编译原理

第七章 语义分析和中间代码产生

第七章 语义分析和中间代码产生

- ■中间语言
- ■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

第七章 语义分析和中间代码产生

- ■中间语言
- ■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

7.4 布尔表达式的翻译

- ■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E → E or E | E and E | not E | (E) | i rop i | i

计算布尔表达式的两种方法

■ 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

■ 采用某种优化措施

□ 把 A or B 解释成 B

□ 把 A and B 解释成

□ 把 not A 解释成

if A then true else

if A then B else false if A then false else true

两种不同的翻译方法

■第一种翻译法

A or B and C=D 翻译成

- (1) $(=, C, D, T_1)$
- (2) (and, B, T_1 , T_2)
- (3) (or, A, T_2 , T_3)
- 第二种翻译法适合于作为条件表达式的 布尔表达式使用

7.4.1 数值表示法

■ a or b and not c 翻译成

```
T_1 := not c
```

$$T_2 := b \text{ and } T_1$$

$$T_3 := a \text{ or } T_2$$

■ 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

关于布尔表达式的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 1.place)}
 {E.place:=E<sub>1</sub>.place}
E \rightarrow (E_1)
```

关于布尔表达式的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:
```

布尔表达式 a<b or c<d and e<f 的翻译结果

```
if a<b goto 103
100:
 E→id, relop id,
101:
 T₁:=0
 { E.place:=newtemp;
 emit('if' id, place relop. op id, place
102: goto 104
 'goto' nextstat+3);
103: T₁:=1
 emit(E.place ':=' '0');
 emit('goto' nextstat+2);
104: if c<d goto 107
 emit(E.place':=' '1') }
 T_2:=0
105:
 \mathsf{E}{	o}\mathsf{id}
106:
 goto 108
 { E.place:=id.place }
107:
 T_{2}:=1
 E \rightarrow E_1 or E_2
 if e<f goto 111
108:
 { E.place:=newtemp;
109: T_3:=0
 emit(E.place ':=' E<sub>1</sub>.place 'or' E<sub>2</sub>.place)}
110: goto 112
 E \rightarrow E_1 and E_2
111: T_3:=1
 E.place:=newtemp;
112: T_4:=T_2 and T_3
 emit(E.place ':=' E<sub>1</sub>.place 'and' E<sub>2</sub>.place) }
 T_5:=T_1 \text{ or } T_4
113:
 11
```

7.4.2 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 S₁ else S₂

翻译成如下的一串三地址代码

```
if a>c goto L2 "真"出口
 goto L1
 if b<d goto L2 "真"出口
 goto L3 "假"出口
L2:
 (关于 S1 的三地址代码序列)
 goto Lnext
 (关于 S2 的三地址代码序列)
L3:
```

Lnext:

- 每次调用函数 newlabel 后都返回一个新的符号标号
- 对于一个布尔表达式 E ,引用两个标号
 - □E.true 是 E 为'真'时控制流转向的标号
 - □E.false 是 E 为 '假'时控制流转向的标号

产生式

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

语义规则

E₁.true:=E.true;

E₁.false:=newlabel;

 E_2 .true:=E.true;

E₂.false:=E.false;

E.code:=E₁.code ||

gen(E₁.false ':') || E₂.code

产生式

 $E \rightarrow E_1$ and E_2


```
语义规则
```

```
E_1.true:=newlabel;

E_1.false:=E.false;

E_2.true:=E.true;

E_2.false:=E.fasle;

E_1.code:=E_1.code ||

E_1.code:=E_1.code
```


产生式

语义规则

$$E \rightarrow (E_1)$$

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

 $E \rightarrow id_1 \text{ relop } id_2$

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)

考虑如下表达式:

a<b or c<d and e<f

```
产生式
 语义规则
E→id₁ relop id₂ E.code:=gen('if' id₁.place
 relop.op id, place 'goto' E.true) ||
 gen('goto' E.false)
E \rightarrow E_1 or E_2 E_1.true:=E.true;
 E₁.false:=newlabel;
 E2.true:=E.true;
 E<sub>2</sub>.false:=E.false;
 E.code:=E<sub>1</sub>.code || gen(E<sub>1</sub>.false ':') || E<sub>2</sub>.code
E \rightarrow E_1 and E_2 E_1.true:=newlabel;
 E₁.false:=E.false;
 E<sub>2</sub>.true:=E.true;
```

F folco-F foctor


```
产生式
 语义规则
E→id, relop id,
 E.code:=gen('if ' id₁.place
 relop.op id ,.place 'goto' E.true) ||
 gen('goto' E.false)
 E<sub>1</sub>.true:=E.true;
E \rightarrow E_1 or E_2
 E₁.false:=newlabel;
 E<sub>2</sub>.true:=E.true;
 E<sub>2</sub>.false:=E.false;
 E.code:=E<sub>1</sub>.code || gen(E<sub>1</sub>.false ':') || E<sub>2</sub>.code
E \rightarrow E_1 and E_2
 E₁.true:=newlabel;
 E<sub>1</sub>.false:=E.false;
 E<sub>2</sub>.true:=E.true;
 E<sub>2</sub>.false:=E.fasle;
```


- ■布尔表达式的翻译
 - □数值表示法
 - □作为条件控制的布尔式翻译