

《编译原理与技术》 词法分析 II

计算机科学与技术学院 李 诚 13/09/2018

- □ 词法分析器的自动生成
 - ❖ 正则表达式→NFA → DFA →化简的DFA
- □ 词法分析器的生成器
 - **Lex:** flex, jflex

Fast lexical analyzer generator

- □ 正则表达式 = Specification
- □ 有限自动机 = Implementation

- □ 正则表达式 = Specification
- □ 有限自动机 = Implementation
- □ 二者之间的转换:
 - ❖ 用语法制导的算法,它用正则表达式的语法结构来 指导有限自动机的构造过程

- \Box 首先构造识别 ε 和字母表中一个符号 α 的NFA
 - ❖ 重要特点:仅一个接受状态,它没有向外的转换

识别正则表达式*€* 的 NFA 识别正则表达式a的 NFA

□ 对于加括号的正则表达式(s),使用N(s)本身 作为它的NFA

□ 构造识别主算符为选择的正则表达式的NFA

❖ 重要特点:仅一个接受状态,它没有向外的转换

□ 构造识别主算符为连接的正则表达式的NFA

❖ 重要特点:仅一个接受状态,它没有向外的转换

识别正则表达式st 的NFA

□ 构造识别主算符为闭包的正则表达式的NFA

❖ 重要特点:仅一个接受状态,它没有向外的转换

识别正则表达式s*的NFA

□ 由本方法产生的NFA具有下列性质:

- ❖ N(r)的状态数最多是r中符号和算符总数的两倍
- ❖ N(r)只有一个接受状态,接受状态没有向外的转换

□ 由本方法产生的NFA具有下列性质:

❖ N(r)的每个状态有一个用∑的符号标记指向其它结点的转换,或者最多两个指向其它结点的ε转换。

□ (a|b)*ab的两个NFA的比较

手工构造: \boldsymbol{a} 算法构造: 3 3 开始 2018/9/14 Cheng La @ Compiler Fall 2018, USTC 18/51

□ 从正则表达式建立识别器的步骤

- ❖ 从正则表达式构造NFA(已介绍)
 - 用语法制导的算法,它用正规式语法结构来指导构造过程
- ❖ 把NFA变成DFA (子集构造法, 已介绍)
- ❖ 将DFA化简(合并不可区别状态,也已介绍)

- □ 正则表达式 (a|b) *与 (a*|b*) *是否 等价?
 - ❖ 提示:可利用其最简化DFA的

- □ 词法分析器的自动生成
 - ❖ 正则表达式→NFA → DFA →化简的DFA
- □ 词法分析器的生成器
 - **Lex:** flex, jflex

□ 用Lex建立词法分析器的步骤

□ 包括三个部分

」 Lex程序的翻译规则

声明

 p_1

{动作1}

%%

 p_2

{动作2}

翻译规则

• • •

• • •

%%

 p_n

{动作n}

辅助过程


```
%{
  常量LT, LE, EQ, NE, GT, GE,
 WHILE, DO, ID, NUMBER, RELOP的定义*/
%}
/* 正则定义*/
 [ \t \n ]
delim
 {delim}+
WS
letter
 [A –Za – z]
 [0-9]
digit
 {letter}({letter}|{digit})*
id
 {digit}+(\.{digit}+)?(E[+\-]?{digit}+)?
number
 Cheng Li @ Compiler Fall 2018, USTC
 2018/9/14
```

```
{/*没有动作,也不返回 */}
{ws}
 {return (WHILE);}
while
 {return (DO);}
do
{id}
 {yylval = install_id (); return (ID);}
 {yylval = install num();
{number}
 return (NUMBER);}
 {yylval = LT; return (RELOP);}
" < "
" <= "
 {yylval = LE; return (RELOP);}
" = "
 {yylval = EQ; return (RELOP);}
" <> "
 {vylval = NE; return (RELOP);}
" > "
 {yylval = GT; return (RELOP);}
" >= "
 {yylval = GE; return (RELOP);}
```


```
installId(){
 /* 把词法单元装入符号表并返回指针。
 yytext指向该词法单元的第一个字符,
 vvleng给出的它的长度
installNum () {
 /* 类似上面的过程,但词法单元不是标识符而
是数 */
```


□ 词法分析器的作用和接口,用高级语言 编写词法分析器等内容

- □ 掌握下面涉及的一些概念,它们之间转 换的技巧、方法或算法
 - ❖ 非形式描述的语言↔正规式
 - ❖ 正规式→ NFA
 - ❖ 非形式描述的语言↔ NFA
 - \bullet NFA \rightarrow DFA
 - ◆ DFA →最简DFA
 - ❖ 非形式描述的语言 ↔ DFA (或最简DFA)

《编译原理与技术》 词法分析II

KISS (Keep It Simple, Stupid!)
It is easier to modify a working system than to get a system working.

------Wisdom