第4章语法分析习题答案

1. 判断

- (1) 由于递归下降分析法比较简单,因此它要求文法不必是 LL(1) 文法。(×)
- (2) 某些<mark>左递归</mark>文法可能是 LL(1) 文法。(×)
- (3) 任何 LL(1) 文法都是无二义性的。(√)
- (4) 存在一种算法,能判定任何上下文无关文法是否是 LL(1) 文法。(√)
- (5) <mark>算符优先分析过程</mark>和规范归约过程都是<mark>最右推导</mark>的逆过程。(×)
- (6) 每一个 SLR(1) 文法都是 LR(1) 文法。(√)
- (7) 任何一个LL(1) 文法<mark>都是</mark>一个LR(1) 文法,反之亦然。 (\times)
- (8) 由于 LALR 是在 LR(1)基础上的改进方法,所以 LALR 的能力强于 LR(1)。(×)
- (9) 所有 LR 分析器的总控程序都是一样的,只是分析表各有不同。(√)
- (10) 算符优先分析法很难完全避免将错误的句子得到正确的归约。(√)

2. 文法 G[E]:

 $E \rightarrow E + T \mid T$

 $T \rightarrow T*F \mid F$

 $F \rightarrow (E) \mid i$

试给出句型(E+F)*i 的短语、简单短语、句柄和最左素短语。

答案:

画出语法树,得到:

短语: (E+F)*i , (E+F) , E+F , F , i

简单短语: F, i

旬柄: F

最左素短语: E+F

3. 文法 G[S]:

S→SdT | T

 $T \rightarrow T < G \mid G$

 $G \rightarrow (S) \mid a$

试给出句型(SdG) <a 的短语、简单短语、句柄和最左素短语。

答案:

画出语法树,得到:

短语: (SdG) <a 、(SdG) 、SdG、G、a

简单(直接)短语: G、a

句柄: G

最左素短语: SdG

4. 对文法 G[S]提取公共左因子进行改写,判断改写后的文法是否为 LL(1) 文法。

 $S \rightarrow if E then S else S$

 $S \rightarrow if E then S$

S→other

E→b

```
答案:
```

```
提取公共左因子: 文法改写为:
 S→if E then S S' other
 S'→else S | ε
 E→b
LL(1) 文法判定:
  ① 文法无左递归
 ② First(S)={if, other}, First(S')={else, \varepsilon}
 First(E) = \{b\}
 Follow(S) = Follow(S') = \{else, \#\}
 Follow(E) = \{then\}
 First (if E then S S') \cap First (other) = \Phi
 First (else S) \cap First (\epsilon) = \Phi
  ③First(S') ∩Follow(S')={else}不为空集
故此文法不是 LL(1) 文法。
5. 对于给定文法 G[bexpr]:
bexpr→bexpr or bterm | bterm
bterm→bterm and bfactor | bfactor
bfactor→not bfactor | (bexpr) | true | false
 (1) 用 EBNF 改写该文法,消除左递归。
 (2) 试用类 C 语言为其构造一个递归下降分析程序。
答案:
 (1) 用 EBNF 改写该文法,消除左递归:
 bexpr→bterm {or bterm }
 bterm→bfactor {and bfactor}
 bfactor→not bfactor | (bexpr) | true | false
 (2) 用类 C 语言写出其递归下降分析程序
 bexpr(){
 bterm();
 while (sym == "or"){
 getsym();
 bterm();
 }
 }
 bterm(){
 bfactor();
 while (sym == "and"){
 getsym();
 bfactor();
 }
 }
 bfactor(){
 if (sym == "not"){
```

```
getsym();
 bfactor();
}
else if (sym == "("){
 getsym(); E();
 if (sym == ")") getsym();
 else error();
}
else if (sym == "true") getsym();
else if (sym == "false") getsym();
else error();
}
```

6. 对文法 G[S]: (清华教材99页第1题)

 $S \rightarrow a | \wedge | (T)$

 $T \rightarrow T, S \mid S$

- (1) 给出(a, (a, a))和(((a, a), ∧, (a)), a)的最左推导。
- (2)消除文法的左递归,将其改写为右递归文法,然后对每个非终结符写出不带回溯的递 归子程序。
- (3) 经改写后的文法是否是 LL(1)的? 给出它的预测分析表。
- (4)给出输入串(a, a)#的分析过程,并说明该串是否为 G 的句子。

答案:

(1) 对(a,(a,a)的 左推导为:

```
S \Longrightarrow (T)
\Rightarrow(T,S)
\Rightarrow(S,S)
\Rightarrow(a,S)
\Rightarrow(a,(T))
\Rightarrow(a,(T,S))
\Rightarrow(a,(S,S))
\Rightarrow(a,(a,S))
\Rightarrow(a,(a,a))
对(((a,a), \( \),(a)),a) 的 左推导为:
S = (T)
\Rightarrow(T,S)\Rightarrow(S,S)
=((T),S)
\Rightarrow((T,S),S)
\Rightarrow((T,S,S),S)
\Rightarrow((S,S,S),S)
```

 \Rightarrow (((T),S,S),S)

- \Rightarrow (((T,S),S,S),S)
- \Rightarrow (((S,S),S,S),S)
- \Rightarrow (((a,S),S,S),S)
- \Rightarrow (((a,a),S,S),S)
- \Rightarrow (((a,a), \land ,S),S)
- \Rightarrow (((a,a), \wedge ,(T)),S)
- \Rightarrow (((a,a), \land ,(S)),S)
- \Rightarrow (((a,a), \wedge ,(a)),S)
- \Rightarrow (((a,a), \wedge ,(a)),a)

(2) 改写文法为:

- 0) $S \rightarrow a$
- 1) $S \rightarrow \land$
- 2) $S \rightarrow (T)$
- 3) **T→S** N
- 4) $N \rightarrow$, S N
- 5) **N**→ε

非终结符	FIRST 集	FOLLOW 集
S	{a,∧,(}	{#,,,)}
T	{a,∧,(}	{)}
N	{3,,ε}.	{)}

依据 LL(1) 文法的判别条件, 检查变换后的文法, 可以得到:

- ① 变换后的文法不含左递归
- ② 对左部为 S 的产生式,右部多个候选式的 FIRST 集两两不相交。
- ③ 对左部为 N 的产生式可知:

FIRST
$$(\rightarrow, SN) = \{, \}$$

FIRST $(\rightarrow \epsilon) = \{\epsilon\}$ FOLLOW $(N) = \{\}$

由于 FIRST 集合中含有 ε 的非终结符的 Follow 集与其 First 集交集为空, FIRST(N) \cap FOLLOW(N) = $\{,\} \cap \{\}$,文法没有二义性,所以文法是 LL(1)的。 预测分析表如下:

	a	\wedge	()	,	#
S	→a	$\rightarrow \land$	→(T)			
T	→S N	→S N	→S N			
N				$\rightarrow \epsilon$	→, S N	

也可由预测分析表中无多重入口判定文法是 LL(1)的。

(3) 对输入串 (a.a) #的分析过程为:

步骤	分析栈	读入符号	剩余输入串	推导所用的产生式或
				匹配
1	#S	(a, a) #	S → (T)
2	#) T ((a, a)#	'(' 匹配
3	#) T	а	, a)#	T→SN
4	#) NS	а	, a)#	S→a
5	#) N a	а	, a) #	'a' 匹配
6	#) N	,	a)#	N→, SN
7	#) N S,	,	a)#	',' 匹配
8	#) NS	а)#	S→a
9	#) N a	а)#	'a' 匹配
10	#) N)	#	N→ ε
11	#))	#	')' 匹配
12	#	#		接受

可见输入串(a,a)#是文法的句子。

7. 对下面的文法 G: (清华教材 100 页第 2 题)

E→TE'

 $E' \rightarrow +E \mid \epsilon$

T→FT'

T'**→**T | ε

F→PF'

F'→*F' | ε

 $P \rightarrow (E) \mid a \mid b \mid \hat{}$

- (1) 计算这个文法的每个非终结符的 FIRST 集和 FOLLOW 集。
- (2) 证明这个文法是 LL(1)的。
- (3) 构造它的预测分析表。
- (4) 构造它的递归下降分析程序。

答案:

(1) 每个非终结符的 FIRST 集和 FOLLOW 集如下:

```
FIRST (P)={ ( , a , b , ^ } FIRST (F' )={ * , $\epsilon } FIRST (F' )={ * , $\epsilon } FIRST (F)=FIRST (P) ={ ( , a , b , ^ ) } FIRST (T' )=FIRST (T) \cup{$\epsilon }={ ( , a , b , ^ ) , $\epsilon } FIRST (T)=FIRST (F) ={ ( , a , b , ^ ) } FIRST (E' )={ + , $\epsilon } FIRST (E)=FIRST (T)={ ( , a , b , ^ ) } FOLLOW (E)={ ) , # } FOLLOW (E' )=FOLLOW (E)={ ) , # } FOLLOW (T)=FIRST (E' ) \ \epsilon \underset{\text{FOLLOW}(E)={+, ) , # } } FOLLOW (T' )=FOLLOW (T)=={+, ) , # } FOLLOW (F)=FIRST (T' ) \ \epsilon \underset{\text{FOLLOW}(T)={ (,a,b,^ , +, ) , # } } FOLLOW (F' )=FOLLOW (F)={ (, a , b , ^ , +, ) , # } } FOLLOW (P)=FIRST (F' ) \ \epsilon \underset{\text{FOLLOW}(F)={*, ( ,a, b , ^ , +, ) , # } } }
```

FIRST

+, &

E'

T

 \mathbf{F}

P

(.a.b.^

(,a,b,^

 $(,a,b,^{\wedge},\epsilon$

 $(,a,b,^{\wedge}$

 $(,a,b,^{\wedge}$

*,ε

FOLLOW

),#

),#

+,),#

+,),#

(, a , b , ^ , +,) , #

(, a, b, ^, +,),#

*,(, a, b, ^, +,),#

(2) 证明:

依据 LL(1) 文法的判别条件,检查变换后的文法 G,可以得到:

- ①变换后的文法不含左递归
- ②对于有多个候选式的产生式, P→(E) | a | b | ^ , 有

 $FIRST((E)) \cap FISRT(a) \cap FIRST(b) \cap FIRST(^) = \Phi$

③对候选式的终结首符号集包含 ϵ 的产生式

对产生式 E'→+E | ε

 $FIRST(+E) \cap FOLLOW(E') = \{+\} \cap \{\}, \# \} = \Phi$

对产生式 T'→T | ε

FIRST(T) \cap FOLLOW(T')={ (, a, b, ^} \cap {+,), #} = Φ

对产生式 F'→*F' | ε

FIRST (*F') \cap FOLLOW(F')={*} \cap {(, a, b, ^, +,), #}=Φ 综上可知,文法 G 是 LL (1) 的。

(3) 预测分析表如下:

	(a	b	^)	+	*	#
E	→TE'	→TE'	→TE'	→TE'				
E'					→ ε	→ +E		→ ε
T	→FT'	→FT'	→FT'	→FT'				
T'	→T	→T	→T	→T	→ ε	→ ε		⇒ ε
F	→PF'	→PF'	→PF'	→PF'				
F'	→ ε	→ ε	⇒ ε	→ ε	→ ε	→ ε	→ *F'	3 €
P	→ (E)	→a	→b	→ ^				

(4) 递归下降分析程序如下:

E的递归下降分析子程序

```
E(){
 T();
 E'();
}
```

T的递归下降分析子程序

```
T(){
 F();
 T'();
}
```

F的递归下降分析子程序

```
F(){
 P();
 F'();
}
```

P的递归下降分析子程序

```
P(){
 if (sym in[a, b, ^])
 getsym();
 else if (sym == '('){
 getsym();
 E();
 if (sym = ')') getsym();
 else error();
 }
 else error();
}
```

E'的递归下降分析子程序

```
E'( ){
 if (sym == ' + '){
 getsym();
 E();
}
else
if (sym in[#, )])
 return;
else error();
}
```

T'的递归下降分析子程序

```
T'( ){
  if (sym in[), +, # ] )
 return;
else
  T()
}
```

F'的递归下降分析子程序

```
F'( ){
 if (sym == '*'){
 getsym();
 F'( );
}
else
if (sym in[a, b, (, ), ^, +, # ])
 return;
else
 error();
}
```

8. 已知文法 G[S]:

S→BA

A→BS| d

 $B \rightarrow aA | bS | c$

(1) 构造其预测分析表。

求解其 FIRST 集:

符号	FIRST	FOLLOW
S	{a,b,c}	{#,a,b,c,d}
A	$\{a,b,c,d\}$	{a,b,c,d}
В	{a,b,c}	{a,b,c,d}
a		{a,b,c,d}
b		{a,b,c}
c		{a,b,c,d}
d		{a,b,c,d}

根据上表构建预测分析表,得到预测分析表如下:

	a	ь	c	d	#
S	→BA	→BA	→BA		
A	→BS	→BS	→BS	→d	
В	→aA	→bS	→c		

(2) 给出输入串 adccd 的 LL(1)分析过程,并说明该串是否为文法 G[S]的句子。

步骤	分析栈	读入符号	剩余输入串	推导所用的产生式
				或匹配
1	#S	a	dccd#	S→BA
2	#AB	a	dccd#	B→aA
3	#AAa	a	dccd#	'a' 匹配
4	#AA	d	ccd#	A→d
5	#Ad	d	ccd#	'd' 匹配
6	#A	c	cd#	A→BS
7	#SB	c	cd#	В→с
8	#Sc	c	cd#	'c' 匹配
9	#S	c	d#	S→BA
10	#AB	c	d#	В→с
11	#Ac	c	d#	'c' 匹配
12	#A	d	#	A→d
13	#d	d	#	'd' 匹配
14	#	#		接受

分析成功,该串是文法 G[S]的句子。

9. 有文法 G[S]: (清华教材 122 页第 3 题)

S→V

 $V\rightarrow T|ViT$

 $T\rightarrow F|T+F$

F**→**V*|(

(1) 给出(+(i(的规范推导。

S=>V=>ViT=>ViF=>Vi(=>T i(=>T+F i(=>T+(i(=>F+(i(=>(+(i(

(2) 指出句型 F+Fi(的短语, 句柄, 素短语。

短语: F, F+F, (, F+Fi(句柄: F 素短语: (

(3) G[S]是否为 OPG? 若是,给出(1)中句子的分析过程。

FIRSTVT 和 LASTVT

	FIRSTVT	LASTVT
S	i,+,),(i,+,*,(
V	i,+,),(i,+,*,(
T	+,),(+,(,*
F),(,	*,(

算符优先关系

	i	+	*	()	#
i	>	*	>	*	*	*
+	>	*	>	*	*	*
*	>	*	>			*
(>	*	>			*
)	*	*		*	*	
#	*	*		*	*	=

因为该文法是 OP, 同时任意两个终结符的优先关系唯一, 所以该文法为 OPG。

(+(i(的分析过程

步骤	栈	当前符号	剩余输入串	移进或归约
1	#	((+(i(#	移进
2	#(+	(i(#	归约
3	#F	+	(i(#	移进
4	#F+	(i(#	移进
5	#F+(i	(#	归约
6	#F+F	i	(#	归约
7	#F	i	(#	移进
8	#Fi	(#	移进
9	#Fi(#		归约
10	#FiF	#		归约
11	#F	#		接受

10. 文法 G [S]: (清华教材 122 页第 4 题)

 $S \rightarrow S;G \mid G$

 $G \rightarrow G(T) \mid H$

 $H\rightarrow a \mid (S)$

 $T \rightarrow T + S \mid S$

(1) 构造 G [S] 的算符优先关系表,并判断 G [S] 是否为算符优先文法。

构造文法 G [S] 的算符优先关系矩阵:

	;	()	a	+	#
;	•>	<•	• >	<•	• >	• >
()	<•	<•	= •	<•	<•	
a +	•>	•>	•>		•>	•>
#	•>	•>	•>		•>	•>
	<•	<•	•>	<•	•>	
	< •	< •		<•		= •

在上表中可看出终结符之间的优先关系是唯一的,或称 G[S] 的算符优先关系矩阵不含多重入口,因此,G[S] 是一个算符优先文法。

(2) 给出句型 a(T+S);H;(S)的短语、句柄、素短语和最左素短语。

(3) 给出 a;(a+a)和(a+a)的分析过程,说明它们是否为 G [S] 的句子。

步骤	栈	当前符号	剩余输入串	移进或归约
(1)	#	(a+a)#	移进
(2)	#(a	+a)#	移进
(3)	#(a	+	a)#	归约
(4)	# (N	+	a)#	移进
(5)	# (N+	a)#	移进
(6)	#(N+a)	#	归约
(7)	# (N+N)	#	归约
(8)	# (N)	#	移进
(9)	#(N)	#		归约
(10)	#N	#		分析成功

说明是它的句子。

- (4)给出(3)中输入串的最右推导,分别说明两输入串是否为 G[S]的句子。
 - $S \Rightarrow G \Rightarrow H \Rightarrow (S)$ 由此往下 S 不可能推导出 a+a,所以 (a+a)不是 G [S] 的句子。
- (5)由(3)和(4)说明了算符优先分析的哪些缺点。

由于算符优先分析法去掉了单非终结符之间的归约,尽管在分析过程中,当决定是否为句柄时采取一些检查措施,但仍难完全避免把错误的句子得到正确的归约。

(6) 算符优先分析过程和规范归约过程都是最右推导的逆过程吗?

算符优先分析过程不是最右推导的逆过程。规范归约过程是最右推导的逆过程。

11. 若有定义二进制数的文法 G[S]: (清华教材 166 页第 2 题)

S→L.L|L

L→LB|B

B→0|1

(1) 试为该文法构造其 SLR 分析表,并判断该文法是否为 SLR(1)文法。

文法:

 $S \rightarrow L. L \mid L$

L→LB | B

B→0 | 1

拓广文法为G',增加产生式S'→S 若产生式排序为:

- 0 S' →S
- 1 S \rightarrow L.L
- 2 S →L
- 3 L →LB
- 4 L →B
- $5 \quad B \rightarrow 0$
- $6 \quad 6 \quad B \rightarrow 1$

由产生式知:

First $(S') = \{0, 1\}$

First $(S) = \{0, 1\}$

First $(L) = \{0, 1\}$

First $(B) = \{0, 1\}$

 $Follow(S') = \{\#\}$

 $Follow(S) = \{\#\}$

 $Follow(L) = \{., 0, 1, \#\}$

 $Follow(B) = \{., 0, 1, \#\}$

G'的LR(0)项目集族及识别活前缀的DFA如下图所示:

在 I2中:

B → . 0 和 B → . 1 为移进项目,S → L. 为归约项目,存在移进-归约冲突,因此所给文法不是 LR(0) 文法。在 I_2 、 I_8 中:

Follow(s) $\cap \{0, 1\} = \{ \# \} \cap \{0, 1\} = \emptyset$

所以在 I_2 、 I_8 中的移进-归约冲突可以由 Follow 集解决,所以 G 是 SLR(1) 文法。 构造的 SLR(1) 分析表如下: 题目 2 的 SLR(1)

分析表

状态	ACTION	GOTO		
	· 0 1 #	S L B		
0	s4 s5	1 2 3		
1	acc			
2	s6 s4 s5 r2	7		
3	r4 r4 r4 r4			
4	r5 r5 r5 r5			
5	r6 r6 r6 r6			
6	s4 s5	8 3		
7	r3 r3 r3 r3			
8	s4 s5 rl	7		

(2) 给出输入串 101.110 的 LR 分析过程。

步骤	状态栈	符号栈	剩余输入串	动作	GOTO
1	0	#	101.110#	S5	
2	0 5	#1	01.110#	r6	3
3	0 3	#B	01.110#	r3	2
4	0 2	#L	01.110#	S4	
5	0 2 4	#L0	1.110#	r5	7
6	0 2 7	#LB	1.110#	r3	2
7	0 2	#L	1.110#	S5	
8	0 2 5	#L1	.110#	r6	7
9	0 2 7	#LB	.110#	r3	2
10	0 2	#L	.110#	S 6	
11	0 2 6	#L.	110#	S5	
12	0 2 6 5	#L.1	10#	r6	3
13	0 2 6 3	#L.B	10#	r4	8
14	0 2 6 8	#L.L	10#	S5	
15	0 2 6 8 5	#L.L1	0#	r6	7
16	0 2 6 8 7	#L.LB	0#	r3	8
17	0 2 6 8	#L.L	0#	S4	
18	0 2 6 8 4	#L.L0	#	r5	7
19	0 2 6 8 7	#L.LB	#	r3	8
20	0 268	#L.L	#	r1	1
21	01	#S	#	acc	

分析成功,说明输入串101.110是题目2文法的句子。

12. 已知文法 G[A] (清华教材 165 页第 1 题)

A→aAd|aAb| ε

判断该文法是否是 SLR(1) 文法, 若是构造相应分析表, 并对输入串 ab#给出分析过程。答案:

拓广文法为 G' ,增加产生式 S' →A 若产生式排序为:

 $0 S' \rightarrow A$

1 A →aAd

2 A →aAb

 $3 A \rightarrow \epsilon$

由产生式知:

FIRST (S') = $\{\epsilon, a\}$

FIRST (A) = $\{\epsilon, a\}$

 $FOLLOW(S') = \{\#\}$

 $FOLLOW(A) = \{d, b, \#\}$

G'的 LR(0)项目集族及识别活前缀的 DFA 如下图所示:

在 I0 中:

 $A \rightarrow . aAd$ 和 $A \rightarrow . aAb$ 为移进项目, $A \rightarrow . 为归约项目,存在移进─归约冲突,因此所给文法不是 LR(0) 文法。$

在 10、12 中:

Follow(A) $\cap \{a\} = \{d, b, \#\} \cap \{a\} = \Phi$

即 I0、I2 中的移进—归约冲突可以由 Follow 集解决,所以 G 是 SLR(1) 文法。构造的 SLR(1) 分析表如下:

状态 (State)	Action			Goto	
	a	d	b	#	A
0	S2	r3	r3	r3	1
1				acc	
2	S2	r3	r3	r3	3
3		S4	S5		
4		rl	rl	rl	
5		r2	r2	r2	

对输入串 ab#的分析过程

步骤	状态栈	符号栈	剩余输入串	ACTION	GOTO
1	0	#	ab#	S2	
2	0 2	#a	b#	r3	3
3	0 2 3	#aA	b#	S5	
4	0 2 3 5	#aAb	#	r2	1
5	0 1	#A	#	acc	

分析成功,说明输入串 ab 是文法的句子。