

编译原理

第八章 符号表

- 符号表的组织与作用
- ■整理和查找
- ■符号表的内容
- 名字的作用范围

- 符号表的组织与作用
- ■整理和查找
- ■符号表的内容
- 名字的作用范围

- ■符号表的作用
 - □一致性检查和作用域分析
 - □辅助代码生成

- 符号表的每一项(入口)包含两大栏
 - □名字栏,也称主栏,关键字栏
 - □信息栏,记录相应的不同属性,分为若干子栏

名字 信息

- ■对符号表的操作
 - □填入名称
 - □查找名字
 - □访问信息
 - □填写修改信息
 - □删除

符号名表

	NAME	INFORMATION
(1)	index	整型,变量
(2)	score	实型,变量
(3)	р	整型,形式参数

- ■对符号表进行操作的时机
 - □定义性出现
 - int index
 - □使用性出现
 - if index < 100 ...

- 按名字的不同种属建立多张符号表,如常数表、 变量名表、过程名表、…
- 符号表的组织方式
 - □安排各项各栏的存储单元为固定长度
 - □用间接方式安排各栏存储单元

name	type	size	•••

- 符号表的存放次序
 - □ 把每一项置于连续 K 存储单元中,构成一张 K*N 的表
 - □ 把整个符号表分成 m 个子表, 如 T1,T2,···Tm, 每个子表含有 N 项.

name	type	size		name	type		name	size		
			N						$\left \right\rangle$	N
			项			项				项

PASCAL 程序段示例


```
PROCEDURE INCWAP(M, N:INTEGER);
LABEL START;
VAR
 K:INTEGER;
BEGIN
START:
 K := M + 1;
  M := N + 4;
  N:=K;
END.
```


符号名表

	NAME	INFORMATION				
(1)	М	形式参数,整型,值参数				
(2)	Z	形式参数,整型,值参数				
(3)	K	整型,变量				

```
PROCEDURE
INCWAP(M, N:INTEGER);
LABEL START;
VAR
 K:INTEGER;
BEGIN
START:
  K := M + 1;
 常数表
  M := N + 4;
  N:=K;
 值 (VALUE)
END.
 (1)
 4
 (2)
```


四元式表

	OPR	OPN1	OPN2	RESULT
(1)	Link			
(2)	par	INCWAP	1	М
(3)	par	INCWAP	2	N
(4)	+	М	1	K
(5)	+	N	4	М
(6)	:=	K		N
(7)	return			

4 I E	GER	, 四元	、八表	
	OPR	OPN1	OPN2	RESULT
(1)	Link			
(2)	par	INCWAP	1	М
(3)	par	INCWAP	2	N
(4)	+	М	1	K
(5)	+	N	4	М
(6)	II.	K		N
(7)	return			

- 二十十

入口名表

	NAME	INFORMATION				
1)	INCWAP	二目子程序,入口四元式:				

(1)

N:INTEGER); 四元式表								
	OPR	OPN1	OPN2	RESULT				
(1)	Link							
(2)	par	INCWAP	1	М				
(3)	par	INCWAP	2	N				
(4)	+	М	1	K				
(5)	+	N	4	М				
(6)	:=	K		N				
(7)	return							

标号表

	NAME	INFORMATION
(1)	START	四元式: (4)

100

第八章 符号表

- 符号表的组织与作用
- ■整理和查找
- ■符号表的内容
- 名字的作用范围

8.2 整理和查找

- ■线性查找
- ■二分查找
- 杂凑查找 (HASH 技术)

线性查找

- ■按关键字出现的顺序填写各项
 - □填表快,查找慢。
 - □结构简单,节省空间,效率低,查找时间复杂 度: O(n)
 - □改进: 自适应线性表

name	type	size	
			n项
			J

- ■表格中的项按名字的"大小"顺序整理排列
- ■填表慢,查找快。
- 查找时间复杂度:O(Log₂n)
- 改进:组织成二叉树

name	type	size	
			┣ n 项
]]

杂凑查找 (HASH 技术)

- 杂凑函数 H(SYM): 0~N-1
 - □N: 符号表的项数
- ■要求
 - □计算简单高效
 - □函数值分布均匀
- 填表快, 查找快

PL编译器实习框架

M

要求

- 1. 扩充语句,如增加 for 语句、 repeat 语句、 case 语句 等
- 2. 增加函数的说明和使用
- 3. 扩充数据类型,如实型、记录类型等
- 4. 扩充其它语言成分

注意:

- 1. 每个同学必须完成第1部分的扩充;
- 2. 第 2 、 3 、 4 部分的扩充为选作;
- 3. 扩充的语言成分的多少是验收评分的重要标准。

上机实习检查要求

- ■要求提供的材料
 - □实践报告
 - □源程序(含完整的工程文件)
 - □一个或多个说明扩充功能的 PL 语言示例程序,要求这些程序能够覆盖所有的扩充功能
- ■上机检查的流程
 - □提交实践报告,简要说明完成的功能
 - □编译并运行 PL 编译和解释程序,显示"说明扩充功能的 PL 语言示例程序"的执行结果
 - □回答老师的问题

- 符号表的组织与作用
- ■整理和查找
- PL 编译器实习

- ■预习《编译原理大作业实习》
 - □第三节 PL 语法分析
 - ■三、表格处理