第2章 形式语言的基本知识

第 1 题

文法 G=({A,B,S},{a,b,c},P,S)其中 P 为:

S→Ac|aB

A→ab

B→bc

写出 L(G[S])的全部元素。

第 2 题

文法 G[N]为:

 $N\rightarrow D|ND$

 $D \rightarrow 0|1|2|3|4|5|6|7|8|9$

G[N]的语言是什么?

第3题

为只包含数字、加号和减号的表达式,例如 9-2+5,3-1,7等构造一个文法。

第 4 题

已知文法 G[Z]: $Z \rightarrow aZb|ab$ 写出 L(G[Z])的全部元素。

第 5 题 (答案不唯一)

写一文法, 使其语言是偶正整数的集合。要求:

(1) 允许 0 打头; (2)不允许 0 打头。

第 6 题

己知文法 G:

<表达式>::=<项> | <表达式>+<项>

<项>::=<因子> | <项>*<因子>

<因子>::=(<表达式>) | i

试给出下述表达式的最左推导及语法树。

- (5) i+(i+i)
- (6) i+i*i

第 7 题

为句子 i+i*i 构造两棵语法树,从而证明下述文法 G[〈表达式〉]是二义的。

〈表达式〉∷=i[(〈表达式〉)|〈表达式〉〈运算符〉〈表达式〉

〈运算符〉∷=+|-|*|/

第 8 题

文法 G[S]为:

S→Ac|aB

A→ab

B→bc

该文法是否为二义的? 为什么?

第 9 题

考虑下面上下文无关文法:

 $S \rightarrow SS*|SS+|a|$

- (1)表明通过此文法如何生成串 aa+a*,并为该串构造语法树。
- (2)G[S]的语言是什么?

第 10 题

文法 S→S(S)S| ε

- (1) 生成的语言是什么?
- (2) 该文法是二义的吗?说明理由。

第 11 题

- 一个上下文无关文法生成句子 abbaa 的推导树如下:
- (1)给出串 abbaa 最左推导、最右推导。
- (2)该文法的产生式集合 P 可能有哪些元素?

第 12 题 给出生成下述语言的三型文法:

- $(1)\{a^n|n>=0\}$
- (2) { $a^nb^m|n,m>=1$ }
- $(3)\{a^nb^mc^k|n,m,k>=0\}$
- 13. 判断下面的陈述是否正确。
- (1) 如果一个语言的句子是无穷的,则定义该语言的文法一定是递归的。
- (2) 一个语言的文法是不唯一的。
- (3) 二义性文法是可以判定的。
- (4) 语法树描述的是一个句型。
- (5) 字母表中的符号就是字符。
- (6) 文法规则的左部就是非终结符。
- 14. 文法 G[N]:

N→SE|E

 $S \rightarrow SD|D$

 $E \rightarrow 0|2|4|6|8|10$

 $D \rightarrow 0|1|2|3|4|5|6|7|8|9$

- (1) 哪些是终结符, 哪些是非终结符?
- (2) 对于句子 110 构造两个不同的最右推导,并画出语法树。
- (3) 此文法所产生的语言是什么?
- 15. 文法 G[S]:

 $S \rightarrow aSbS|bSaS|\epsilon$

- (1) 证明文法 G[S]是二义性文法。
- (2) 此文法所产生的语言是什么?
- 16. 构造一文法,其定义的语言是由算符+,*,(,)和运算对象 a 构成的算术表达式的集合。
- 17. 写一个上下文无关文法, 使其语言是能被 5 整除且不以 0 开头的无符号整数的集合。
- 18. 按照乔姆斯基对文法的分类,指出下述文法的所属类型。
- (1) S→abcA|Aabc

B→eC|Af

А→ε

Aa→Sa

 $cA \rightarrow cS$

(2) **S**→**B**e

B→eC|Af

A→Ae|e

```
C→Cf
D→fDA
(3) S→aA|a
A→bS|b
```

19. 通过阅读 PL/0 语言的文法描述,指出下列 PL/0 程序中的错误。 vara,b,c; begin read(a,b); c=100

if(a>0) then{b=b+1;write(b);} else write(c); write(a,b,c);

end.

- 20. 给出对 PL/0 语言作如下功能扩充时的 EBNF 的语法描述。
- (1) 扩充条件语句的功能使其为: if〈条件〉then〈语句〉[else〈语句〉]
- (2) 扩充 repeat 语句为: repeat 〈语句〉 {; 〈语句〉 } until 〈条件〉