第八章

语法制导翻译 和 中间代码生成

8.5 布尔表达式的翻译

广东工业大学计算机学院

本课内容

- ■8.5 布尔表达式的翻译
- 程序设计语言中的布尔表达式有两个作用:
- (1) 计算逻辑值。
- (2)用于改变控制流语句中的条件表达式。
- 例如在if E then、if E then-else,或是 while E do语句中,都会用到布尔表达式E。

布尔表达式文法

■ 为简单起见,我们只考虑如下文法生成的布尔表达式。 E→ E and E

```
|E or E
| not E
|id rop id
|id
|true
|false
```

- rop是关系符,如<=,<,=,>=,≠等等。
- 按通常习惯,约定布尔算符的优先顺序为not > and > or。
- 并且and和or服从左结合。

布尔表达式值的计值1

- 布尔表达式值的计算有两种方法:
- 1. 计算出各部分的真假值,最后计算出整个表达式的值。
- 例如用数值1表示true,用0表示false。布尔表达式1 or (not 0 and 0) or 0的计算过程是:
- 1 or (not 0 and 0) or 0
- = 1 or (1 and 0) or 0
- = 1 or 0 or 0
- = 1 or 0
- **■** = 1

布尔表达式值的计值2

- 2. 采取某种优化措施,只计算部分表达式。
- 例如要计算A or B,若计算出A的值为1,那么B的值就无需再计算。
- 对于不包含布尔函数调用的表达式,上述两种方法没有什么差别。
- 但如果一个布尔式中含有布尔函数调用,并且这种函数调用引起副作用(如有对全局量的赋值)时,这两种方法未必等价。
- 例如存在表达式: A or test(B) /*B是全局变量*/
- 采用哪种方法取决于程序设计语言的语义.

布尔表达式的翻译举例

■ 如果按第一种办法计算布尔表达式,则 a or b and not c翻译成的四元式序列为:

- (2) t2:= b and t1
- = (3) t3: = a or t2

布尔表达式的翻译举例

- 对于像a

 b这样的关系表达式,可看成等价的条件 语句 if a

 b then 1 else 0
- 翻译成的四元式序列为:

```
(1) if a < b goto (4)
```

(2) t := 0

(3) goto (5)

(4) t:=1

(5) ...

■ 其中临时变量t存放布尔表达式a < b的值,(5)为后续的四元式序号。

布尔表达式的翻译

■ 下面是常见布尔表达式的翻译:

赋值语句	翻译(四元式语义描述)
(1) E→E1 or E2	{ E.place := newtemp; emit(E.place ':=' E1.place 'or'
	E2.place) }
(2) E→E1 and E2	{ E.place := newtemp; emit(E.place ':=' E1.place 'and'
	E2.place) }
(3) E→not E1	{ E.place := newtemp; emit(E.place ':=' 'not' E1.place) }
(4) E→(E1)	{ E.place := E1.place }

布尔表达式的翻译(续)

与栈中的top指针类似

■ nextstat:该过程给出在输出序列中下一四元式的 序号,emit过程每被调用一次,nextstat增加1。

赋值语句	翻译(四元式语义描述)	
(5) E→id1 rop id2	{ E.place := newtemp; emit('if'id1.place 'rop 'id2.place	
	'goto' next emit(E.place ':=' '0'); emit('goto' nextstat + 2); emit(E.place ':=' '1') }	Stat + 3); 语句 p
(6) E→true	{ E.place := newtemp; emit(E.place ':=' '1') }	语句 q ← nextsta
(7) E→false	{ E.place := newtemp; emit(E.place ':=' '0') }	

控制语句中布尔表达式的翻译

■ 现在讨论在if – then、if – then - else和while - do等 语句中的布尔表达式E的翻译。这些语句的语法为:

S1的代码

- S→if E then S1 I if E then S1 else S2 | while E do S1
- | E的代码员 ■ 分别使用 "•" 和"。"表示E 为真和假时控制 流向的转移。
- "•"叫真出口;
- " o " 叫假出口(a) if E then S¹ 广东工业大学计算机学院 代码结构
- bigin E的代码。 E的代码。 S1的代码 S1的代码 jump begin jump out S2的代码 (b) if E then S'else S2 (c) while E do S1

代码结构 10

代码结构

翻译布尔表达式的基本思路

- 例如将布尔表达式E = a rop b翻译成四元式代码:
- if a rop b goto E.true
- ■和

goto E.false

- E.true和E.false分别表示E的"真"和"假"出口转移目标地址,但此时未能立即确定具体的值。
- 例如: S→if E then S1 else S2
- 要翻译到S1的第一条四元式,才能确定E.true
- 要翻译到S2的第一条四元式,才能确定E.false

布尔表达式翻译举例

- 例如布尔表达式 **a** < **b** or **c** < **d** and **e** > **f** 翻 译为如下四元式序列:
- (1) if a<b goto <u>E.true</u>
 - (2) goto <u>(3)</u>
- (3) if c<d goto <u>(5)</u>
 - (4) goto <u>E.False</u>
- (5) if e>f goto <u>E. true</u>
 - (6) goto <u>E.False</u>

控制语句中布尔表达式的翻译举例

■ if a < b or c < d and e > f then S1 else S2四元式序列:

```
(1) if a < b goto
(2) goto (3)
 /* (7)是真出口*/
 (5)
 (3) if c < d goto
 /*(p+1)是假出口*/
 (4) goto (p+1)
 (5) if e>f goto (7)
 (6) goto (p+1)
 (7) (关于S1的四元式)
 /*跳过关于S2的四元式*/
 (p) goto
■ (p+1) /*关于S2的四元式*/
 (q-1)…/* S2的四元式末端*/
 a < b
 (q) ...
 广东工业大学计算机学院
```

四元式中地址的回填

- 所以,上述四元式(**1**)和(**5**),(**4**)和(**6**)的转移地址并不能在产生这些四元式的同时得知。
- 它们是在整个布尔表达式的四元式序列生成之后, 才回填的地址。
- 为了记录需回填地址的四元式,常采用一种"拉链"的办法:
- 把需回填E. true的四元式拉成一条链,把需回填 E. false的四元式拉成一条链,分别称做"真"链和"假"链。

四元式中地址的回填举例

■ 地址(30)称作链首, 0为链尾标志,即地址(10)为链尾。

"拉链"举例

E.true = {100, 104} E.false = {103,105}

■ 对于表达式a < b or c < d and e > f,翻译得的代

```
码序列为:
 E3.true = \{104\}
 E0.true = \{100\}
 E3.false = \{103,105\}
 E0.false = \{101\}_{E0}
 E3
 or
 and
 E2
 E1
 E1.true = {102}
 E1.false = \{103\}
 d
■ 100: if a < b goto E.true
 E2.true = {104}
 E2.false = \{105\}
  101: goto E0.false 102
 100
```

■ 102: if c<d goto <u>E1.true</u>

103: goto E.false

104

104: if e>f goto E.true

105: goto **E.false** 103

16

"拉链"举例讨论链的链首

真链的链首

■ 对于E = a < b or c < d and e > f,翻译得

布尔表达式的一■对于E = a < b or c < d

- 一些常用的属性:
- 语义值codebegin: 与非 终结符E相连,表示表达式E 的第1个四元式语句序号。
- \blacksquare E0.cb = 100

■ E2.cb = 104 ■ E3.cb = 102 ■ E.cb = 100 a

E1

and

E2

c < d e > f

and e>f,翻译得: ■100: if a<b goto <u>E.true</u>

101: goto <u>102</u> ■102: if c<d goto <u>104</u>

103: goto E.false

■104: if e>f goto 100

105: goto 103

ノコンへととしま 11 単11 十ノノ 木【・天 ■对于E = a<b or c<d and e>f,翻译得: 一些常用的过程: ■100: if a < b goto E.true 101: goto 102 ■ merge(p1, p2): 把p1 ■102: if c<d goto 104 和p2为链首的两条链合并 103: goto E.false 为1条。得到的新链首是p2。 ■104: if e>f goto 100 105: goto <u>103</u> $E3.t = \{104\}$ $E.t = \{100,104\}$ $E3.f = \{103,105\}$ $E.f = \{103,105\}$ $E3 E2.t = \{104\}$ $E0.t = \{100\}$ or $E2.f = \{105\}$ $E0.f = \{101\}$ b and $E1.t = \{102\}$ 广东工业大学计算机图181 = {103}

「コントン・「日」「「コントンント」」「コント」」「「コント」」「「コント」」「「コント」」「「コント」」「「コント」」「コント」

2)

- 一些常用的过程:
- 3. backpatch(p, t): 把p 所链接的每个四元式的第4元 都填上t。
- 例如:
- if E and e < f then S1
- else S2

■ 如果某时刻已经翻译得出**S1**的 首地址**t1**,则使用

backpatch过程回填"真"

■对于E = a < b or c < d and e > f,翻译得:

■100: if a < b goto 1 t1

101: goto <u>102</u>

■102: if c<d goto 104

103: goto | t2

■104: if e>f goto t1

105: goto **t2**

nextstat:给出在输出序列中 下一四元式的序号。emit过程每

常见布尔表之被调用一次,nextstat增加1。 假设nextstat的初值为 100

布尔表达式	翻译(四元式语义描述)
(5) E→id1	{ E.true = nextstat;
rop id2	E.codebegin := nextstat;
	E.false = nextstat + 1;
	emit('if' id1.place 'rop' id2
	'goto');
	emit('goto');}

例如: 姚刻d < D到EU的, 元订异周性, %归广生**4**1°四儿八:

■ 100: if a<b goto **101:** goto ____

此时nextstat = 102

常见布尔表达式的翻译(续1)

```
布尔表达式
 翻译(四元式语义描述)
 { E.true = nextstat; nextstat = 104
(5) E \rightarrow id1
 rop id2
 E.codebegin := nextstat;
 E.false = nextstat + 1;
 emit( 'if' id1.place 'rop' id2
 'goto' --);
  对于E = a < b or c < d and e > f, 继续翻译:
■ 100: if a < b goto ____ E1.t = 102
  101: goto ____
 E1.cb = 102
■ 102: if c<d goto ____ E1.f = 103
  103: goto __
 E2.t = 104
■ 104: if e>f goto
 E2.cb = 104
  105: goto ____
 E2.f = 105
广东工业大学计算机学院
```

常见布尔表达式的翻译(续2)

布尔表达式	翻译(四元式语义描述)
(1) E3→E1	{ backpatch(E1.true, E2.codebegin);
and E2	E3.codebegin := E1.codebegin;
	E3.true := E2.true;
	E3.false := merge(E1.false, E2.false); }

■ 对于E = a < b or c < d and e > f 的翻译, 现在规约

 $E3 \rightarrow E1$ and E2

■ 100: if a<b goto

101: goto

102: if c<d goto 104

103: goto <u>E3.false</u>

104: if e>f goto E3.true

105: goto

广东工业大学计算机学院

E3.f = 105

E3.cb = 102 E2.t = 104

E3

E2.cb = 104

E2.f = 105

常见布尔表达式的翻译(续3)

布尔表达式	式	翻译(四元式语义描述)
(1) E→E0 or	E3	{ backpatch(E0.false, E3.codebegin);
		E.codebegin := E0.codebegin;
		E.true := merge(E0.true, E3.true);
		E.false := E3.false;}

■ 对于E = a < b or c < d and e > f 的翻译, 现在规约

 $E \rightarrow E0$ or E3

■ 100: if a < b goto <u>E.true</u> E.t = 104 E.cb = 100

101: goto **102**

■ 102: if c<d aoto 104 E.f = 105

103: goto E.false

■ 104: if e>f goto <u>E3.true</u>

105: goto 103

E3.f = 105

or

E0

E3.t = 104

E3.cb = 102

常见布尔表达式的翻译(续4)

布尔表达式	翻译(四元式语义描述)
(3) E→ not E1	{ E.true = E1.false;
	E.codebegin := E1.codebegin;
	E.false := E2.true;}
(4) E→ (E1)	{ E.true = E1.true;
	E.codebegin := E1.codebegin;
	E.false := E2.flase;}

E.t =
$$\frac{101}{E \cdot cb} = \frac{100}{E \cdot cb}$$

广东工业大学计算机学院

常见布尔表达式的翻译(续5)

布尔表达式	翻译(四元式语义描述)
(6) E → true	{ E.true = nextstat;
	E.codebegin := nextstat;
	emit('goto');}
(7) E → false	{ E.false = nextstat;
	E.codebegin := nextstat;
	emit('goto');}

- true和false都是终结符。对于E→ true:
- p: goto ---

假设nextstat的初值为 P

E.t = P E.cb = P E.f = nil tru

常见布尔表达式的翻译(续5)

布尔表达式	翻译(四元式语义描述)
(8) E→ id	{ E.true := nextstat;
	E.codebegin := nextstat;
	E.false := nextstat + 1;
	emit('if' id.place 'goto');
	emit('goto') }

- 在这样的程序段翻译中,会用到E→ id作规约: if p then S1 /*p是一个终结符*/
- p: if id goto ____
 p+1: goto ____

假设nextstat的初值为 p