北京航空航天大学·软件学院

编译实践-PL\0 编译系统实现

1. 实验要求

- 以个人为单位进行开发,不得多人合作完成。
- 共 32 个学时。个人无计算机者可以申请上机机时。
- 细节要求:
 - 。 输入:符合 PL/0 文法的源程序(自己要有 5 个测试用例,包含出错的情况,还要用老师提供的测试用例进行测试)
 - 。 输出:P-Code
 - 。 错误信息:参见教材第 316 页表 14.4。
 - 。 P-Code 指令集:参见教材第 316 页表 14.5。
 - 。 语法分析部分要求统一使用递归下降子程序法实现。
 - 。 编程语言使用 C、C++、C#或 Java 等。
 - 。 上交材料中不但要包括源代码(含注释)和可执行程序,还应有完整文档。

1. PL/0 语言描述

PL/0 语言是一种类 PASCAL 语言,是教学用程序设计语言,它比 PASCAL 语言简单,作了一些限制。PL/0 的程序结构比较完全,赋值语句作为基本结构,构造概念有

- 顺序执行、条件执行和重复执行,分别由 begin/end, if then else 和 while do 语句表示。
- PLO 还具有子程序概念,包括过程说明和过程调用语句。
- 在数据类型方面, PLO 只包含唯一的整型, 可以说明这种类型的常量和变量。
- 运算符有+,-,*,/,=,<>,<,>,<=,>=,(,,)。
- 说明部分包括常量说明、变量说明和过程说明。
 - 1. PL/0 语言文法的 EBNF 表示

<程序>::= <分程序>.

```
<分程序> ::= [<常量说明部分>][变量说明部分>]{<过程说明部分>}<语句>
<常量说明部分> ::= const<常量定义>{,<常量定义>};
<常量定义>::= <标识符>=<无符号整数>
<无符号整数> ::= <数字>{<数字>}
<标识符>::= <字母>{<字母>|<数字>}
<变量说明部分>::= var<标识符>{,<标识符>};
<过程说明部分>::= <过程首部><分程序>;
<过程首部> ::= procedure<标识符>;
<语句>::= <赋值语句>|<条件语句>|<当型循环语句>|<过程调用语句>|<读语句>|<
写语句>|<复合语句>|<重复语句>|<空>
<赋值语句> ::= <标识符>:=<表达式>
<表达式>::= [+|-]<项>{<加法运算符><项>}
<项>::= <因子>{<乘法运算符><因子>}
<因子>::= <标识符>|<无符号整数>|'('<表达式>')'
<加法运算符> ::= +|-
<乘法运算符> ::= *|/
<条件>::= <表达式><关系运算符><表达式>|odd<表达式>
<关系运算符> ::= =|<>|<|<=|>|>=
<条件语句> ::= if<条件>then<语句>[else<语句>]
<当型循环语句> ::= while<条件>do<语句>
<过程调用语句> ::= call<标识符>
<复合语句> ::= begin<语句>{;<语句>}end
<重复语句> ::= repeat<语句>{;<语句>}until<条件>
<读语句> ::= read'('<标识符>{,<标识符>}')'
<写语句> ::= write'('<标识符>{,<标识符>}')'
<字母>::= a|b|...|X|Y|Z
<数字> ::= 0|1|2|...|8|9
注意:
数据类型:无符号整数
```

标识符类型:简单变量(var)和常数(const)

数字位数:小于14位

标识符的有效长度:小于10位

过程嵌套:小于3层

1. PL/0 语言的语法图描述

图 1-1 程序语法描述图

图 1-2 分程序语法描述图

图 1-6 项语法描述图

图 1-7 因子语法描述图

1. PL/0 编译系统结构

图 1-8 PL/0 编译程序和解释执行过程

```
PL/0 编译程序函数定义层次结构:
pl0
 error
 getsym
 getch
 gen
 test
 block
 enter
 position
 constdeclaration
 vardeclaration
 listcode
 st:atement
 expression
 term
 factor
 condition
```

interpret base

下面介绍这些过程(函数)的作用。

p10	主程序	
error	出错处理,打印出错位置和错误代码	
getsym	词法分析,读取一个单词	
getch	取字符	
gen	生成 P-code 指令,送入目标程序区	
test	测试当前单词符号是否合法	
block	分程序分析处理	
enter	登记符号表	
position	查找标识符在符号表中的位置	
constdeclaration	常量定义处理	
vardeclaration	变量定义处理	
listcode	列出 p-code 指令清单	
statement	语句部分分析处理	
expression	表达式分析处理	
term	项分析处理	
factor	因子分析处理	

condition	条件分析处理
interpret	P-code 解释执行程序
base	通过静态链求出数据区的基地址

1. PL/0 编译程序的词法分析

PL/0 编译系统中所有的字符,字符串的类型为,如下表格:

保留字	begin, end, if, then, else, const, procedure, var, do, while, call, read, write, repeat, until
算数运算符	+ ,— , * , /
比较运算符	<> , < ,<= , >, >= ,=
赋值符	:= , =
标识符	变量名,过程名,常数名
常数	10,25 等整数
界符	',',',',',','

PL/0 的词法分析程序 Scanner.getsym()由语法分析程序调用,主要功能为:

- 跳过空格字符。
- 识别单词符号,返回单词类型(按照在 Symbol.java 中定义的编译系统的字符编号,返回类型码)
- 特别的,对于编译系统的保留字符(例如:const, if, then 等)需要查找系统的保留字符表 word[],为了加快查找速度,调用系统的二分搜索法 Arrays.binarySearch().
- 另外,如果读取的字符为数字,需要将该字符转换成整数值(调用公式 num = 10 * num + (ch '0');),再存入符号表的 Value 区域.

 Scanner.getsym()是调用扫描输入的源程序。主要功能如下:

- 优化读取字符效率,每次读取一行源程序,存入缓冲区 line, 因此设置 lineLength 为源程序当前行的长度, chCount 标志当前正在读取的字符位置
- 采用"单符号先行"技术,在识别完每个符号的类型后,必须再度入下一个字符,以保证下一次再调用 getsym()时,curch 保存的是该符号的首字符

图 1- 词法分析程序的状态转换图

1. PL/0 编译程序的符号表管理

。 符号表结构

```
符号表中每一条记录所对应的结构:
```

```
public class Item {
public static final int constant = 0;
public static final int variable = 1;
public static final int procedure = 2;
String name; //名字
int type; //类型, const var or procedure
int value; //数值, const 使用
int level; //所处层, var 和 procedure 使用
```

```
int addr; //地址, var 和 procedure 使用
int size; //需要分配的数据区空间,仅 procedure 使用
}
```

```
符号表类 Symbol Table 中用数组存储符号表,再分配一个指针 tablePtr 指向当前符号表的末尾。
```

```
public class SymbolTable {
 //有效的符号表大小
 public int tablePtr = 0;
 //名字表
 public Item[] table = new Item[tableMax];
 ......
}
```

举例:

```
PL/0 代码样例:
CONST A=35,B=49;
VAR C,D,E;
PROCEDURE P;
VAR G,X,Y,Z;
```

此时的符号表内容:

NAME: A	KIND:CONSTANT	VAL:35		
NAME: B	KIND:CONSTANT	VAL:49		
NAME : C	KIND:VARIABLE	LEVEL:LEV	ADDR:DX	
NAME : D	KIND:VARIABLE	LEVEL:LEV	ADDR:DX+1	
NAME : E	KIND:VARIABLE	LEVEL:LEV	ADDR:DX+2	
NAME : P	KIND: PROCEDURE	LEVEL:LEV	ADDR:	

NAME: G KIND: VARIABLE LEVEL: LEV+1 ADDR: DX

• 符号表管理

。 登记(在符号表中插入一项)

/**

- * 把某个符号登录到名字表中,从1开始填,0表示不存在该项符号
- * @param sym 要登记到名字表的符号
- * @param k **该符号的类型**:const, var ,procedure
- * @param lev 名字所在的层次
 - * @param dx 当前应分配的变量的相对地址,注意 dx 要加一

*/

public void enter(Symbol sym,int type,int lev, int dx)

• 查询

/**

- * 在名字表中查找某个名字的位置
- *从后往前查,这样符合嵌套分程序名字定义和作用域的规定
- * @param idt 要查找的名字
- * @return 如果找到则返回名字项的下标,否则返回 0

* /

public int position(String idt)

1. PL/0 编译程序的语法分析

图 1- 语法调用关系图

采用不带回溯的递归子程序法,对于语言的文法要求:

- 1. 该文法必须是非左递归。
- 2. 文法的非终结符,其规则右部所生成的 first 集合两两不相交
- 1. 若文法具有形如 $A\Rightarrow \varepsilon$,则 $FIRST(A)\cap FOLLOW(A)=\phi$ 递归子程序设计实例

```
• <expression>::=[+|-]<term>{(+|-)<项>}
void expression(BitSet fsys, int lev) {
if (symtype == plus || symtype == minus) {
  int adop = symtype;
```

```
nextsym();
  term(nxtlev, lev);
  if (adop == minus)
  gen(OPR, 0, 1);
} else
  term(nxtlev, lev);
  //分析{<加法运算符><项>}
while (symtype == plus || symtype == minus) {
  int adop = symtype;
  nextsym();
  term(nxtlev, lev);
  gen(OPR, 0, adop);
}
}
```

```
• <term>::=<factor>{(*|/)<term>}
void term(BitSet fsys, int lev) {
  factor(nxtlev, lev);
  //分析{<乘法运算符><因子>}
  while (symtype == mul || symtype == div) {
 int mop = sym.symtype;
 nextsym();
 factor(nxtlev, lev);
 gen(OPR, 0, mop);
  }
}
```

```
• <factor>::=<ident>|<number>|'('<experssion>')'
void factor(BitSet fsys, int lev) {
  if (symtype == ident) {
 int index = table.position(sym.id);
 if (index > 0) {
 Item item = table.get(index);
 switch (item.type) {
 case constant:
 gen(LIT, 0, item.value);
 break;
 case variable:
 gen(LOD, lev - item.lev, item.addr);
 break;
 break;
 }
}
```

```
}
nextsym();
} else if (symtype == number) {
 gen(LIT, 0, num);
 nextsym();
} else if (symtype == lparen) {
 nextsym();
 expression(nxtlev, lev);
 if (symtype == rparen)
 nextsym();
}
```

1. PL/0 编译程序的目标代码结构和代码生成

• 代码结构

P-code 语言:一种栈式机的语言。此类栈式机没有累加器和通用寄存器,有一个栈式存储器,有四个控制寄存器(指令寄存器 I,指令地址寄存器 P,栈顶寄存器 T 和基址寄存器 B),算术逻辑运算都在栈顶进行。

指令格式

F:操作码

□ : 层次差(标识符引用层减去定义层)

A : 不同的指令含义不同

表 5 P-code 指令的含义

指令	具体含义	
LIT 0,a	取常量 a 放到数据栈栈顶	
OPR 0,a	执行运算,a 表示执行何种运算 (+ - * /)	

LOD 1,a	取变量放到数据栈栈顶 (相对地址为 a, 层次差为 1)
STO l,a	将数据栈栈顶内容存入变量 (相对地址为 a, 层次差为 1)
CAL l,a	调用过程(入口指令地址为 a, 层次差为 1)
INT 0,a	数据栈栈顶指针增加 a
JMP 0,a	无条件转移到指令地址 a
JPC 0,a	条件转移到指令地址 a

```
//pcode 类的结构
public class Pcode{
//虚拟机代码指令
public int f;
//引用层与声明层的层次差
public int l;
//指令参数
public int a;
}
//存放虚拟机代码的数组
public Pcode[] pcodeArray;

//生成虚拟机代码
public void gen(int f, int l, int a) {
 pcodeArray[arrayPtr++] = new Pcode(f, l, a);
}
```

• 代码生成与地址返填

对于 if then [else], while do 和 repeat until 语句,要生成跳转指令,故采用地址返填技术。

• i	f-then-else	语句的目标代码生成模式	
-----	-------------	-------------	--

if <condition></condition>	then <statement>[else]</statement>
	<condition></condition>
	JPC addr1
	<statement></statement>
addr1:	[else]

• while-do 语句的目标代码生成模式:

while <condition> do <statement></statement></condition>		
addr2: <condition></condition>		
	JPC addr3	
<pre><statement> JPC addr2</statement></pre>		
		addr3:

• repeat-until 语句的目标代码生成模式:

repeat <stateme< th=""><th>ent> until <condition></condition></th></stateme<>	ent> until <condition></condition>
addr4:	<statement></statement>
	<condition></condition>
	JPC addr4

注意:由于 OPR 指令设计复杂,故进一步解释:

(1).OPR 0 0	
RETUEN	

```
(stack[sp + 1] \leftarrow base(L);
sp \leftarrow bp - 1;
bp \leftarrow stack[sp + 2];
pc \leftarrow stack[sp + 3];)
(2).OPR 0 1
NEG
(- stack[sp] )
(3).OPR 0 2
ADD
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] + stack[sp + 1]
(4).OPR 0 3
SUB
(sp \leftarrow sp - 1;
(5).OPR 0 4
MUL
(sp \leftarrow sp - 1;
(6).OPR 0 5
DIV
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] / stack[sp + 1])
(7).OPR 0 6
ODD
(stack[sp] ← stack % 2)
(8).OPR 0 7
```

```
MOD
(sp \leftarrow sp - 1;
(9).OPR 0 8
EQL
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] == stack[sp + 1])
(10).OPR 0 9
NEQ
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] != stack[sp + 1])
(11).OPR 0 10
LSS
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] < stack[sp + 1])
(12).OPR 0 11
GEQ
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] >= stack[sp + 1])
(13).OPR 0 12
GTR
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] > stack[sp + 1])
(14).OPR 0 13
LEQ
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] <= stack[sp + 1]
(15).OPR 0 14
```

```
print (stack[sp]);
sp ← sp - 1;

(16).OPR 0 15

print ('\n');

(17).OPR 0 16

scan(stack[sp]);
sp ← sp + 1;
```

1. PL/0 编译程序的语法错误处理

8.1 错误处理的原则

尽可能准确指出错误位置和错误属性 尽可能进行校正

短语层恢复技术

在进入某个语法单位时,调用 TEST 函数, 检查当前符号是否属于该语法单位的开始符号集合.

在语法单位分析结束时,调用 TEST 函数, 检查当前符号是否属于调用该语法单位时应有的后跟符号集合.

```
Test()函数的定义:
/**

* @param s1 需要的符号

* @param s2 不需要的符号,添加一个补救集合

* @param errcode 错误号

*/
void test(BitSet s1, BitSet s2, int errcode) {
if (!s1.get(sym.symtype)) {
 Err.report(errcode);
```

```
//当检测不通过时,不停地获取符号,直到它属于需要的集合s1.or(s2); //把 s2 集合补充进 s1 集合while (!s1.get(sym.symtype)) { nextsym(); }
}
```

注意:FOLLOW 集合随着调用的深度增加,逐层增加,且与调用的位置相关。

```
举例:

在 write 语句的下一层:

<statement>::=write '('<identity>{,identity}')'
fsys={[rparen, comma]+fsys};

在 factor 语句的下一层

<factor>::=... ...|'('<expression>')'
fsys={[rparen]+fsys};
```

表 1- PL/0 文法非终结符的开始符号集与后继符号集

非终结符	FIRST(S)	FOLL
分程序	const var procedure ident if call begin while read write repeat	. ;
语句	ident call begin if while read write until	. ; end
条件	odd + - (ident number	then do
表达式	= + - (ident number	.; R end t
项	ident number (.; R + - e

PL/0 编译系统中, 所定义的 36 种错误类型, 如下列举:

PL/0 语言的出错信息表			
出错编号	出错原因		
1	常数说明中的"="写成":="。		
2	常数说明中的"="后应是数字。		
3	常数说明中的标识符后应是"="。		
4	const ,var, procedure 后应为标识符。		
5	漏掉了','或';'。		
6	过程说明后的符号不正确 (应是语句开始符,或过程定义符)。		
7	应是语句开始符。		
8	程序体内语句部分的后跟符不正确。		
9	程序结尾丢了句号'.'。		
10	语句之间漏了';'。		
11	标识符未说明。		
12	赋值语句中,赋值号左部标识符属性应是变量。		
13	赋值语句左部标识符后应是赋值号':='。		
14	call 后应为标识符。		

15	call 后标识符属性应为过程。
16	条件语句中丢了'then'。
17	丢了'end"或';'。
18	while 型循环语句中丢了'do'。
19	语句后的符号不正确。
20	应为关系运算符。
21	表达式内标识符属性不能是过程。
22	表达式中漏掉右括号')'。
23	因子后的非法符号。
24	表达式的开始符不能是此符号。
31	数越界。
32	read 语句括号中的标识符不是变量。
33	格式错误,应为右括号
34	格式错误,应为左括号
35	read()中的变量未声明
36	变量字符过长

1. PL/0 编译程序的目标代码解释执行和存储分配

- 类 pcode 解释器的结构
 - 1. **. 目标代码存放在数组** pcodeArray 中

- 2. . 定义一维整型数组 runtimeStack 作为运行栈
- 3. .栈顶寄存器(指针)sp;
- 4. .基址寄存器(指针)bp;
- 5. .程序地址寄存器 pc;
- 6. **.**指令寄存器 index.

• 运行栈的存储分配

- 1. .SL:静态链,指向定义该过程的直接外过程(或主程序)运行时最新数据段的基地址。
- 2. .DL: 动态链,指向调用该过程前正在运行过程的数据段基地址。
- 3. .RA:返回地址,记录调用该过程时目标程序的断点,即调用过程指令的下一条指令的地址

例如,假定有过程 A, B, C, 其中过程 C 的说明局部于过程 B, 而过程 B 的说明局部于过程 A, 程序运行时,过程 A 调用过程 B, 过程 B 则调用过程 C, 过程 C 又调用过程 B, 如下图所示:

图 9-1 过程说明嵌套图

过程调用图

表示 A 调用 B

从静态链的角度我们可以说 A 是在第一层说明, B 是在第二层说明, C 则是在第三层说明。

若在 B 中存取 A 中说明的变量 A, 由于编译程序只知道 A, B 间的静态 层差为 A, 如果这时沿着动态链下降一步, 将导致对 A0 的局部变量的操作。

为防止这种情况发生,设置第二条链,将各个数据区连接起来。我们称之为动态链(dynamic link) DL。这样,编译程序所生成的代码地址,指示着静态层差和数据区的相对修正量。下面是过程 A、B 和 C 运行时刻的数据区图示:

7	DL	RA	SL	*
		过程B的变量]) \
\rightarrow	DL	RA	SL	K)
{]		
\rightarrow	DL	RA	SL]
		过程B的变量		
/	DL	RA	SL	

P-code 解释执行过程:

```
(1).LIT 0 A
sp \leftarrow sp +1;
stack[sp] \leftarrow A;
(2).LOD L A
sp \leftarrow sp +1;
(3).STO L A
sp \leftarrow sp -1;
(4).CAL L A
stack[sp + 1] \leftarrow base(L);
stack[sp + 2] \leftarrow bp;
stack[sp + 3] \leftarrow pc;
bp ← sp + 1;
pc \leftarrow A;
(5).INT 0 A
```

```
sp \leftarrow sp + A;
(6).JMP 0 A
pc = A;
(7).JPC 0 A
if stack[sp] == 0
pc \leftarrow A;
sp ← sp - 1;
(8).OPR 0 0
RETUEN
(stack[sp + 1] \leftarrow base(L);
sp ← bp - 1;
bp \leftarrow stack[sp + 2];
pc \leftarrow stack[sp + 3];
(9).OPR 0 1
NEG
(- stack[sp] )
(10).OPR 0 2
ADD
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] + stack[sp + 1])
(11).OPR 0 3
SUB
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] - stack[sp + 1])
(12).OPR 0 4
MUL
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] * stack[sp + 1])
(13).OPR 0 5
```

```
DIV
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] / stack[sp + 1])
(14).OPR 0 6
ODD
(stack[sp] \leftarrow stack % 2)
(15).OPR 0 7
MOD
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] % stack[sp + 1])
(16).OPR 0 8
EQL
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] == stack[sp + 1])
(17).OPR 0 9
NEQ
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] != stack[sp + 1])
(18).OPR 0 10
LSS
(sp \leftarrow sp - 1;
(19).OPR 0 11
GEQ
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] >= stack[sp + 1])
(20).OPR 0 12
GTR
(sp \leftarrow sp - 1;
stack[sp] \leftarrow stack[sp] > stack[sp + 1])
(21).OPR 0 13
```

```
LEQ
(sp ← sp - 1;
stack[sp] ← stack[sp] <= stack[sp + 1])

(22).OPR 0 14

print (stack[sp]);
sp ← sp - 1;

(23).OPR 0 15

print ('\n');

(24).OPR 0 16

scan(stack[sp]);
sp ← sp + 1;</pre>
```

系统运行环境

硬件配置: lenovo-g470 软件配置: netbeans-7.4

软件运行环境:java JDK-1.7

附录:

样例测试

//test.pl0	//generated p-code	
<pre>const z=0; var head, foot, cock, rabbit, n; begin n := z; cock := 1; while cock <= head do begin rabbit :=head-cock; if cock*2+rabbit*4=foot then begin</pre>	0 JMP 0 21 1 JMP 0 2 2 INT 0 4 3 LOD 1 3 4 STO 0 3 5 LOD 1 4 6 STO 1 3 7 LOD 0 3 8 STO 1 4 9 OPR 0 0	

```
write(cock, rabbit);
 10 JMP 0 11
 n:=n+1
 11 INT 0 3
 end;
 12 LOD 1 3
 cock:=cock+1
 13 LOD 1 3
 14 LOD 1 4
 if n=0 then write (0,0)
 15 OPR 0 5
end.
 16 LOD 1 4
 17 OPR 0 4
 18 OPR 0 3
 19 STO 1 3
 20 OPR 0 0
 21 INT 0 7
 22 LIT 0 45
 23 STO 0 3
 24 LIT 0 27
 25 STO 0 4
 26 CAL 0 11
 27 LOD 0 3
 28 LIT 0 0
 29 OPR 0 9
 30 JPC 0 34
 31 CAL 0 2
 32 CAL 0 11
 33 JMP 0 27
 34 LOD 0 4
 35 STO 0 5
 36 LIT 0 45
 37 LIT 0 27
 38 OPR 0 4
 39 LOD 0 5
 40 OPR 0 5
 41 STO 0 6
 42 LOD 0 5
 43 OPR 0 14
 44 LOD 0 6
 45 OPR 0 14
 46 OPR 0 15
 47 OPR 0 0
```

实践报告+源代码链接:

http://files.cnblogs.com/ZJUT-jiangnan/compiler.rar