编译原理

- ■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

- ■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

控制语句的翻译

- ■控制语句
 - $\square S \rightarrow \text{if E then } S_1$

| if E then S₁ else S₂

| while E do S₁

- □标号与 goto 语句
- □CASE 语句

7.5.2 标号与 goto 语句

■标号定义形式

L: S;

■标号引用

goto L;

■ 示例:

■向后转移:

L1:

.

goto L1;

■向前转移:

goto L1;

.

L1:

符号表信息

名字	类型	•••	定义否	地址

■向后转移

L1:

.

goto L1;

符号表信息

名字	类型	 定义否	地址
		 •••	
L1	标号	已	р

■向后转移 L1: goto L1;

```
(p) (..., ..., ..., ...)
```


名字	类型	 定义否	地址
L1	标号	己	р

•向后转移 L1: goto L1;

名字	类型	 定义否	地址
		 •••	

●向前转移 goto L1;

L1:

名字	类型	 定义否	地址
L1	标号	未	р

■向前转移 goto L1;

L1:

名字	类型	 定义否	地址
L1	标号	未	q

```
•向前转移
goto L1;
.....
goto L1;
.....
L1:
```

符号表信息

名字	类型	 定义否	地址
L1	标号	未	r

```
•向前转移
 goto L1;
 goto L1;
 goto L1;
  (p) (j, -, -, 0) ←
  (q) (j, -, -, p) \overline{\leftarrow}
- (r) (j, -, -, q)
```

符号表信息

名字	类型		定义否	地址
	• • •	•••		
L1	标号		己	k ,

```
•向前转移
 goto L1;
 goto L1;
 goto L1;
  (p) (j, -, -, k)<sup>←</sup>
  (q) (j, -, -, k) \leftarrow
→ (r) (j, -, -, k)
```

```
产生式 S'→goto L 的语义动作:
 查找符号表;
 IF L 在符号表中且"定义否"栏为"已"
  THEN GEN(J, -, -, P)
  ELSE IF L 不在符号表中
 THEN BEGIN
 把 L 填入表中;
 置"定义否"为"未", "地址"栏为 nextquad;
 GEN(J, -, -, 0)
 END
 ELSE BEGIN
 Q:=L 的地址栏中的编号;
 置地址栏编号为 nextquad ;
 GEN(J, -, -, Q)
 END
```

- 100
 - 带标号语句的产生式:
 - S→label S

- label \rightarrow i:
- label → i: 对应的语义动作:
- 1. 若 i 所指的标识符 (假定为 L)不在符号表中,则把它填入,置 "类型 "为 "标号 ",定义否为 "已 ", "地址 "为 nextquad;
- 2. 若L已在符号表中但"类型"不为标号或"定义 否"为"已",则报告出错;
- 3. 若L已在符号表中,则把标号"未"改为"已" ,然后,把地址栏中的链头(记为q)取出,同时 把 nextquad 填在其中,最后,执行 BACKPATCH(q, nextquad)。

7.5.3 CASE 语句的翻译

■语句结构 case E of C_1 : S_1 ; C_2 : S_2 ; C_{n-1} : S_{n-1} ; otherwise: S_n end

■翻译法(一):

T:=E

 L_1 : if $T \neq C_1$ goto L_2

S₁的代码

goto next

 L_2 : if $T \neq C_2$ goto L_3

S₂的代码

goto next

L₃:

• • •

 L_{n-1} : if $T \neq C_{n-1}$ goto L_n

S_{n-1} 的代码

goto next

 L_n : S_n 的代码

next:

case E of

C₁: S₁;

C₂: S₂;

. . .

C_{n-1}: S_{n-1};

otherwise: S_n

end

◆改进

\mathbf{C}_1	S ₁ 的地址
$\mathbf{C_2}$	S ₂ 的地址
•	•
Ė	Sn的地址

翻译法(二):

计算E并放入T中 goto test

 L_1 : 关于 S_1 的中间码

goto next

L_{n-1}: 关于 S_{n-1} 的中间码 goto next

L_n: 关于 S_n 的中间码 goto next

test: if $T=C_1$ goto L_1 if $T=C_2$ goto L_2

if $T=C_{n-1}$ goto L_{n-1} goto L_n

case E of

C₁: S₁;

C₂: S₂;

...

 $C_{n-1}: S_{n-1};$

otherwise: S_n

end

\mathbf{L}_{1}	S_1
$\mathbf{L_2}$	$\mathbf{S_2}$
	;
$L_{_{n-1}}$	S_{n-1}
L_{n}	S_n

(case, C_1 , P_2)

•••

(case, C_{n-1} , P_{n-1})

(case, T, P_n)

(label, NEXT, -, -)

$\mathbf{C}_{_{1}}$	\mathbf{P}_{1}
$\mathbf{C_2}$	\mathbf{P}_{2}
	:
\mathbf{C}_{n-1}	P _{n-1}
П-1	N-1

P_i 是 L_i 在 符号表中 的位置

- ■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

×

7.6 过程调用的处理

- ■过程调用主要完成两项工作
 - □传递参数
 - □转子
- ■传地址
 - □把实在参数的<mark>地址</mark>传递给相应的形式参数
 - □调用段预先把实在参数的<mark>地址</mark>传递到被调用段 可以拿到的地方
 - □程序控制转入被调用段之后,被调用段首先把 实在参数的<mark>地址</mark>抄进自己相应的形式单元中
 - □过程体对形式参数的引用域赋值被处理成对形式单元的间接访问

100

过程调用的翻译

■翻译方法: 把实参的地址逐一放在转子指 令的前面.

```
例如, CALL S(A, X+Y) 翻译为:
计算 X+Y 置于 T 中的代码
par A /* 第一个参数的地址 */
par T /* 第二个参数的地址 */
call S /* 转子 */
```


过程调用的翻译

- 过程调用文法:
 - (1) $S \rightarrow call id (Elist)$
 - (2) Elist \rightarrow Elist, E
 - (3) Elist \rightarrow E
- ■参数的地址存放在一个队列中
- 最后对队列中的每一项生成一条 par 语句

```
CALL S(A, X+Y) 翻译为
计算 X+Y 置于 T 中的代码
par A /* 第一个参数的地址 */
par T /* 第二个参数的地址 */
call S /* 转子 */
```


过程调用的翻译

CALL S(A, X+Y) 翻译为 计算 X+Y 置于 T 中的代码 par A /* 第一个参数的地址 */ par T /* 第二个参数的地址 */ call S /* 转子 */

- ■翻译模式
- 3. Elist→E

```
{初始化 queue 仅包含 E.place }
```

2. Elist→Elist, E

{ 将 E.place 加入到 queue 的队尾 }

1. S→call id (Elist)

{ for 队列 queue 中的每一项 p do emit('param' p); emit('call' id.place) }

- 标号与 goto 语句
- CASE 语句的翻译
- ■过程调用的处理

100

本章小结

- ■中间语言
- ■表达式和赋值语句的翻译
- ■布尔表达式的翻译
- ■控制语句的翻译
- ■过程调用的处理