第3章 词法分析习题答案

1. 判断下面的陈述是否正确。

- (1) 有穷自动机接受的语言是正规语言。(√)
- (2) 若 r1 和 r2 是 Σ 上的正规式,则 r1 | r2 也是 Σ 上的正规式。(√)
- (3) 设 M 是一个 NFA, 并且 L (M) = {x, y, z},则 M 的状态数至少为 4个。(×)
- (4) 设 $\Sigma = \{a, b\}$,则 Σ 上所有以 b 为首的符号串构成的正规集的正规式为 b*(a/b)*。(×)
- (5) 对任何一个 NFA M, 都存在一个 DFA M', 使得 L(M')=L(M)。(√)
- (6) 对一个右线性文法 G,必存在一个左线性文法 G,使得 L(G)=L(G'),反之亦然。(\checkmark)
- (7)一个DFA,可以通过*多条路*识别一个符号串。(×)
- (8) 一个 NFA, 可以通过多条路识别一个符号串。(√)
- (9) 如果一个有穷自动机可以接受空符号串,则它的状态图一定含有ε边。(×)
- (10) DFA 具有翻译单词的能力。(×)

2. 指与出正规式匹配的串.

- (1) (ab | b)*c 与后面的那些串匹配? ababbc abab c babc aaabc
- (2) ab*c*(a|b)c 与后面的那些串匹配? acac acbbc abbcac abc acc
- (3) (a|b)a*(ba)* 与后面的那些串匹配? ba bba aa baa ababa

答案

- (1) ababbc c babc
- (2) acac abbcac abc
- (3) ba bba aa baa ababa

3. 为下边所描述的串写正规式,字母表是{0,1}.

- (1)以01 结尾的所有串
- (2) 只包含一个 0 的所有串
- (3) 包含偶数个1但不含0的所有串
- (4)包含偶数个1且含任意数目0的所有串
- (5)包含01子串的所有串
- (6)不包含 01 子串的所有串

答案

注意 正规式不唯一

- (1)(0|1)*01
- (2)1*01*
- (3)(11)*
- (4) (0*10*10*)*
- (5) (0 | 1) *01 (0 | 1) *
- (6)1*0*

4. 请描述下面正规式定义的串. 字母表 {x, y}.

- (1) $_{X}(_{X}|_{y})*_{X}$
- (2) x*(yx)*x*
- (3) (x|y)*(xx|yy) (x|y)*

答案

- (1)必须以 x 开头和x结尾的串
- (2)每个 y 至少有一个 x 跟在后边的串
- (3) 所有含两个相继的x或两个相继的y的串
- 5. 处于/* 和 */之间的串构成注解,注解中间没有*/。画出接受这种注解的DFA的状态转换图。

答案: 见上图。标记为others的边是指字符集中未被别的边指定的任意其它字符。 分析 这个DFA的状态数及含义并不难确定,见下面的五个状态说明。

状态1: 注释开始状态。

状态2: 进入注释体前的中间状态。

状态3: 表明目前正在注释体中的状态。

状态4: 离开注释前的中间状态。

状态5: 注释结束状态,即接受状态。

分析:在这个DFA中,最容易忽略的是状态4到本身的'*'转换。这个边的含义是:在离开注释前的中间状态,若下一个字符是'*',那么把刚才读过的'*'看成是注释中的一个字符,而把这下一个字符看成可能是结束注释的第一个字符。若没有这个边,那么象

/**** This is a comment ****/

这样的注释就被拒绝。

另外,上面的状态转换图并不完整。例如,对于状态1,没有指明遇到其它字符怎么办。要把状态转换图画完整,还需引入一个死状态6,进入这个状态就再也出不去了。因为它不是接受状态,因此进入这个状态的串肯定不被接受。完整的状态转换图见下图,其中all表示任意字符。在能够说清问题时,通常我们省略死状态和所有到它的边。

6. 一个C语言编译器编译下面的函数时,报告parse error before 'else'。这是因为else 的前面少了一个分号。但是如果第一个注释

```
/* then part */
误写成
 /* then part
那么该编译器发现不了遗漏分号的错误。这是为什么?
long gcd(p,q)
long p, q;
 if (p\%q = 0)
 /* then part */
 return q
 else
 /* else part */
 return gcd(q, p%q);
}
答案: 此时编译器认为
/* then part
 return q
 else
 /* else part */
是程序的注释,因此它不可能再发现else 前面的语法错误。
```


分析 这是注释用配对括号表示时的一个问题。注释是在词法分析时忽略的,而词法分析器 对程序采取非常局部的观点。当进入第一个注释后,词法分析器忽略输入符号,一直到出现 注释的右括号为止,由于第一个注释缺少右括号,所以词法分析器在读到第二个注释的右括 号时,才认为第一个注释处理结束。

为克服这个问题,后来的语言一般都不用配对括号来表示注释。例如Ada语言的注释始 于双连字符(--),随行的结束而终止。如果用Ada语言的注释格式,那么上面函数应写成 long gcd(p, q)

```
long p, q;
 if (p\%q == 0)
 -- then part
 return q
 else
 -- else part
 return gcd(q, p%q);
```

7. 某操作系统下合法的文件名为 device: name. extension, 其中第一部分(device:) 和第 三部分(.extension)可缺省,若 device, name 和 extension 都是字母串,长度不限,但 至少为 1, 画出识别这种文件名的 DFA。(用 1 表示任意字母)。

答案: 这个 DFA 和无符号数的 DFA 有类似的地方。首先考虑 device: 和. extension 全都出现 的情况。(即: device:name.extension) 这时的 DFA 比较容易构造。

文件名的三部分都出现的 DFA

然后考虑缺省情况:

- (1) 因为. extension 可缺省(即: device:name),因此把状态 4 也作为接受状态。
- (2) 因为 name 和 device 一样,都是字母序列,所以在 device:缺省时,把到状态 2 为止得到的字母序列看成是 name。由于 device:和. extension 都可缺省(即: name),因此把状态 2 也作为接受状态。
- (3)(即: name. extension)因为 name 和 device 一样,都是字母序列,因此在 device: 缺省时,把到状态 2 为止得到的字母序列看成是 name,所以从状态 2 画一条转换边到状态 5,标记为'.'。

接受文件名的 DFA

- 8. 有一台自动售货机,接收 1 分和 2 分硬币,出售 3 分钱一块的硬糖。顾客每次向机器中投放≥3 分的硬币,便可得到一块糖(注意:只给一块并且不找钱)。
- (1) 写出售货机售糖的正规表达式;
- (2) 构造识别上述正规式的最简 DFA。

答案:

- (1) 设 a=1, b=2, 则售货机售糖的正规表达式为 a (b|a(a|b))|b(a|b)。
- (2) 对应的 DFA 状态图如下:

DFA 最小化的过程如下:

I		Ia	Ib)
<u>></u>	<u> </u>	1	2	
1		3	Y	
2		Y	Y	

- (a) 将所有状态分成两个子集: 非终态集 S1={X, 1, 2, 3}和终态集 S2={Y};
- (b) 考虑非终态集 S1

对于输入符号 a, $Ia^{\{X,1\}} = \{1,3\} \subset S1$, $Ia^{\{2,3\}} = \{Y\} \subset S2$

对于输入符号 b, $I_b^{\{X\}} = \{2\} \subset S1$, $I_b^{\{1\}} = \{Y\} \subset S2$, $I_b^{\{2,3\}} = \{Y\} \subseteq S2$,

所以子集 S1 中的状态 X 和 1 不等价, 状态 2 和 3 等价, 从而需要划分为三个集合 S11={X}、S12={1}、S13={2, 3}。

- (c) 考虑终态集 S2 不需要继续划分。
- (d) 划分结束,得到四个子集 $\{X\}$ 、 $\{1\}$ 、 $\{2,3\}$ 和 $\{Y\}$ 。按顺序重新命名为 0、1、2、3,得到最简 DFA 状态图如下:

9. 将下图的 DFA 最小化,并用正规式描述它所识别的语言。(清华教材 73 页第 9 题)

答案:

DFA 最小化的过程如下:

I	Ia	I _b	Ic	I _d
1	3	2	Ø	<mark>Ø</mark>
2	4	2	Ø	Ø
3	\varnothing	<mark>6</mark>	3	<mark>5</mark>

4	Ø	7	3	<mark>5</mark>
<mark>5</mark>	<mark>4</mark>	Ø	Ø	Ø
6	\varnothing	6	Ø	Ø
7	Ø	6	Ø	\bigcirc

- (a) 将所有状态分成两个子集: 非终态集 $S1=\{1,2,3,4,5\}$ 和终态集 $S2=\{6,7\}$;
- (b) 考虑非终态集 S1

对于输入符号 a, Ia^{1, 2, 5}={3, 4}⊂S1, Ia^{3, 4}=∅

对于输入符号 b, $I_b^{\{1\cdot,2\}}=\{2\}\subset S1$, $I_b^{\{3\cdot,4\}}=\{6,7\}\subset S2$, $I_b^{\{5\}}=\emptyset$

对于输入符号 c, $I_c^{\{1,2\}}=\emptyset$, $I_c^{\{3,4\}}=\{3\}\subset S1$, $I_c^{\{5\}}=\emptyset$

对于输入符号 d, $I_d^{\{1,2\}}$ =Ø, $I_d^{\{3,4\}}$ ={5} \subset S1, $I_d^{\{5\}}$ =Ø

所以子集 S1 中的 $\{1,2\}$, $\{3,4\}$, $\{5\}$ 不等价,需要划分为三个集合 S11= $\{1,2\}$ 、S12= $\{3,4\}$ 和 S13= $\{5\}$ 。

(c) 考虑终态集 S2

对于输入符号 b, I_b ^{6,7}={6}

对于其他输入符号 a, c, d, $I^{\{6,7\}}=\emptyset$

所以子集 S2 中的状态 6 和 7 等价,不需要继续划分。

(d) 划分结束,得到四个子集 {1,2}, {3,4}, {5}, {6,7},分别重新命名为新状态 A,B,C,D,得到最小化的 DFA 状态图如下:

正规式: r=b*a(c|da)*bb*

- 10. 已知 NFA 如右图所示:
- (1) 以上状态图所表示的语言有什么特点?
- (2) 写出表示该语言的正规式。
- (3) 将 NFA 确定化为 DFA 并最小化。

答案:

- (1) L(G)={X | X 是至少含有两个连续 b 的 ab 串}
- (2) 正规式为: (a|b)*bb(a|b)*
- (3)(请按照以下步骤书写求解过程)
- ① NFA 确定化为 DFA 过程如下表所示:

NFA 确定化过程

状态	Ia	Ib	
{S}	{S}	{S, A}	
{S, A}	{S}	{S, A, Z}	
{S, A, Z}	{S, Z}	{S, A, Z}	
{S, Z}	{S, Z}	{S, A, Z}	

将表中第一列的每个状态子集分别用 1, 2, 3, 4表示,得到新的 DFA 状态图如下:

- ② DFA 最小化的过程如下:
- (a) 将所有状态分成两个子集: 非终态集 S1={1, 2} 和终态集 S2={3, 4};
- (b) 考虑非终态集 S1 对于输入符号 a, Ia^{1,2}={1}

对于输入符号 b, $I_b^{\{1\}} = \{2\} \subset S1$, $I_b^{\{2\}} = \{3\} \subset S2$

所以子集 S1 中的状态 1 和 2 不等价,需要划分为两个集合 S11={1}和 S12={2}。

(c) 考虑终态集 S2

对于输入符号 a, Ia^{3,4}={4}⊂ S2

对于输入符号 b, I_b ^{3,4}={3}⊂ S2

所以子集 S2 中的状态 3 和 4 等价,不需要继续划分。

(d) 划分结束,得到三个子集 $\{1\}$ 、 $\{2\}$ 、 $\{3,4\}$ 。将 $\{3,4\}$ 重新命名为新状态 3,得到最小化的 DFA 状态图如下:

