code:=E.code || gen(id.place ':=' E.place)
S→id:=E
E \rightarrow E_1 + E_2
 E.place:=newtemp;
 E.code:=E<sub>1</sub>.code || E<sub>2</sub>.code ||
 gen(E.place ':=' E_1.place '+' E_2.place)
E \rightarrow E_1 * E_2
 E.place:=newtemp;
 E.code:=E<sub>1</sub>.code || E<sub>2</sub>.code ||
 gen(E.place ':=' E_1.place '*' E_2.place)
E \rightarrow -E_1
 E.place:=newtemp;
 E.code:=E<sub>1</sub>.code ||
 gen(E.place ':=' 'uminus' E<sub>1</sub>.place)
E \rightarrow (E_1)
 E.place:=E₁.place;
 E.code:=E<sub>1</sub>.code
E→id
 E.place:=id.place;
 E.code=
```

$$a:=b^*(-c)+b^*(-c)$$

■四元式

□ 一个带有四个域的记录结构,这四个域分别称为op, arg1, arg2 及result

op	arg1	arg2	result
(0) uminus	C		T ₁
(1) *	b	T ₁	T ₂
(2) uminus	C		T_3^-
(3) *	b	T_{3}	T ₄
(4) +	T ₂	T ₄	T ₅
(5) :=	T ₅	•	a

- □ 四元式之间的联系通过临时变量实现。
- □ 单目运算只用arg1域,转移语句将目标标号放入result域。
- □ arg1,arg2,result通常为指针,指向有关名字的符号表入口,且 临时变量填入符号表。

$$a:=b^*(-c)+b^*(-c)$$

■三元式

- □通过计算临时变量值的语句的位置来引用这 个临时变量
- □三个域: op、arg1和arg2

	ор	arg1	arg2
(0)	uminus	С	
(1)	*	b	(0)
(2)	uminus	C	
(3)	*	b	(2)
(4)	+	(1)	(3)
(5)	assign	à	(4)

■ 多目运算的三元式

例. x[i]:=y

ינאו	V [.].— y		
	ор	arg1	arg2
(0)	[]=	X	i
(1)	assign	(0)	у
例.	x:=y[i]		
	ор	arg1	arg2
(0)	=[]	у	i
(1)	assign	X	(0)

- 间接三元式
 - □为了便于代码优化,用三元式表+间接码表表示中间代码
 - 间接码表:一张指示器表,按运算的先后次序列 出有关三元式在三元式表中的位置。
 - □优点: 方便优化, 节省空间

■ 例如, 语句

$$X:=(A+B)*C;$$

的间接三元式表示如下表所示。

间接代码		三元式表			
<u>(1)</u>		OP	ARG1	ARG2	
(2)	(1)	+	A	В	
(3)	(2)	*	(1)	\mathbf{C}	
(1)	(3)	:=	\mathbf{X}	(2)	
(4)	(4)	†	D	(1)	
(5)	(5)	:=	\mathbf{Y}	(4)	

四元式、三元式和间接三元式比较

- 三元式中使用了指向三元式的指针, 优化时修改较难。
- 间接三元式优化只需要更改间接码表,并 节省三元式表存储空间。
- 修改四元式表也较容易,只是临时变量要填入符号表,占据一定存储空间。

内容线索

- ✓ 中间语言
- 说明语句的翻译
- 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

概述

- 说明部分中把定义性出现的标识符与类型等属性相关联,从而确定它们在计算机内部的表示法、取值范围及可对其进行的运算。
- 为了产生有效地可执行目标代码,对于说明部分的翻译,不仅仅把与标识符相关联的类型等属性填入符号表中,还必须考虑到标识符所标记的对象的存储分配问题。

常量定义的翻译

- C++语言中有常量定义,以关键字const为标志,如 const float pi=3.1416, one=1.0
- 对每个常量定义的处理应包括下列工作:
 - (1) 把等号右边的常量值登录入常量表中(若之前尚未登录)并回送常量表序号;
 - (2) 然后为等号左边的标识符建立符号表新条目,在该条目中填入常量标志、相应类型及常量表序号。

- 假定常量定义中不指明类型,类型直接由常量值本身确定, 且等号右边仅整数或常量标识符。
- 常量定义及相应翻译方案 CONSTEDF→const CDT

id.ord:=id₁.ord

CDT→CDT, CD

CDT → CD

CD →id=num

lookCT(c)将在常量表中查找 常量c,若查不到,则把给常 量值登录入常量表。最终回送 常量c值在常量表中的序号

```
{ num.ord:=lookCT(num.lexval)
 id.ord:=num.ord; id.type:=integer;
 id.kind:=CONSTANT
 add(id.entry, id.kind, id.type, id.ord)}
CD → id=id₁
```

{id.kind:=CONSTANT; id.type:=id₁.type;

add(id.entry, id.kind, id.type, id.ord)}

过程add是对过程addtype的扩充,它把种类、类型与序号三者填入符号表相应条目中

变量说明的翻译

- 变量说明部分由一组变量说明语句组成,这里假定每个变量说明语句中仅包含一个标识符。
- 变量说明部分的语法定义

 $P \rightarrow D$;

 $D \rightarrow D; D$

 $D \rightarrow id: T$

T → integer

 $T \rightarrow real$

 $T \rightarrow array[num] of T_1$

 $T \rightarrow \uparrow T_1$

■ 变量说明部分的翻译

```
P \rightarrow D; {offset:=0}
D \rightarrow D; D
D \rightarrow id: T
 {enter(id.name, T.type, offset);
 offset:=offset+T.width}
T \rightarrow integer
 {T.type:=integer; T.width:=4}
T \rightarrow real
 {T.type:=real; T.width:=8}
T \rightarrow array[num] of T_1
 {T.type:=array(num.val, T₁.type);
 T.width:=num.val*T<sub>1</sub>.width}
\mathsf{T} \to \uparrow \mathsf{T}_1
 {T.type=pointer(T₁.type); T.width:=4}
```

文法转换

 \blacksquare P \rightarrow D; {offset:=0} 在处理第一条说明语句之前,需要对offset赋初值: 为了使得offset赋初值更明显 变更为 P → {offset:=0} D; 也可采用增加非终结符号及产生式来实现 $P \rightarrow M D$ $M \rightarrow \varepsilon \{ offset := 0 \}$

保留作用域信息

■ 过程(函数)定义的语法

 $P \rightarrow D$;

 $D \rightarrow D; D$

 $D \rightarrow id: T$

 $D \rightarrow proc id; D; S$

T → integer

 $T \rightarrow real$

 $T \rightarrow array[num] of T_1$

 $T \rightarrow \uparrow T_1$

- 过程及函数定义的翻译必然涉及标识符作用域问题
- 基本思想:每个过程有一张独立的符号表

■ 过程示例

```
(1) Program sort(input, output)
(2) var a: array[0..10] of integer;
(3)
 x: integer;
(4)
 procedure readarray;
(5)
 var i: integer;
(6)
 begin ···a ··· end {readarray}
 procedure exchange(i, j:integer)
(7)
(8)
 begin
(9)
 x:=a[i]; a[i]:=a[i]; a[i]:=x
(10)
 end {exchange}
 procedure quicksort (m, n:integer);
(11)
(12)
 var k, v: integer;
(13)
 function partition (y,z: integer): integer;
(14)
 var i,j: integer;
(15)
 begin ···a ···
(16)
 ...v ...
(17)
 ···exchange(i, j); ···
(18)
 end {partition}
(19)
 begin ··· end {quicksort};
 begin ··· end {sort}.
(20)
```

и.

■ 语义规则中的操作

- □ mktable(previous): 创建一张新符号表,并返回指向 新表的一个指针。
 - 参数previous指向一张先前创建的符号表,其值放在新符号表 表头
- □ enter(table, name, type, offset): 在指针table指示的符号表中为名字name建立一个新项,并把类型type、相对地址offset填入到该项中。
- □ addwidth(table, with): 指针table指示的符号表表头中记录下该表中所有名字占用的总宽度
- □ enterproc(table, name, newtable): 在指针table指示的符号表中为名字name的过程建立一个新项。
 - 参数newtable指向过程name的符号表

■ 翻译

```
P \rightarrow M D;
 {addwidth(top(tblptr), top(offset));
 pop(tblptr); pop(offset)}
 {t:=mktable(nil);
M \rightarrow \epsilon
 push(t, tblptr); push(0, offset)}
D \rightarrow D_1; D2
D \rightarrow proc id; N D_1; S \{t:=top(tblptr);
 addwidth(t,top(offset));
 pop(tblptr); pop(offset)
 enterproc(top(tblptr), id.name, t)}
 {enter(top(tblptr), id.name, T.type,
D \rightarrow id: T
 top(offset));
 top(offset):=top(offset)+T.width}
N \rightarrow \epsilon
 {t:=mktable(top(tblptr));
 push(t, tblptr); push(0, offset)}
```


- 栈offset 存放各嵌套过程的当前相对地址
 - □栈顶元素为当前被处理过程的下一个名字的相对地址

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

- 简单算术表达式及赋值语句
 - □简单算术表达式及赋值语句翻译为三地址代码 的翻译模式
 - 属性id.name 表示id所代表的名字本身
 - 过程lookup(id.name)检查是否在符号表中存在相应此名字的入口。如果有,则返回一个指向该表项的指针,否则,返回nil表示没有找到
 - 过程emit将生成的三地址语句发送到输出文件中

产生赋值语句三地址代码的翻译模式

```
\begin{split} \text{S}\rightarrow & \text{id}:=\text{E} \quad \text{S.code}:=\text{E.code} \mid | \text{gen(id.place } \text{`:='} \quad \text{E.place}) \\ & \text{E}\rightarrow \text{E}_1+\text{E}_2 \quad \text{E.place}:=\text{newtemp;} \\ & \text{E.code}:=\text{E}_1.\text{code} \mid | \text{E}_2.\text{code} \mid | \text{gen(E.place } \text{`:='} \quad \text{E}_1.\text{place } \text{`+'} \quad \text{E}_2.\text{place}) \\ & \text{E}\rightarrow \text{E}_1^*\text{E}_2 \quad \text{E.place}:=\text{newtemp;} \\ & \text{E.code}:=\text{E}_1.\text{code} \mid | \text{E}_2.\text{code} \mid | \text{gen(E.place } \text{`:='} \quad \text{E}_1.\text{place } \text{`*'} \quad \text{E}_2.\text{place}) \end{split}
```

```
S→id:=E { p:=lookup(id.name);
 if p≠nil then
 emit(p ':=' E.place)
 else error }
E \rightarrow E_1 + E_2 { E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place '+' E<sub>2</sub>.place)}
E \rightarrow E_1^*E_2 { E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place '*' E<sub>2</sub>.place)}
```

```
\begin{array}{lll} E \rightarrow -E_1 & E.place:=newtemp; \\ & E.code:=E_1.code \mid \mid gen(E.place \ `:=' \ `uminus' \ E_1.place) \\ E \rightarrow (E_1) & E.place:=E_1.place; \\ & E.code:=E_1.code \\ E \rightarrow id & E.place:=id.place; \\ & E.code= \ `' \end{array}
```

```
E→-E<sub>1</sub> { E.place:=newtemp;
emit(E.place':=''uminus'E<sub>1</sub>.place)}
E→(E<sub>1</sub>) { E.place:=E<sub>1</sub>.place}
E→id { p:=lookup(id.name);
if p≠nil then
E.place:=p
else error }
```

м

类型转换

- 用E.type表示非终结符E的类型属性
- 对应产生式 $E \rightarrow E_1$ op E_2 的语义动作中关于E.type的语义规则可定义为:

```
{ if E<sub>1</sub>.type=integer and E<sub>2</sub>.type=integer
E.type:=integer
else E.type:=real }
```


- 进行类型转换的三地址代码
 - x:= inttoreal y
- 算符区分为整型算符int op和实型算符real op,

```
例. x:=y+i*j
其中x、y为实型; i、j为整型。这个赋值句产生的三地址代码为:
T<sub>1</sub>:=i int* j
T<sub>3</sub>:=inttoreal T<sub>1</sub>
T<sub>2</sub>:=y real+ T<sub>3</sub>
x:=T<sub>2</sub>
```

100

关于产生式 $E \rightarrow E_1 + E_2$ 的语义动作

```
{ E.place:=newtemp;
 if E<sub>1</sub>.type=integer and E<sub>2</sub>.type=integer then begin
 emit (E.place ':=' E<sub>1</sub>.place 'int+' E<sub>2</sub>.place);
 E.type:=integer
 end
 else if E<sub>1</sub>.type=real and E<sub>2</sub>.type=real then begin
 emit (E.place ':=' E<sub>1</sub>.place 'real+' E<sub>2</sub>.place);
 E.type:=real
 end
```


内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- ✓ 赋值语句的翻译
- 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

100

布尔表达式的翻译

- 布尔表达式:用布尔运算符把布尔量、关系表达式联结起来的式子。
 - □ 布尔运算符: and, or, not;
 - □ 关系运算符 <,≤,=,≠, >,≥
- 布尔表达式的两个基本作用:
 - □ 用于逻辑演算,计算逻辑值;
 - □ 用于控制语句的条件式.
- 产生布尔表达式的文法:
 - \square E \rightarrow E or E | E andE | \neg E | (E) | id rop id | id
- 运算符优先级:布尔运算由高到低:not and or,同级左结合 关系运算符同级,且高于布尔运算符

■ 计算布尔表达式通常采用两种方法:

(1) 如同计算算术表达式一样,一步步算

1 or (not 0 and 0) or 0

=1 or (1 and 0) or 0

=1 or 0 or 0

=1 or 0

=1

(2) 采用优化措施

把A or B解释成

把「A解释成

if A then true else B

把A and B解释成 if A then B else false

if A then false else true

对应的, 有两种布尔表达式翻译方法

数值表示法

■ a or b and not c 翻译成

```
T_1:=not c

T_2:=b and T_1

T_3:=a or T_2
```

■ a<b的关系表达式可等价地写成 if a<b then 1 else 0 , 翻译成

100: if a<b goto 103

101: T:=0

102: goto 104

103: T:=1

104:

- 过程emit将三地址代码送到输出文件中
- nextstat: 给出输出序列中下一条三地址语 句的地址索引
- 每产生一条三地址语句后,过程emit便把 nextstat加1

数值表示法的翻译模式

```
E \rightarrow E_1 or E_2 {E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place 'or'
 E<sub>2</sub>.place)}
E \rightarrow E_1 and E_2 {E.place:=newtemp;
 emit(E.place ':=' E<sub>1</sub>.place 'and'
 E<sub>2</sub>.place)}
E→not E₁
 {E.place:=newtemp;
 emit(E.place ':=' 'not' E_.place)}
 {E.place:=E<sub>1</sub>.place}
E \rightarrow (E_1)
```

数值表示法的翻译模式

```
a<b 翻译成
100: if a<b goto 103
101: T:=0
102: goto 104
103: T:=1
104:
```

```
E→id₁ relop id₂ { E.place:=newtemp;

emit( 'if' id₁.place relop. op

id₂. place 'goto' nextstat+3);

emit(E.place ':=' '0');

emit( 'goto' nextstat+2);

emit(E.place ':=' '1') }

E→id { E.place:=id.place }
```


布尔表达式a<b or c<d and e<f的翻译结果

```
100: if a<b goto 103
101: T₁:=0
102: goto 104
103: T₁:=1
104: if c<d goto 107
105: T_2:=0
106:
 goto 108
107: T_2:=1
 if e<f goto 111
108:
109:
 T_3:=0
110: goto 112
111: T_3:=1
112: T_4:=T_2 and T_3
113: T_5:=T_1 \text{ or } T_4
```

```
E→id₁ relop id₂
{ E.place:=newtemp;
 emit( 'if' id<sub>1</sub>.place relop. op id<sub>2</sub>. place
 'goto' nextstat+3);
 emit(E.place ':=' '0');
 emit( 'goto' nextstat+2);
 emit(E.place ':=' '1') }
E→id
  { E.place:=id.place }
E \rightarrow E_1 or E_2
  { E.place:=newtemp;
 emit(E.place ':=' E_1.place 'or' E_2.place)
E \rightarrow E_1 and E_2
  E.place:=newtemp;
  emit(E.place ':=' E<sub>1</sub>.place 'and' E<sub>2</sub>.place) }
```

作为条件控制的布尔式翻译

■ 条件语句 if E then S₁ else S₂ 赋予 E 两种出口:一真一假

例. 把语句: if a>c or b < d then S_1 else S_2 翻译成如下的一串三地址代码

if a>c goto L2
goto L1
if b<d goto L2
goto L3

"真"出口
"真"出口

L2: (关于S1的三地址代码序列)

goto Lnext

L3: (关于S2的三地址代码序列)

Lnext:

L1:

产生布尔表达式三地址代码的语义规则

产生式

 $E \rightarrow E_1 \text{ or } E_2$

E.true是E为'真'时控制流转向的标号

语义规则

每次调用函数 newlabel后都返回 一个新的符号标号

E₁.true:=E.true;

E₁.false:=newlabel;

E₂.true:=E.true;

E.false是E为'假'时控制流转向的标

E₂.false:=E.false;

E.code:=E₁.code ||

gen(E₁.false ':') ||E₂.code

100

产生布尔表达式三地址代码的语义规则 产生式 语义规则

 $E \rightarrow E_1$ and E_2

```
E_{2}.true := E.true;
E_{2}.false := E.fasle;
E_{1}.code = E_{1}.code = E_{1}.code = E_{1}.code
gen(E_{1}.true := E.true;
gen(E_{1}.
```

E₁.true:=newlabel;

E₁.false:=E.false;

产生布尔表达式三地址代码的语义规则

产生式

语义规则

$$E \rightarrow (E_1)$$

产生布尔表达式三地址代码的语义规则

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)

E→true E.code:=gen('goto' E.true)

E→false E.code:=gen('goto' E.false)

10

考虑如下表达式:

a<b or c<d and e<f 假定整个表达式的真假出口已分别置为Ltrue和Lfalse,则按定义将生成如下的代码:

if a<b goto Ltrue

goto L₁

 L_1 : if c<d goto L_2

goto Lfalse

L₂: if e<f goto Ltrue

goto Lfalse

- 两遍扫描
 - □为给定的输入串构造一棵语法树;
 - □对语法树进行深度优先遍历,进行语义规则中 规定的翻译。
- 一遍扫描

一遍扫描实现布尔表达式的翻

译

- 采用四元式形式
- 把四元式存入一个数组中,数组下标就代表四元式的标号
- 约定
 - 四元式(jnz, a, -, p) 表示 if a goto p 四元式(jrop, x, y, p)表示 if x rop y goto p 四元式(j, -, -, p) 表示 goto p
- 有时,四元式转移地址无法立即知道,我们只好把这个未完成的四元式地址作为E的语义值保存,待机"回填"。

- 为非终结符E赋予两个综合属性E.truelist和 E.falselist。它们分别记录布尔表达式E所对应 的四元式中需回填"真"、"假"出口的四元式 的标号所构成的链表
- 例如:假定E的四元式中需要回填"真"出口的p, q, r三个四元式,则E.truelist为下列链:

- □变量nextquad,它指向下一条将要产生但尚未形成的四元式的地址(标号)。nextquad的初值为1,每当执行一次emit之后,nextquad将自动增1。
- □函数makelist(i),它将创建一个仅含i的新链表,其中i是四元式数组的一个下标(标号);函数返回指向这个链的指针。
- □函数merge(p₁,p₂), 把以p₁和p₂为链首的两条链合并为一, 作为函数值, 回送合并后的链首。
- □过程backpatch(p, t), 其功能是完成"回填", 把p所链接的每个四元式的第四区段都填为t。

布尔表达式的文法

- (1) $E \rightarrow E_1 \text{ or } M E_2$
- (2) $\mid E_1 \text{ and } M E_2$
- $| not E_1$
- (4) | (E₁)
- (5) $| id_1 relop id_2 |$
- (6) | id
- (7) $M \rightarrow \epsilon$

布尔表达式的翻译模式

(1) E→E₁ or M E₂
 { backpatch(E₁.falselist, M.quad);
 E.truelist:=merge(E₁.truelist, E₂.truelist);
 E.falselist:=E₂.falselist }

布尔表达式的翻译模式

(2) E→E₁ and M E₂
{ backpatch(E₁.truelist, M.quad);
 E.truelist:=E₂.truelist;
 E.falselist:=merge(E₁.falselist,E₂.falselist) }

布尔表达式的翻译模式

```
(3) E→not E<sub>1</sub>
{ E.truelist:=E<sub>1</sub>.falselist;
E.falselist:=E<sub>1</sub>.truelist}
```

(4) E→(E₁) { E.truelist:=E₁.truelist; E.falselist:=E₁. falselist}

布尔表达式的翻译模式

```
(5) E→id₁ relop id₂ { E.truelist:=makelist(nextquad);
E.falselist:=makelist(nextquad+1);
emit( 'j' relop.op ',' id₁.place ',' id₂.place ',' '0' );
emit( 'j, -, -, 0' ) }
(6) E→id
```

```
(6) E→id
  { E.truelist:=makelist(nextquad);
 E.falselist:=makelist(nextquad+1);
 emit('jnz' ',' id.place ',' '-' ',' '0');
 emit('j,-,-,0') }
```

M

a<b or c<d and e<f

```
作为整个布尔表达式的"
100 (j<, a, b, 0)←
 真""假"出口(转移目标)
101 (j, -, -, 102)
102 (j<, c, d, 104)
103 (j, -, -, 0)
104 (j<, e, f,0) truelist=100, 104
105 (j. -, -, 0)
 falselist =103, 105
```

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- ✓ 赋值语句的翻译
- ✓ 布尔表达式的翻译
- 控制语句的翻译
- 过程调用的处理

控制语句的翻译

■考虑下列产生式所定义的语句

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

| if E then S₁ else S₂

| while E do S₁

其中E为布尔表达式。

if-then语句的属性文法

产生式

 $S \rightarrow if E then S_1$

S.next之值是一个标号, 它指出继S的代码之后 将被执行的第一条三地 址指令

语义规则

E.true:=newlabel;

E.false:=S.next;

S₁.next:=S.next

S.code:=E.code ||

gen(E.true ':') || S₁.code

if-then-else语句的属性文法

产生式 S→if E then S₁ else S₂

语义规则

```
E.true:=newlabel;
E.false:=newlabel;
S<sub>1</sub>.next:=S.next
S<sub>2</sub>.next:=S.next;
S.code:=E.code ||
gen(E.true ':') || S<sub>1</sub>.code
```

while-do语句的属性文法

产生式 S→while E do S₁

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)
```

м

考虑如下语句:

while a<b do if c<d then x:=y+z else x:=y-z

■ 生成下列代码:

L₁: if a<b goto L₂ goto Lnext

 L_2 : if c<d goto L_3

goto L₄

 L_3 : T_1 :=y+z

 $X:=T_1$

goto L₁

 L_4 : T_2 :=y-z

 $X:=T_2$

goto L₁

E→id1 relop id2

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

一遍扫描翻译控制流语句

- 考虑下列产生式所定义的语句:
 - (1) $S \rightarrow if E then S$
 - (2) | if E then S else S
 - (3) | while E do S
 - (4) | begin L end
 - (5) | A
 - (6) L→L;S
 - (7) | S
- S表示语句, L表示语句表, A为赋值语句, E为一个布尔表达式

if语句的翻译

相关产生式

 $S \rightarrow \text{if E then S}^{(1)}$ | if E then $S^{(1)}$ else $S^{(2)}$

改写后产生式

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

 $S \rightarrow if E then M₁ S₁ N else M₂ S₂$

3←**M**

N→E

翻译模式:

```
1. S \rightarrow if E then M S_1
{ backpatch(E.truelist, M.quad);
  S.nextlist:=merge(E.falselist, S<sub>1</sub>.nextlist) }
2. S \rightarrow if E then M_1 S_1 N else M_2 S_2
{ backpatch(E.truelist, M₁.quad);
  backpatch(E.falselist, M<sub>2</sub>.quad);
  S.nextlist:=merge(S<sub>1</sub>.nextlist, N.nextlist, S<sub>2</sub>.nextlist) }
3. M→ε
 { M.quad:=nextquad }
4. N→ε
 { N.nextlist:=makelist(nextquad);
 emit( 'i, -, -, - ' ) }
```

while 语句的翻译

相关产生式

为了便于"回填",改写产生式为:

S→while M1 E do M2 S1

$$M \rightarrow \epsilon$$

×

翻译模式:

```
1. S→while M₁ E do M₂ S₁ {backpatch(S₁.nextlist, M₁.quad); backpatch(E.truelist, M₂.quad); S.nextlist:=E.falselist emit('j, -, -,' M₁.quad)}
```

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

.

语句L→L;S的翻译

```
产生式
 L→L;S
改写为:
 L\rightarrow L_1; M S
 M→E
翻译模式:
1. L \rightarrow L_1; M S
 { backpatch(L₁.nextlist, M.quad);
 L.nextlist:=S.nextlist }
 { M.quad:=nextquad }
2. M→ε
```

其它几个语句的翻译

```
S→begin L end
 { S.nextlist:=L.nextlist }
S \rightarrow A
 { S.nextlist:=makelist() }
L→S
 { L.nextlist:=S.nextlist }
```


翻译语句

while (a<b) do if (c<d) then x:=y+z;

```
P195
 extquad);
S \rightarrow if E then M S_1
{ backpatch(E.truelist, M.quad);
 id 2.place ',' '0');
 S.nextlist:=merge(E.falselist, S₁.nextlist) }
M \rightarrow \varepsilon { M.quad:=nextquad }
 P195
 S \rightarrow while M_1 E do M_2 S_1
S→A { S.nextlist:=makelist( ) }
 { backpatch(S₁.nextlist, M₁.quad);
 if p≠nil then
 backpatch(E.truelist, M<sub>2</sub>.quad);
 emit(p ':=
 else error }
 S.nextlist:=E.falselist
E \rightarrow E_1 + E_2 { E.place:=newtemp
 emit( 'j, - , - , ' M<sub>1</sub>.quad) }
 emit(E.place
 M \rightarrow \varepsilon { M.quad:=nextquad }
```

翻译语句

while (a<b) do if (c<d) then x:=y+z;

标号与goto语句

■ 标号定义形式

L: S;

当这种语句被处理之后,标号L称为"定义了"的。即在符号表中,标号L的"地址"栏将登记上语句S的第一个四元式的地址。

■ 标号引用

goto L;

向后转移: L1: goto L1;

```
向前转移:
goto L1;
.....
L1: .....
```


名字	类型	• • •	定义否	地址
• • •	• • •	• • •	• • •	• • •
L	标号		未	r

(P) (j, -, -, 0) ... (q) (j, -, -, p)


```
产生式S'→goto L的语义动作:
{ 查找符号表:
  IF L在符号表中且"定义否"栏为"已"
 THEN GEN(J, -, -, P)
 ELSE IF L不在符号表中
 THEN BEGIN
 把L填入表中;
 置"定义否"为"未", "地址"栏为NXQ;
 GEN(J, -, -, 0) END
 ELSE BEGIN
 Q:=L的地址栏中的编号;
 置地址栏编号为NXQ;
 GEN(J, -, -, Q)
 FND
```

- 100
 - 带标号语句的产生式:

S→label S label → i:

- label → i: 对应的语义动作:
- 1. 若i所指的标识符(假定为L)不在符号表中,则把它填入,置"类型"为"标号",定义否为"已", "地址"为nextquad;
- 2. 若L已在符号表中但"类型"不为标号或"定义否" 为"已",则报告出错;
- 3. 若L已在符号表中,则把标号"未"改为"已",然后,把地址栏中的链头(记为q)取出,同时把nextquad填在其中,最后,执行BACKPATCH(q, nextquad)。

CASE语句的翻译

■ 语句结构

```
case E of C_1: S_1; E是一个表达式,称为选择子。E通常是一个整型表达式或字符型变量。 <math display="block">\cdots C_{n-1}: S_{n-1}; otherwise: S_n end
```


■ 翻译法(一):

T:=E

L₁: if T≠C₁ goto L₂ S₁的代码

goto next

 L_2 : if $T \neq C_2$ goto L_3

S₂的代码

goto next

L₃:

• • •

 L_{n-1} : if $T \neq C_{n-1}$ goto L_n

S_{n-1}的代码

goto next

L_n: S_n的代码

next:

■ 改进:

C_1	S_1 的地址
\mathbb{C}_2	S_2 的地址
•	•
E	Sn的地址

■ 翻译法(二):

计算E并放入T中

goto test

L₁: 关于S₁的中间码

goto next

• • •

L_{n-1}: 关于S_{n-1}的中间码

goto next

Ln: 关于Sn的中间码

goto next

test: if $T=C_1$ goto L_1

if $T=C_2$ goto L_2

• • •

if $T=C_{n-1}$ goto L_{n-1}

goto L_n

$\mathbf{L_1}$	L ₁ 的四元式首地址
$\mathbf{L_2}$	L ₂ 的四元式首地址
•	•
L_{n-1}	L _{n-1} 的四元式首地址
L_n	Ln的四元式首地址

$\mathbf{C_1}$	$\mathbf{P_1}$
$\mathbf{C_2}$	$\mathbf{P_2}$
•	•
C_{n-1}	P_{n-1}

P_i是L_i在 符号表中 的位置

(case,
$$C_1, P_1, -$$
)

(case,
$$C_2$$
, P_2 , -)

• • •

(case,
$$C_{n-1}$$
, P_{n-1} , -)

(case,
$$T$$
, P_n , -)

next:

内容线索

- ✓ 中间语言
- ✓ 说明语句的翻译
- ✓ 赋值语句的翻译
- ✓ 布尔表达式的翻译
- ✓ 控制语句的翻译
- 过程调用的处理

- 过程调用主要对应两种事:
 - □传递参数
 - □转子 (过程)
- 传地址:把实在参数的地址传递给相应的形式参数
 - □ 调用段预先把实在参数的地址传递到被调用段可以拿 到的地方;
 - □程序控制转入被调用段之后,被调用段首先把实在参数的地址抄进自己相应的形式单元中;
 - □ 过程体对形式参数的引用与赋值被处理成对形式单元 的间接访问。

过程调用的文法

- 过程调用文法:
 - (1) $S \rightarrow call id (Elist)$
 - (2) Elist \rightarrow Elist, E
 - $(3) \qquad \mathsf{Elist} \to \mathsf{E}$
- ■参数的地址存放在一个队列中
- 最后对队列中的每一项生成一条par语句

过程调用的翻译

■ 翻译方法: 把实参的地址逐一放在转子指令的前面.

```
例如, CALL S(A, X+Y) 翻译为:
中间代码: 计算X+Y, 置于T中
par A /*第一个参数的地址*/
```

par T /*第二个参数的地址*/

call S /*转子*/

.

■ 翻译模式

```
3. Elist→E
{ 初始化queue仅包含E.place }2. Elist→Elist, E
```

2. Elist→Elist, E {将E.place加入到queue的队尾 }

1. S→call id (Elist)
{ for 队列queue中的每一项p do emit('param' p); emit('call' id.place) }