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


- ■两(多)遍扫描
 - □为给定的输入串构造一棵语法树
 - □遍历语法树,进行语义规则中规定的翻译

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 foclo:


```
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<sub>1</sub>.true:=E.true;
 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;
```

<u> Fredo:=Fredoe || gen(E₁.true ':'} || Fugode</u> if a<b goto Ltrue Lfalse) goto L₁ E(Ltrue, L₁:if c<d goto L₂ Lfalse) goto Lfalse \digamma or $(L_2,$ E (Ltrue, E and (Ltrue, \Lfalse) Lfalse) 2'if e<f goto Ltrue goto Lfalse


- ■两(多)遍扫描
 - □为给定的输入串构造一棵语法树
 - □遍历语法树,进行语义规则中规定的翻译
- ■一遍扫描

m


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

一遍扫描实现布尔表达式的翻译


■ 过程 emit 将四元式代码送到输出文件中


a<b or c<d

- - 最大的困难?
 - □产生跳转四元式时,它的转移地址无法立即知道
 - □需要以后扫描到特定位置时才能回过头来确定
 - ■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"

100	(j<, a, b, <mark>104</mark> })
101	(j, -, -, <mark>102</mark>)
102	(j<, c, d, 104)
103	(j, -, -, <mark>110</mark>)
104	•••
	•••
110	•••


- 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:

- ■为了处理 E.truelist 和 E.falselist ,引入下列 语义变量和过程
 - □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 $merge(p_1,p_2)$, 把以 p_1 和 p_2 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 。 13

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 。

```
(r) \qquad (t,
x, x, 0
(q)
(x, x, x, \downarrow)
(p)
(x, x, x, q)
```


布尔表达式的文法


- $(1) \quad \mathsf{E} \to \; \mathsf{E}_1 \text{ or M } \mathsf{E}_2$
- $|E_1|$ and ME_2
- (3) | not E_1
- $(4) \qquad | (E_1)$
- $| id_1 \text{ relop } id_2 |$
- (6) | id
- (7) $M \rightarrow \varepsilon$

(7)
$$M \rightarrow \epsilon$$

{ M.quad:=nextquad }

```
E \rightarrow E_1 \text{ or } M E_2
 | E₁ and M E₂
(2)
(3)
 | not E₁
 |(E_1)
(4)
(5)
 | id₁ relop id₂
```


(1) $E \rightarrow E_1$ or M E_2

{ backpatch(E₁.falselist, M.quad);

E.truelist:=merge(E₁.truelist, E₂.truelist);

E.falselist:=E₂.falselist }

(2) $E \rightarrow E_1$ and M E_2

{ backpatch(E₁.truelist, M.quad);

E.truelist:=E₂.truelist;

E.falselist:=merge(E₁.falselist,E₂.falselist) }

```
(3) E→not E₁
{ E.truelist:=E₁.falselist;
 E.falselist:=E₁.truelist}
```

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

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

■作为整个布尔表达式的"真""假"出口 (转移目标)仍待回填。

a<b or c<d and e<f

E folcolist: -morgo/E folcolist E folcolist))

```
(5) E \rightarrow id_1 relop id_2
  { E.truelist:=makelist(nextquad);
 E.falselist:=makelist(nextquad+1);
 emit('j' relop.op ',' id 1.place ',' id 2.place','
 ' 0');
 emit('j, -, -, 0')
(7) M \rightarrow \varepsilon { M.quad:=nextquad }
(1) E \rightarrow E_1 or M E_2
 { backpatch(E₁.falselist, M.quad);
 E.truelist:=merge(E₁.truelist, E₂.truelist);
 E.falselist:=E<sub>2</sub>.falselist }
(2) E \rightarrow E_1 and M E_2
 { backpatch(E₁.truelist, M.quad);
 E.truelist:=E<sub>2</sub>.truelist;
```

a<b or c<d and e<f

```
(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') }
(7) M→ε { M.quad:=nextquad }
```

```
100 (j<, a, b, 0)


101 (j, -, -, 0)


102 (j<, c, d, 0)

103 (j, -, -, 0)

104 (j<, e, f, 0)

105 (j, -, -, 0)
```


a<b or c<d and e<f


- ■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
 - ■一遍扫描的翻译模式


P218-6