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

8.4 符号表的内容

- 符号表的信息栏中登记了每个名字的有关 性质
 - □类型:整、实或布尔等
 - □种属: 简单变量、数组、过程等
 - □大小: 长度,即所需的存储单元字数
 - □相对数: 指分配给该名字的存储单元的相对地 址

PL 语言编译程序的符号表

- ■表格的定义
 - □名字表 (nametab)
 - □程序体表 (btab)
 - □层次显示表 (display)
 - □数组信息表 (atab)
 - □中间代码表 (code)

名字表 (nametab)

■ 名字表 nametab: 登记程序中出现的各种 名字及其属性

	na	me	kind	lev	typ	normal	ref	adr/val/size	link
0	\land								
1					/				
				<u> </u>					

■adr、当名字为变量名时(包括形参),存入 在相应活动记录中分类的存贮单元的相对

<u> </u>上过程名,

填入他们相应代码

指向同一程序体中定义的上一个名

■val, 当名字为常

字在 nametab 中的位置,每个程

■size, 当名字为数

序体在 nametab 中登记的第一个

向该过程在程力名字的 link 为 0

数目

0 1

...

name	kind	lev	typ	normal	ref	adr/val/size	link
,							

作用域进行分析; 对名字表进行管理

	lastpar	last	psize	vsize
0				
1				
:				
bx→		7 /		7

本程序体所和本程序体所有局部数据所包括连接数据完全间大小

- 层次显示表 display
 - □描述正在处理的各嵌套层,对程序体表进行管理

btab

数组信息表 atab

■用于记录每个数组的详细信息

	name	kind	typ	ref	• • •
•					
ķ	a	type	arrays	n 🕦	
tx→					

nametab

	inxtyp	eltyp	elref	low	high	elsize	size
n	ints	arrays	m,	1	10	20	200
•							
m	ints	ints	0	1	20	1	20
ax→							

atab

中间代码表 code

■用于存放编译程序所产生的每条中间代码

w.

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

100

8.3 名字的作用范围

- 在许多程序语言中,名字都有一个确定的作用范 围
- ■作用域
 - □一个名字能被使用的区域范围称作这个名字的作用域
- 允许同一个标识符在不同过程中代表不同的名字
- 两种程序体结构
 - □并列结构,如 FORTRAN
 - □嵌套结构,如 PASCAL, ADA

PROGRAM MAIN integer X, Y COMMON/C/A, B **END SUBROUTINE SUB1** real X, Z COMMON /C/A1, B1

END


```
program P;
 var a,b: integer;
 procedure P1(i1, j1:integer);
 var c,d:integer
 end;
 procedure P2(i2, j2:integer);
 var a,c: integer;
 procedure P21;
 var b1,b2 : boolean;
 end;
 end;
end.
```


符号表组织

- FORTRAN 的符号表组织
 - □一个 FORTRAN 程序由一个主程序段和若干个 辅程序段组成
 - □把局部名和全局名分别存在不同的地方

.

符号表组织

- FORTRAN 的符号表组织
- 嵌套结构语言的符号表组织
 - □如 PASCAL、 ALGOL、 ADA
- PASCAL 程序本身可以看成是一个操作系统所调用的过程,过程可以嵌套和递归
- 一个 PASCAL 过程


```
过程头;
说明段(由一系列的说明语句组成);
begin
执行体(由一系列的执行语句组成);
end
```


最近嵌套原则

- 一个在子程序 B1 中说明的名字 X 只在 B1 中有效(局部于 B 1)
- 如果 B2 是 B1 的一个内层子程 序且 B2 中对标识符 X 没有新的 说明,则原来的名字 X 在 B2 中 仍然有效
- 如果 B2 对 X 重新作了说明,那么, B2 对 X 的任何引用都是指重新说明过的这个 X

名字作用域分析

- ■两种做法
 - □引入"过程编号"属性。查找时,先查找本过程编号的名字,查不到则查找外层过程编号的名字, …, 等等
 - □按"栈"式思想组织符号表。查找时,从后往前查找,碰到的第一个名字就是所需查找的名字

PL语言的中间代码

■指令格式: opcod I a

□opcod: 操作码

□I: 第一操作数,程序体层数

□a:第二操作数,相对地址

To understand a program you must become both the machine and the program.

- ■编译时如何确定变量的层数(地址)?Alan J. Perlis
- 运行时如何根据指令中变量的层数和相对 地址确定变量的存储单元?

PL语言的中间代码

■指令格式: opcod I a

□opcod: 操作码

□I: 第一操作数,程序体层数

□a: 第二操作数, 相对地址

- ■编译时如何确定变量的层数(地址)?
- 运行时如何根据指令中变量的层数和相对 地址确定变量的存储单元?

本章小结

- ■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

作业

- 《编译原理大作业实习》
 - □阅读
 - ■第三节 PL 语法分析
 - 分析 PL 编译程序的数据结构及相关程序
 - □预习
 - 第四节 PL 语义分析及中间代码产生