CHAPTER 6 FRANCIS Compiler

編譯器實作

6.1 Lexical Analysis


```
PROGRAM MAIN;
VARIABLE INTEGER:U,V,M;
U = 5;
V = 7;
CALL S1(U,V,M);
ENP;
SUBPOUTINE S1(INTEGER:X,Y,M);
M = X + Y + 2.7;
ENS;
```

FRANCIS 語言所寫之程式

Lexical Analysis(2)

```
PROGRAM MAIN;
(2,21) (5,3)(1,1)
VARIABLE INTEGER: U , V , M ;
(2,25) (2,14) (1,12) (5,1) (1,11) (5,5) (1,11) (5.6) (1,1)
(5,1) (1,4) (3,1) (1,1)
V = 7 ;
(5,5) (1,4) (3,2) (1,1)
CALL S1 ( U , V , M ) ;
(2,3) (5,10) (1,2) (5,1) (1,11) (5,5) (1,11) (5,6) (1,3) (1,1)
ENP ;
(2,6) (1,1)
SUBPOUTINE S1 ( INTEGER: X , Y , M ) ;
(2,23) \qquad (5,10) \quad (1,2) \quad (2,14) \qquad (1,12) \quad (5,8) \quad (1,11) \quad (5,4) \quad (1,11) \quad (5,9) \quad (1,3) \quad (1,1)
M = X + Y + 2.7;
(5,9)(1,4)(5,8)(1,5)(5,4)(1,5)(4,1)(1,1)
ENS ;
(2,7) (1,1)
```

FRANCIS語言所寫之程式,被轉換成記號的格式

Lexical Analysis(Table 1)

```
10
11
12
```

Table 1 Delimiters

Lexical Analysis(Table 2)

- AND
- **BOOLEAN**
- **CALL**
- **DIMENSION**
- **ELSE**
- 6. **ENP**
- **ENS**
- 8. EQ GE
- 9.
- 10. GT
- **GTO** 11.
- **INPUT**
- **INTEGER**
- 15. LABEL
- LE 16.
- 17. LT
- 18. NE
- 19. OR
- 20. **OUTPUT**
- 21. **PROGRAM**
- 22. **REAL**
- **SUBROUTINE** 23.
- 24. **THEN**
- 25. **VARIABLE**

Lexical Analysis(Table 3,4)

1 5

2 7

Table 3 (Integer Table)

 $\begin{vmatrix} 1 \end{vmatrix} 2.7$

Table 4 (Real Number Table)

Lexical Analysis(Table 5)

	Identifier	Subroutine	Type	Pointer
1	U	3		
2				
3	MAIN			
4	Y	10		
5	V	3		
6	M	3		
7				
8	X	10		
9	M	10		
10	S 1			

Table 5 (Identifier Table)

6.2 Syntax Analysis

- 1. 將Tokens分辨爲Statement
- 2. 檢查文法
 - 正確
 - 不正確: Report error message
- 3. 將一些資訊匯入表格內

Example 4.1

```
PROGRAM A1;
 VARIABLE INTEGER:X,Y,I;
 DIMENSION INTEGER:A(12);
 LABEL L91, L92;
 I=1;
 X=5;
 Y=11;
L91 IF X GT Y THEN GTO L92 ELSE X=X+2;
 A(I)=X;
 |=|+1;
 GTO L91;
L92 ENP;
```

Quadruple form

```
((5, 8), , , , , , 
 ((5, 2), , , , , , )
 ((5,7), , , , , )
 ((5,14),
 L91
 ((5,15),
 L92
 ((1, 4), (3,2), (5,2)) l=1
 ((1, 4), (3,3), (5,8)) X=5
 ((1, 4), (3,4), (5,11)) Y=11
10
 ((2,10),(5,8),(5,11),(0,1)) T1=X GT Y
 ((2,12),(0,1),(6,12),(6,13)) IF T1 GO TO 12, ELSE GO TO 13
11
 ((2,11), , ,(6,18)) GTO L92
12
13
 ((1,5),(5,8),(3,5),(0,2)) T2=X+2
 ((1, 4), (0,2), (5,8)) X=T2
14
  ((1, 4), (5,8), (5,7), (5,2)) A(I)=X
15
 ((1,5),(5,2),(3,2),(5,2)) I=I+1
16
 ((2,11), , (6,10)) GTO L91
17
18
 ((2,6), ,
 L92
 ENP
```

11

分辨Statement

■以;當作Statement之結束

Statement 計有

PROGRAM GTO

SUBROUTINE assignment

VARIABLE CALL

LABEL INPUT

DIMENSION OUTPUT

IF

處理PROGRAM(1)

- 文法 PROGRAM identifier;e.g. PROGRAM main;
- 代表程式的開頭
- 此程式的中間碼在哪裡

處理 PROGRAM(2)

■ Pointer指向中間碼所在位置

	Identifier	Subroutine	Type	Pointer
1	U	3		
2				
3	MAIN			1
4	Y	10		
5	V	3		
6	М	3		
7				
8	X	10		
9	М	10		
10	S1			

處理變數宣告(1)

VARIABLE INTEGER: U, V, M

6

Data Type :

REAL

ARRAY 1
BOOLEAN 2
CHARACTER 3
INTEGER 4
LABEL 5

處理變數宣告(2)

- Subroutine 是哪個 routine 宣告的
- Type 是哪一種 Data Type

	Identifier	Subroutine	Type	Pointer
1	U	3	4	
2				
3	MAIN			
4	Υ	10		
5	V	3		
6	М	3		
7				
8	X	10		
9	М	10		
10	S1			

Source

```
PROGRAM MAIN;
VARIABLE INTEGER:U,V,M;
U = 5;
V = 7;
CALL S1(U,V,M);
ENP;
SUBPOUTINE S1(INTEGER:X,Y,M);
M = X + Y + 2.7;
ENS;
```

FRANCIS 語言所寫之程式

處理變數宣告(3)

■ 產生中間碼Table 6

1 ((5,1), , ,)U

處理變數宣告範例(1)

VARIABLE INTEGER: U,V,M;

```
1 ((5,1), , , )U
2 ((5,5), , , )V
3 ((5,6), , , )M
```


處理變數宣告範例(2)

	Identifier	Subroutine	Type	Pointer
1	U	3	4	
2				
3	MAIN			
4	Y	10		
5	V	3	4	
6	М	3	4	
7				
8	X	10		
9	М	10		
10	S1			

處理陣列宣告(1)

DIMENSION REAL A(16,5);

- ■必須紀錄此陣列的大小
- ■必須產生中間碼

處理陣列宣告(2)

■記錄陣列大小

使用Information Table 7

21	6	←Real Array
21	2	←Dimensionality
22	16	←The size of the first dimension
23	5	←The size of the second dimension
24		

處理陣列宣告(2)

		Subroutine	Туре	Pointer		
] ,	ó
7	Α		1	21	7 21	2
				/	22	16
					23	5
					24	

- TYPE 1 爲 ARRAY
- Pointer 21 指向information Table

處理陣列宣告(3)

■ 產生中間碼 ((5,7), , ,) A

15

處理LABEL定義(1)

文法 LABEL identifier;e.g LABEL L91,L92;

	Subroutine	Туре	Pointer
L91	5	5	
L92	5	5	

■ Type 5 表示為 LABEL

處理LABEL定義(2)

■ 產生中間碼

```
((5,14), , , ) L91
((5,15), , , ) L92
```


15

處理LABEL(1)

	Subroutine	Туре	Pointer
L91	5	5	10
L92	5	5	18

■ Pointer 指向要跳到的中間碼位置

處理LABEL(2)

```
:
LABEL L91, L92;
:
L91 X =Y+2;
:
L92 ENP;
```

處理LABEL(3)

```
5 ((5,14), , , )
 L91
6 ((5,15), , , )
 L92
10 ((1,5),(5,3),(5,10),(5,13)) L91 X=Y+Z
 , , ) L92 ENP
18 ((2,6),
```


處理GTO

GTO L92

- 至Table 5內找到L92指向之中間碼位置
- 產生中間碼

6.3 Function Definition and Function Call 處理SUBROUTINE(1)

SUBROUTINE S1(INTEGER:X,Y,M);

- 可看做是PROGRAM及VARIABLE兩個部分
- 要在TABLE 5之POINTER指向中間碼位置 (TABLE 6)
- 要在TABLE 5之SUBROUTINE加上X,Y,M
 的SCOPE

處理SUBROUTINE(2)

4	Y	10	
8	X	10	
9	M	10	
10	s1		20

處理CALL(1)

CALL S1(W, 136, A, 57.9);

- 將傳遞的參數建立在Information table
- 產生中間碼

處理CALL(2)

處理CALL(3)

處理CALL(4)

6.4 Assignment 處理Assignment(1)

•
$$X=Y+Z$$
;
(+, Y, Z, X)
((1,5), (5,3) (5,10), (5,13))

處理Assignment(2)

• 使用Reverse Polish Notation

$$\uparrow> *, \div > +, - > (,) >=$$

•可以透過stack來進行處理

Reverse Polish Notation(1)

Operand stack

Operator stack

Reverse Polish Notation(2)

Input: Y+U*V

X =

Reverse Polish Notation(3)

Input : +U*V

Reverse Polish Notation(4)

Input: U*V

Y X

Reverse Polish Notation(5)

Input: V

U Y X + +

Reverse Polish Notation(6)

V U Y X * +

Reverse Polish Notation(7)

■ 得到Reverse Polish Notation

Reverse Polish Notation(8)

$$X=(Y+(U*V))$$

Example(1)

```
input X=(Y+U)*V
(+,Y,U,T1)
(*,T1,V,T2)
(=,T2, , X)
```


Example(2)

```
input X=(Y+U)*V
output (Y+U)
```


Example(3)

output

X

_

6.5 IF Statement 處理**IF(1)**

21

IF X GT Y AND Q THEN X=X+1 ELSE X=X+2; 14 (GT,X,Y,T4) (AND,T4,Q,T1) 15 16 (IF,T1,(6,17),(6,20))(+,X,1,T2) \leftarrow X=X+1**17** 18 (=,T2, ,X)(GTO, , (6,22))19 (+,X,2,T3) \leftarrow X=X+2 20

(=,T3, ,X)

處理IF(2)

IF XGT Y AND Q THEN X=X+1 ELSE X=X+2

- 條件部分用Reverse Polish Notation
- Statement則參照各statement處理

6.6 Array and Elements 處理有陣列元素之statement(1)

- 算出元素所在位置
- 產生中間碼

$$X = B(I,J) + 4;$$

處理有陣列元素之statement(2)

- B(I,J)元素所在位置 (J-1)*M+I
- ■中間碼

```
(-,J,1,T1) T1=J-1

(*,T1,M,T2) T2=T1*M

(+,T2,I,T3) T3=T2+I

(=,B,T3,T4) T4=B(T3)

(+,T4,4,T5) T5=T4+4

(=,T5, ,X) X=T5
```


6.7 Examples Example 4.1


```
Source
 PROGRAM A1;
 VARIABLE INTEGER:X,Y,I;
 DIMENSION INTEGER:A(12);
 LABEL L91, L92;
 I=1;
 X=5;
 Y=11;
L91 IF X GT Y THEN GTO L92 ELSE X=X+2;
 A(I)=X;
 I=I+1;
 GTO L91;
L92 ENP;
```


Example 4.1 (Table)

Example 4.1(中間碼)

```
((5,8), , , ) X
  ((5,11),, , ) Y
  ((5,2),, , ) I
4 ((5,7),, , ) A
5 ((5,14),, , ) L91
6 ((5,15),, , ) L92
7 ((1,4),(3,2), (5,2)) I=1
8 ((1,4),(3,3), ,(5,8)) X=5
9 ((1,4),(3,4), ,(5,11)) Y=11
10 ((2,10),(5,8),(5,11),(0,1)) T1=X GT Y
11 ((2,12),(0,1),(6,12),(6,13)) IF T1 GO TO 12, ELSE GO TO 13
12 ((2,11),, ,(6,18)) GTO L92
13 ((1,5),(5,8),(3,5),(0,2)) T2=X+2
14 ((1,4),(0,2), (5,8)) X=T2
15 ((1,4),(5,8),(5,7),(5,2)) A(I)=X
16 ((1,5),(5,2),(3,2),(5,2)) I=I+1
17 ((2,11), ,(6,10)) GTO L91
18 ((2,6), , , ) L92ENP
 Quadruple Table (Table 6)
```

•

Example 4.2

Source PROGRAM A2; VARIABLE INTEGER: I,J,K; DIMENSION INTEGER: A(20),B(4,5); I=2;J=3; CALL A3(I,J,K); A(K)=B(I,J)+2.7;ENP; SUBROUTINE A3(INTEGER:X,Y,K); **VARIABLE INTEGER:Z** Z=6; $K=(X-Z) \uparrow 2+Y;$ ENS;

Example 4.2(Table)

			Туре	Pointer	
1					
2	X	11	4		
3	I	6	4		
4					
2 3 4 5 6	A	6	1	1 —	(Information Table)
	A2			1 —	• (Quadruple Table)
7	K	6	4		
8	K	11	4		
9	В	6	1	4 —	→ (Information Table)
10	J	6	4		
11	A3			16 –	→ (Quadruple Table)
12					
13	Y	11	4		
14					
15	Z	11	4		
16					
		·			

Identifier Table (Table 5)

Example 4.2(Table)

Information Table (Table 7)

Example 4.2(中間碼)

```
Quadruples:
 ((5,3), ,
 ((5,10), , , )
 ((5,7), , , ,
 _{\rm K}
 4
 \mathbf{A}
 ((5,9), , ,
5
 \mathbf{B}
6
 ((1,4),(3,4), (5,3))
7
 ((1,4),(3,5), (5,10)) J=3
 Program A2
8
 ((2,3),(5,11),(7,8))
 CALL A3(I,J,K)
 ((1,6),(5,10),(3,7),(0,1))
 T1=J-1
10 ((1,7),(0,1),(3,2),(0,2))
 T2=T1*4
11 ((1,5),(5,3),(0,2),(0,3))
 T3=I+T2
12 ((1,4),(5,9),(0,3),(0,4))
 T4=B(T3)
13 ((1,5),(0,4),(4,1),(0,5))
 T5=T4+2.7
 A(K)=T5
 ((1,4),(0,5),(5,5),(5,7))
15
 ((2.6), ...
 ENP
16 ((5,2), , ,
 \propto
 ((5,13),
 \mathbf{Y}
17
18
 ((5,8),
 \mathbf{K}
19 ((5,15),
20 ((1,4),(3,6), ,(5,15)) Z=6
21 ((1,6),(5,2),(5,15),(0,6)) T6=X-Z
 Subroutine A3
22 ((1,9),(0,6),(3,4),(0,7))
 T7=T6 ↑ 2
23 ((1,5),(0,7),(5,13),(0,8)) T8=T7+Y
 ((1,4),(0,8),,(5,8))
 K=T8
25 ((2,7),
```

ENS