

2.4 从正规式到词法分析器

构造词法分析器的一般方法和步骤：

1. 用正规式对模式进行描述；
2. 为每个正规式构造一个NFA，它识别正规式所表示的正规集；
3. 将构造出的NFA转换成等价的DFA，这一过程也被称为确定化；
4. 优化DFA，使其状态数最少，这一过程也被称为最小化；
5. 从优化后的DFA构造词法分析器。

问题：

我们是从DFA构造词法分析器，为何不直接从正规式构造DFA，而要先构造NFA，然后转换为DFA？

原因：希望使用机器（工具）构造词法分析器，而机器构造需要规范的算法。

- <1> 正规式→NFA：有规范的一对一的构造算法
- <2> NFA确定化、DFA最小化都有统一的算法
- <3> DFA→分析器：有便于记号识别的算法

2.4.1 从正规式到NFA

算法2.2 Thompson 算法

输入 字母表 Σ 上的正规式 r

输出 接受 $L(r)$ 的NFA N

方法 首先分解 r , 然后根据下述步骤构造NFA:

<1> 对 $\underline{\epsilon}$, 构造NFA $N(\epsilon)$ 如下。其中, s_0 为初态, f 为终态, 此NFA接受 $\{\epsilon\}$;

<2> 对 Σ 上的每个字符 a , 构造NFA $N(a)$ 如右上, 它接受 $\{a\}$;

<3> 若 $N(p)$ 和 $N(q)$ 是正规式 p 和 q 的NFA, 则

(a) 对正规式 $p|q$, 构造NFA $N(p|q)$ 如下。其中, s_0 为初态, f 为终态, 此NFA接受 $L(p) \cup L(q)$;

(b) 对正规式 pq, 构造NFA $N(pq)$ 如

右。其中 s_0 为初态, f 为终态, 此NFA接受 $L(p)L(q)$;

(c) 对正规式 p^* , 构造NFA $N(p^*)$ 如右。其中, s_0 为初态, f 为终态, 此NFA接受 $L(p^*)$;

<4> 对于正规式 (p) , 使用 p 本身的NFA, 不再构造新的NFA。

2.4.1 从正规式到NFA (续2)

正规式与NFA的对应关系：

正规式

1. ϵ 表示集合 $L(\epsilon) = \{ \epsilon \}$

2. a 表示集合 $L(a) = \{a\}$

3. $P|Q$ 表示集合 $L(P) \cup L(Q)$

4. PQ 表示集合 $L(P)L(Q)$

5. P^* 表示集合 $(L(P))^*$

6. (r) 仍然表示集合 $L(r)$

例2.11 用Thompson算法构造正规式

$r=(a|b)^*abb$ 的NFA $N(r)$

<1> 分解正规式

<2> 自下而上构造NFA

强调：

- 算法的构造与正规式一一对应
- 构造一个新的NFA最多增加两个状态

2.4.2 从NFA到DFA

<1> NFA识别记号的“并行”方法

例2.12 从甲地到乙地，可以乘小轿车也可以骑自行车，具体路线如右图。其中c表示乘车，b表示骑自行车。现在要求从甲地到乙地，只许乘车而不许骑自行车，可行吗？

问题抽象：识别是否有从甲到乙标记为全c的路径

试探（串行）：

甲 c 2

无路可走，退回

甲 c 1 c 3

无路可走，退回

甲 c 1 c 乙

到达乙地，成功

假设有足够多的小汽车，每次均到达小汽车可能到达的全体并行：

甲 c {1, 2} c {3, 乙} 到达乙地，成功

问题：这种并行方法为什么不需要回溯？

2.4.2 从NFA到DFA (续1)

由于并行的方法在每试探一步时，考虑了所有的下一状态转移，因此所走的每一步都是确定的。

用NFA识别记号，并不采用串行的方法（算法不易构造，复杂度高且回溯），而是采用并行的方法，核心思想是将不确定的下一状态确定化。

NFA上识别记号的确定化方法

确定化的两个步骤（回顾DFA定义）

计算下一状态转移时：

- <1> 消除 ϵ 状态转移： ϵ -闭包(T)，状态集 T 的 ϵ 闭包
- <2> 消除多于一个的下一状态转移： $smove(S, a)$ ， S 是一个状态集， $a \neq \epsilon$

- $smove(S, a)$: 从状态集 S 中的每个状态出发，经过标记为 a 的边直接到达的下一状态全体。与 $move(s, a)$ 的唯一区别：用状态集取代状态
- ϵ -闭包(T)：从状态 T 出发，经过若干次 ϵ 转移到达的状态全体。

定义2.6 状态集 T 的 ϵ -闭包(T)是一个状态集，且满足：

- (1) T 中所有状态属于 ϵ -闭包(T)；
- (2) 如果 t 属于 ϵ -闭包(T) 且 $move(t, \epsilon) = u$ ，则 u 属于 ϵ -闭包(T)；
- (3) 再无其他状态属于 ϵ -闭包(T)。 ■

根据定义， ϵ -闭包($\{s_2\}$)应包括：

1. s_2 自身 $\{s_2\}$ (1)
2. s_4 $\{s_2, s_4\}$ (2)
3. s_5 $\{s_2, s_4, s_5\}$ (2)

算法

算法2.4 求 ε -闭包

两个数据结构：

输入 状态集 T。

闭包 U 和 模拟递归的 stack

输出 状态集 T 的 ε -闭包

方法 用下边的函数计算 ε -闭包

function ε -闭包(T) is

begin

for T 中 每个状态 t

loop 加入 t 到 U; push(t);

end loop;

while 栈不空

loop pop(t);

for 每个 u = move(t, ε)

loop if u 不在 U 中 then 加入 u 到 U; push(u); end if;

end loop;

end loop;

return U;

end ε -闭包;

用算法计算 ε -闭包({s2})：

	U	stack
1.	{s2}	s2
2.	{s2, s4}	s4
3.	{s2, s4, s5}	s5
4.	{s2, s4, s5}	

算法2.3 模拟NFA

2.4.2 从NFA到DFA (续3)

输入 NFA N , x (eof) , s_0 (NFA初态) , F (NFA终态集)

输出 若 N 接受 x , 回答 “yes”, 否则 “no”

方法 用下边的过程对 x 进行识别。 S 是一个状态的集合

```

 $S := \epsilon$ -闭包 ( $\{s_0\}$ ); -- 所有可能初态的集合
a := nextchar;
while a ≠ eof loop
 $S := \epsilon$ -闭包 ( $smove(S, a)$ ); -- 所有下一状态的集合
 a := nextchar;
end loop;
if  $S \cap F \neq \emptyset$  then return "yes"; else return "no";
end if;

```


与算法2.1的三点区别：模拟DFA

- | | |
|-----------|-------------|
| 1. 开始 | 初态(s_0) |
| 2. 下一状态转移 | 下一状态 |
| 3. 结束 | $s \in F$ |

模拟NFA

- | |
|---------------------------|
| 初态集(S) |
| 下一状态集 |
| $S \cap F \neq \emptyset$ |

识别abb:

- 1 计算初态集: ϵ -闭包($\{0\}$) = {0, 1, 2, 4, 7}, A
 - 2 从A出发经a到达: ϵ -闭包($smove(A, a)$) = {3, 8, 6, 7, 1, 2, 4}, B
 - 3 从B出发经b到达: ϵ -闭包($smove(B, b)$) = {5, 9, 6, 7, 1, 2, 4}, C
 - 4 从C出发经b到达: ϵ -闭包($smove(C, b)$) = {5, 10, 6, 7, 1, 2, 4}, D
 - 5 结束且 $D \cap \{10\} = \{10\}$, 接受。识别的路径为: Aa Bb Cb D
- 0 ϵ^* A a ϵ^* B b ϵ^* C b ϵ^* D** 路径上的标记: $\epsilon^*a\epsilon^*b\epsilon^*b\epsilon^*=abb$

识别abab:

- 1 初态集: ϵ -闭包($s0$) = {0, 1, 2, 4, 7}, A
 - 2 从A出发经a到达: ϵ -闭包($smove(A, a)$) = {3, 8, 6, 7, 1, 2, 4}, B
 - 3 从B出发经b到达: ϵ -闭包($smove(B, b)$) = {5, 9, 6, 7, 1, 2, 4}, C
 - 4 从C出发经a到达: ϵ -闭包($smove(C, a)$) = {3, 8, 6, 7, 1, 2, 4}, B
 - 5 从B出发经b到达: ϵ -闭包($smove(B, b)$) = {5, 9, 6, 7, 1, 2, 4}, C
- 识别路径为: Aa Bb Ca Bb C。由于 $C \cap \{10\} = \emptyset$, 所以不接受

<2> “子集法”构造DFA

2.4.2 NFA到DFA (续5)

“并行”模拟NFA的弱点：每次动态计算下一状态转移的集合，效率低。

改进方法：将NFA上的全部路径均确定化并且记录下来，得到与NFA等价的DFA。

回顾从甲地到乙地的路径，它的数学模型实质上是一个NFA（右上）。

可以找到一个等价的DFA（右下）。

它们识别的路径均是：

cc

ccb

cbb

例2.14 用DFA识别cc和cbc：

甲 c {1, 2} c {3, 乙}, 接受

甲 c {1, 2} b {3} c ?, 不接受

优点：

1. 消除了不确定性（将NFA的下一状态集合并为一个状态）
2. 无需动态计算状态集合（针对模拟NFA的算法）

算法2.5 从NFA构造DFA (子集法)

2.4.2 NFA到DFA (续6)

输入 NFA N

输出 等价的DFA D。初态 ϵ -闭包($\{s_0\}$)，终态是含有NFA终态的状态集合 两个数据结构：Dstates(状态)，Dtran(状态转移)

方法 用下述过程构造DFA：

```
Dstates = { $\epsilon$ -闭包( $\{s_0\}$ )}; //Dstates中仅有一个状态且未标记
```

```
while Dstates有尚未标记的状态 T
```

```
loop 标记T;
```

```
for 每一个输入字符a
```

```
loop U :=  $\epsilon$ -闭包(smove(T, a));
```

```
if U非空
```

```
then Dtran[T, a] := U;
```

```
if U不在Dstates中
```

```
then U作为尚未标记的状态加入Dstates;
```

```
end if;
```

```
end if;
```

```
end loop;
```

```
end loop;
```

与算法2.3比较：
记录了所有状态
与状态转移

2.4.2 NFA到DFA (续7)

例2.15 用算法2.5构造 $(a|b)^*abb$ 的DFA

$$\epsilon\text{-闭包}(\{0\}) = \{0, 1, 2, 4, 7\}^*$$

$$\epsilon\text{-闭包}(smove(A, a)) = \{3, 8, 6, 7, 1, 2, 4\}^*$$

$$\epsilon\text{-闭包}(smove(A, b)) = \{5, 6, 7, 1, 2, 4\}^*$$

$$\epsilon\text{-闭包}(smove(B, a)) = \{3, 8, 6, 7, 1, 2, 4\}$$

$$\epsilon\text{-闭包}(smove(B, b)) = \{5, 9, 6, 7, 1, 2, 4\}^*$$

$$\epsilon\text{-闭包}(smove(C, a)) = \{3, 8, 6, 7, 1, 2, 4\}$$

$$\epsilon\text{-闭包}(smove(C, b)) = \{5, 6, 7, 1, 2, 4\}$$

$$\epsilon\text{-闭包}(smove(D, a)) = \{3, 8, 6, 7, 1, 2, 4\}$$

$$\epsilon\text{-闭包}(smove(D, b)) = \{5, 10, 6, 7, 1, 2, 4\}^*$$

$$\epsilon\text{-闭包}(smove(E, a)) = \{3, 8, 6, 7, 1, 2, 4\}$$

$$\epsilon\text{-闭包}(smove(E, b)) = \{5, 6, 7, 1, 2, 4\}$$

识别abb和abab:

AaBbDbE

接受

AaBbDaBbD

不接受

问题: 用哪个
DFA识别输入序
列?

