第2章形式语言的基本知识习题答案

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。

答案: L(G[S])={abc}

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?

答案: 允许 0 开头的非负整数

或者 G[N]的语言是 V⁺。 V={0,1,2,3,4,5,6,7,8,9}

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。

答案:

G[S]:

S->S+D|S-D|D

D->0|1|2|3|4|5|6|7|8|9

第 4 题

已知文法 G[Z]: Z→aZb|ab

写出 L(G[Z])的全部元素。

答案: $L(G[Z])=\{a^nb^n|n>=1\}$

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。

答案:

(1)允许 0 开头的偶正整数合的文法

 $E \rightarrow NT|D$

 $T \rightarrow NT|D$

 $N \rightarrow D|1|3|5|7|9$

 $D \rightarrow 0|2|4|6|8$

(2)不允许 0 开头的偶正整数集合的文法

 $E \rightarrow NT|D$

 $T \rightarrow FT|G$

 $N \rightarrow D|1|3|5|7|9$

 $D\rightarrow 2|4|6|8$

 $F \rightarrow N|0$

 $G \rightarrow D|0$

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。

(1) i+(i+i)

(2) i+i*i

答案:

(1) <表达式>

=><表达式>+<项>

=><表达式>+<因子>

=><表达式>+ (<表达式>)

=><表达式>+(<表达式>+<项>)

=><表达式>+(<表达式>+<因子>)

=><表达式>+(<表达式>+i)

=><表达式>+ (<项>+i)

=><表达式>+ (<因子>+i)

=><表达式>+ (i+i)

=><项>+ (i+i)

=><因子>+ (i+i)

=>i+(i+i)

(2) <表达式>

- =><表达式>+<项>
- =><表达式>+<项>*<因子>
- =><表达式>+<项>*i
- =><表达式>+<因子>*i
- =><表达式>+i*i
- =><项>+i*i
- =><因子>+i*i
- =>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〉∷=+|-|*|/

答案: 为句子 i+i*i 构造两棵不同的语法树如下所示:

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?

答案:

对于串 abc

(1)S=>Ac=>abc (2)S=>aB=>abc

即存在两不同的最右推导。所以,该文法是二义的。

或者: 对输入字符串 abc,能构造两棵不同的语法树,所以它是二义的。

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?

答案:

(1)此文法生成串 aa+a*的最右推导如下

S=>SS*=>SS*=>Sa*=>SS+a*=>Sa+a*=>aa+a*

(2)该文法生成的语言是: *和+的后缀表达式,即逆波兰式。

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。

答案:

- (1)嵌套的括号
- (2) 是二义的,因为对于()()可以构造两棵不同的语法树。

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?

答案:

(1)串 abbaa 最左推导:

S=>ABS=>aBS=>abBS=>abbS=>abbAa=>abbaa 最右推导:

S=>ABS=>ABAa=>ABaa=>ASBBaa=>ASBbaa=>Abbaa=>abbaa (2)产生式有: S→ABS |Aa| ε A→a B→SBB|b

第 12 题

给出生成下述语言的三型文法:

- $(1)\{a^n|n>=0\}$
- (2) { $a^nb^m|n,m>=1$ }
- $(3)\{a^nb^mc^k|n,m,k>=0\}$

答案:

- (1) $S \rightarrow aS | \epsilon$
- (2)

 $S \rightarrow aA$

 $A \rightarrow aA|B$

B→bB|b

(3)

A→aA|B

 $B \rightarrow bB|C$

 $C \rightarrow cC | \epsilon$

- 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]:

 $N\rightarrow SE|E$

 $S \rightarrow SD|D$

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

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

- (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?

答案:

(1) 终结符: 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 非终结符: N, S, E, D

(2)

 $\bigcirc N \Rightarrow SE \Rightarrow S10 \Rightarrow D10 \Rightarrow 110$

 $@N \Rightarrow SE \Rightarrow SO \Rightarrow SDO \Rightarrow S1O \Rightarrow D1O \Rightarrow 110$

110 最右推导的语法树↔

- (3) 偶数的集合
- 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?

答案:

- (1) 证明: 句子 abab 的两个相应的最右推导:
- S ⇒aSbS ⇒aSbaSbS ⇒aSbab ⇒abab
- S ⇒aSbS⇒abSab⇒abSab⇒abab

(2) 此文法产生的语言是: 所有 a 的个数与 b 的个数相等的由 a 和 b 组成的字符串。

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。答案一:

 $G[E] E \rightarrow E + T|T$

 $T \rightarrow T^* F|F$

 $F \rightarrow (E)|a$

答案二:

 $G[E] E \rightarrow E + E|E*E|(E)|a$

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。答案:

能被 5 整除的数从形式上看,是以 0, 5 结尾的数字串。题目要求不以 0 开头,注意 0 不是该语言的句子。

所求文法 G[S]:

 $S \rightarrow NF|5$

 $F\rightarrow 5|0$

 $N \rightarrow ND|M$

 $D \rightarrow M|0$

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

其中, S代表能被5整除且不以0开头的无符号整数;

F代表可以出现在个位上的数字;

N 代表不以零开头的数字串;

D 代表所有数字;

M 代表所有非零数字。

- 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→cS
(2) S→Be
 B \rightarrow eC|Af
 A→Ae|e
 C \rightarrow Cf
 D→fDA
(3) S \rightarrow aA|a
 A→bS|b
答案: (1)1型(2)2型(3)3型
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.
答案:
正确的程序为:
vara,b,c;
begin
read(a,b);
c = 100;
ifa>0 then
 begin
 b := b+1;
 write(b)
 end;
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〉
答案:
(1)〈条件语句〉::=if〈条件〉then〈语句〉[else〈语句〉]
(2) 〈repeat 循环语句〉::= repeat〈语句〉{;〈语句〉}until〈条件〉
```