编译原理

第二章 高级语言及其语法描述


- ■程序语言的定义
- ■高级语言的一般特性
- ■程序语言的语法描述


- ■程序语言的定义
- ■高级语言的一般特性
- ■程序语言的语法描述

2.2 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

- ■一个数据类型通常包括三种要素
 - □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: V, Λ,¬等
 - □字符类型: 符号处理
 - □指针类型

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
 - □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


Jordan


标识符与名字

- ■名字
 - □值:单元中的内容
 - □属性: 类型和作用域
- ■名字的性质的说明方式
 - □由说明语句来明确规定的
 - □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

数据结构

■数组

- □逻辑上,数组是由同一类型数据所组成的某种 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
- □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] 为 a , 各维下标为 1,按行存放,那么 A[i , j] 地址为: a+(i-1)*20+(j-1)

■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 $A[i_1,i_2,\cdots,i_k]$ 相对地址公式

记为 Con

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

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


内情向量

$$((...i_1 n_2+i_2)n_3+i_3)...)n_k+i_k)\times w +$$
base- $((...((low_1 n_2+low_2)n_3+low_3)...)n_k+low_k)\times w$
Con

■内情向量

□维数,各维的上、下限,首地址,以及数组 (元素)的类型

low ₁	up₁	$n_{\scriptscriptstyle 1}$
low ₂	up ₂	n_2
low _k	up_k	n_{k}
k	Con	
type	base	


记录

■ 逻辑上说,记录结构由已知类型的数据 组合在一起的一种结构

```
record { char NAME[20];
integer AGE;
bool MARRIED;
} CARD[1000]
```

- ■访问:复合名 CARD[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

- 抽象就是忽略一个主题中与当前问题无关的那些方面,以便更充分地注意与当前问题有关的方面
- 提取和表现事物的核心特性,忽略细节


- 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

- ■一个抽象数据类型包括
 - □数据对象的一个集合
 - □作用于这些数据对象的抽象运算的集合
 - □ 这种类型对象的<mark>封装</mark>,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

```
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
 程序包体
 …… 实现细节
 end push;
 procedure pop (S: in out STACK; E: out ELEM);
 begin
 …… 实现细节
 end pop;
end;
```

M

抽象数据类型

- ■一个抽象数据类型包括
 - □数据对象的一个集合
 - □作用于这些数据对象的抽象运算的集合
 - □ 这种类型对象的<mark>封装</mark>,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 则通过类 (Class) 对抽象 数据类型提供支持

```
class Car{
  int color number;
  int door number;
  int speed;
 push break ( ) {
 add oil () {
class Trash Car extends car {
  double amount;
  fill trash ( ) {
```

2.2 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<mark>运算量</mark>(也称操作数,即数据引用或 函数调用)和算符(操作符)组成
 - □形式: 中缀、前缀、后缀X*Y -A P↑
 - □表达式形成规则

100

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不 同而不同
 - □在数学上成立的代数性质在计算机上未必完 全成立


语句

- ■赋值语句
 - $\square A := B$
 - □<mark>名字左值</mark>:该名字代表的那个单元(地址)称 为该名字的左值(所代表的存贮单元的地址)
 - □<mark>右值</mark>: 一个名字的值称为该名字的右值(所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)


iclicker.

语句

- ■控制语句
 - 无条件转移语句 goto L
- 条件语句
 if B then S
 if B then S₁ else S₂
- 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)


- ■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


简单句和复合句

- ■简单句
 - □不包含其他语句成分的基本句
- ■复合句
 - □句中有句的语句

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