《编译原理》

课程设计指导书

李宏芒 编写

适用专业: 计算机科学与技术

合肥工业大学计算机与信息学院 2016年 6月 《编译原理》是计算机专业的一门重要的专业课程,其中包含大量软件设计思想。大家通过课程设计,实现一些重要的算法,或设计一个完整的编译程序模型,能够进一步加深理解和掌握所学知识,对提高自己的软件设计水平具有十分重要的意义。课程设计的内容主要包括:

- ✓ 词法分析。利用状态转换图设计词法分析器。从正规式构造非确定有限自动机(NFA)。用子集法把非确定有限自动机(NFA)确定化为确定有限自动机(DFA)。确定有限自动机(DFA)状态最少化。
- ✓ 语法分析。自上而下分析。递归子程序分析和预测分析。自下而上分析。算符优先分析法和 LR 分析程序。
- ✓ 语义分析和中间代码产生。基于一遍扫描的语法制导翻译方法。算术表达式、 赋值语句、布尔表达式、控制语句等语法单位的翻译模式。

大家在进行课程设计时,可以选择本指导书提供给大家的一些参考选题,或者可以从上述课程设计的内容中选择某个主题,抽象成一个模型,以确定自己的设计题目,上机完成软件开发。软件开发可选择 C++、C#、Java 等语言(也可以是你熟悉的任何语言)。

最后每位同学都要认真撰写课程设计报告,**格式要规范,内容要详尽**, 主要包括:

- ✔ 设计题目(封面含姓名、学号等),
- ✔ 设计目的及设计要求
- ✔ 设计内容(问题的描述及解决的方法)、主要算法描述(流程图),
- ✔ 设计的输入和输出形式
- ✓ 程序运行(测试、模拟)的结果(屏幕拷贝、生成结果的打印输出),
- ✓ 总结(体会)
- ✓ 源程序清单(部分核心代码)作为报告的附件。

希望每个同学尽可能不要都选择完全一样的题目(原则上同一个班学生不重复选题)。大家可以自主选题,或选择本指导书提供的题目,也可以把几个题目合起来做以增加工作量或难度(如开发一个小的编译器等)。 *鼓励选择有一定技术难度、有一定工作量、综合性较强的题目,在评定成绩时将会给予好的成绩。*

编译原理课程设计部分参考选题:

1. 题目: FORTRAN 语言实型常数识别程序设计

设计内容及要求: 将教材 P. 41 的图 3. 2(d) 识别 FORTRAN 实型常数的状态 转换图用程序实现。程序能够从用户输入的任意一个字符串中识别出 FORTRAN 实型常数,显示输出。

2. 题目: 简化的 FORTRAN 语言词法分析程序设计

设计内容及要求:将教材 P. 42 上的表 3.1 的词法分析器构造出来,限制条件如教材所述。保留字的识别按标识符一样识别,通过查找保留字表区分是保留字还是标识符。程序能够从用户输入的源程序中,识别出的单词符号,并用二元式表示,显示输出或输出到文件中。

3. 题目: ε -CLOSURE(I) 构造算法的程序实现

设计内容及要求:将 ε -CLOSURE(I)构造算法用程序实现。要求:对任意给定的一个NFAM(其状态转换矩阵及初态、终态信息保存在指定文件中)的某一个状态子集 I,显示输出构造出的 ε -CLOSURE(I)。

4. 题目: 从右线性文法构造与之等价的有限自动机的程序实现

设计内容及要求:构造一转换程序,实现将用户任意给定的右线性文法,转换为与之等价的有限自动机 FA M,输出其状态转换矩阵(显示输出或输出到文件中)。

- 5. 题目: 从有限自动机构造与之等价的右线性文法的程序实现 设计内容及要求:构造一转换程序,实现将用户任意给定的有限自动机 FA M,转换为与之等价的右线性文法,显示输出或输出到文件中。
- 6. 题目: 有限自动机的状态转换图显示程序的实现

设计内容及要求:构造一程序,实现:将任一给定的有限自动机 M(其状态转换矩阵及初态、终态信息保存在指定文件中),在屏幕上显示输出 M 的状态转换图。程序应具有通用性,状态节点在屏幕上的分布应合理、美观。

7. 题目: 从 NFA 构造与之等价的正规式 r 的程序实现

设计内容及要求:对给定的任意 NFA M(其状态转换矩阵及初态、终态信息分别保存在指定文件中)。构造一程序,从 NFA 构造与之等价的正规式 r,并显示输出。

8. 题目: 构造正规式 r1 r2 (或运算) 的 NFA 的程序实现

设计内容及要求:对给定的正规式 r1、r2,已知它们的 NFA 分别为 M1、M2(其状态转换矩阵及初态、终态信息分别保存在指定文件中)。构造一程序,由

此程序构造正规式 r1|r2(或运算)的 NFA(将其状态转换矩阵及初态、终态信息保存在指定文件中)。

9. 题目: 构造正规式 r1r2 (连接运算)的 NFA 的程序实现

设计内容及要求:对给定的正规式 r1、r2,已知它们的 NFA 分别为 M1、M2(其状态转换矩阵及初态、终态信息分别保存在指定文件中)。构造一程序,由此程序构造正规式 r1r2(连接运算)的 NFA(将其状态转换矩阵及初态、终态信息保存在指定文件中)。

10. 题目: 构造正规式 r*(闭包运算)的 NFA 的程序实现

设计内容及要求:对给定的正规式 r,已知其 NFA 为 M(其状态转换矩阵及 初态、终态信息保存在指定文件中)。构造一程序,由此程序构造正规式 r*(闭 包运算)的 NFA(将其状态转换矩阵及初态、终态信息保存在指定文件中)。

11. 题目: 基于语法制导构造正规式的 NFA

设计内容及要求: 首先构造一个语法分析程序,实现对任意正规式的语法分析。语法分析方法采用自下而上的分析方法(如算符优先分析,或 LR 分析)。在此语法分析器的基础上,按照语法制导的思想,增加构造 NFA 的功能。生成的NFA 将其状态转换矩阵及初态、终态信息保存在指定文件中。进一步实现把 NFA 确定化为 DFA 的算法(其状态转换矩阵及初态、终态信息保存在指定文件中)。

12. 题目: DFA M 状态最少化的程序实现

设计内容及要求:构造一程序,实现:将给定的DFAM(其状态转换矩阵及初态、终态信息保存在指定文件中)的有限状态集S划分成若干互不相交的子集,使得:任何不同的两个子集中的状态都是可区别的,而同一子集中的任何两个状态都是等价的(要利用 Ia 函数,但并不需要构造ε-CLOSURE 函数,因这是DFA)。输出化简后的DFAM'(其状态转换矩阵及初态、终态信息保存在指定文件中)。

13. 题目: 把 NFA 确定化为 DFA 的算法实现

设计内容及要求:构造一程序,实现:将给定的NFAM(其状态转换矩阵及初态、终态信息保存在指定文件中),确定化为DFAM'。(要先实现ε-CLOSURE函数和 Ia 函数)。输出DFAM'(其状态转换矩阵及初态、终态信息保存在指定文件中)。

14. 题目: 基于贪心算法的 DFA 的程序实现

设计内容及要求:采用贪心算法实现教材 P. 62 表 3.5 的 DFA,要求从输入 串中匹配最长的子串。输出所有识别出的符号串及其词形。

15. 题目: 根据句型的推导构造其语法分析树的程序实现

设计内容及要求:构造一程序,实现:接受用户任意输入的一个句型的推导序列,生成该句型的语法分析树并显示输出。程序应具有通用性,语法分析树的节点在屏幕上的分布要合理、美观。

16. 题目: 从语法分析树构造句型所有的推导的程序实现

设计内容及要求:构造一程序,实现:接受用户任意输入的一个句型的语法分析树(其表示存于指定文件中),生成该语法分析树中包含的该句型的所有推导(显示输出)。

17. 题目: 递归下降分析程序的实现

设计内容及要求:

对文法 G: $E \rightarrow E + T \mid T$ 构造出 G 的递归下降分析程序。程序显示输出 $T \rightarrow T * F \mid F$ 匹配过程(即自上而下生成语法分析树的步骤, F \rightarrow (E) $\mid i$ 输出各匹配产生式序号即可)。

18. 题目: 集合 FIRST(X) 构造算法的程序实现

设计内容及要求:构造一程序,实现教材 P. 78 的 FIRST(X)集合的构造算法。对任一给定的文法 G,程序输出所有非终结符 P 的 FIRST(P)。

19. 题目: 集合 FOLLOW(A) 构造算法的程序实现

设计内容及要求: 首先,构造一程序,实现教材 P. 78 的 FIRST (X)集合的构造算法。对任一给定的文法 G,程序输出所有非终结符 P 的 FIRST (P)。在此基础上,构造一程序,实现教材 P. 79 的 FOLLOW (A)集合的构造算法。对任一给定的文法 G,程序输出所有非终结符 A 的 FOLLOW (A)。

20. 题目: 预测分析表构造算法的程序实现

设计内容及要求:对于给定的一个LL(1)文法,假定所有非终结符号 P的集合 FIRST(P)和集合 FOLLOW(P)都已知,构造其预测分析表(实现教材 P.79给出的预测分析表构造算法)。对教材 P.79给出的例 4.7构造出预测分析表。程序显示输出预测分析表或输出到指定文件中。

21. 题目: 预测分析表自动构造程序的实现

设计内容及要求:对于任意输入的一个 LL(1)文法,构造其预测分析表。要求:首先实现集合 FIRST(X)构造算法和集合 FOLLOW(A)构造算法,再实现教材 P.79 给出的预测分析表构造算法。程序显示输出预测分析表或输出到指定文件中。

22. 题目: 预测分析程序的实现

设计内容及要求:

对文法 G: $E \rightarrow E + T \mid T$ 按教材 P. 76 表 4.1 构造出 G 的预测分析程序,

 $T \rightarrow T*F \mid F$ 程序显示输出如 P. 78 那样的匹配过程。 $F \rightarrow (E) \mid i$

23. 题目: 集合 FIRSTVT (P) 构造算法的程序实现

设计内容及要求:构造一程序,实现教材 P. 91 的 FIRSTVT (P)集合的构造 算法。对任一给定的算符文法 G,程序输出所有非终结符 P 的 FIRSTVT (P)。

24. 题目: 集合 LASTVT (P) 构造算法的程序实现

设计内容及要求:构造一程序,实现教材 P. 91 的 LASTVT (P)集合的构造算法。对任一给定的算符文法 G,程序输出所有非终结符 P 的 LASTVT (P)。

25. 题目: 算符优先分析算法的程序实现

设计内容及要求:

对文法 G: $E \rightarrow E + T \mid T$ 采用教材 P. 90 表 5. 1,实现 P. 93 描述的算符优先 $T \rightarrow T * F \mid F$ 分析算法。程序显示输出"移进-归约"的步骤。 $F \rightarrow P \uparrow F \mid P$ $P \rightarrow (E) \mid i$

26. 题目: 带出错处理的算符优先分析算法的程序实现

设计内容及要求:

对文法 G: E→E+T \mid T 采用教材 P. 98 表 5. 3, 实现 P. 93 描述的算符优先 T→T*F \mid F 分析算法。程序显示输出"移进-归约"的步骤。 F→(E) \mid i 要编制各出错处理子程序。

27. 题目: 优先表构造算法的程序实现

设计内容及要求: 实现教材 P. 92 优先表构造算法。对任一给定的算符优先文法 G, 假定所有非终结符 P 的 FIRSTVT (P)、LASTVT (P)均已知。以教材 P. 90 例 5. 4 文法为例,程序生成表 5. 1 优先表。

28. 题目: 优先表自动构造程序的实现

设计内容及要求:对任一给定的算符优先文法 G,构造其优先表。要求:首先实现对于非终结符 P 的 FIRSTVT (P)构造算法和 LASTVT (P)构造算法,再实现教材 P. 92 给出的优先表构造算法。以教材 P. 90 例 5. 4 文法为例,程序生成表 5. 1 优先表。

29. 题目: 优先函数构造程序的实现

设计内容及要求:构造一程序,实现:根据优先关系表构造优先函数。输入的优先表假定保存在指定文件中,构造出的优先函数可显示输出,或输出到指定文件中。

30. 题目: 消除左递归算法的程序实现

设计内容及要求: 构造一程序, 实现教材 P.70 消除左递归算法。对于用

户任意输入的文法 G,输出一个无左递归的等价文法,可显示输出,或输出到指定文件中。

31. 题目: 消除回溯算法的程序实现

设计内容及要求:构造一程序,实现:消除文法每一条产生式候选式的公共左因子。对于用户任意输入的文法 G,输出一个无回溯的等价文法,可显示输出,或输出到指定文件中。

32. 题目: LR 分析器总控程序的实现

设计内容及要求:对 P. 101 中的文法,按图 5. 5LR 分析表构造 LR 分析器。要求程序按 P. 102 例 5. 7 那样,对于输入串 i*i+i,输出 LR 分析器的工作过程。

33. 题目: 识别文法活前缀的 NFA 构造程序的实现

设计内容及要求:构造一程序,对任意给定的文法 G:①构造并输出 G 的 所有 LR(0)项目;②用这些 LR(0)项目构造并输出识别文法活前缀的 NFA(输出其状态转换矩阵)。

34. 题目: LR(0)项目集规范族构造程序的实现

设计内容及要求:构造一程序,对任意给定的文法 G,构造识别文法活前缀的 DFA,输出 DFA 的状态转化矩阵及 LR(0)项目集规范族。要求按教材 P. 107 所给的 ITEMSETS(G')构造,要实现 CLOSURE(I)、GO(I,X)函数。按 P. 105 例 5.8 给出测试结果,可输出到指定文件中。

35. 题目: LR(0)分析表构造算法的程序实现

设计内容及要求: 构造一程序,实现 LR(0)分析表构造算法。根据教材 P. 106 图 5.7 的识别文法活前缀的 DFA,输出如 P. 109 表 5.4 的 LR(0)分析表,可输出到指定文件中。

36. 题目: LR(0)分析器自动构造程序的实现

设计内容及要求:对任意给定的文法 G,构造识别文法活前缀的 DFA,输出 DFA 的状态转化矩阵及 LR(0)项目集规范族;实现 LR(0)分析表构造算法;实现 LR 分析器总控程序。程序输出一个完整的 LR(0)分析器源程序,可输出到指定文件中。

37. 题目: SLR(1)分析表构造算法的程序实现

设计内容及要求:构造一程序,实现 SLR(1)分析表构造算法(假定所给文法识别文法活前缀的 DFA、LR(0)项目集族、所有非终结符 FOLLOW 集合均已构造出来了)。根据教材 P. 111 例 5. 11 文法为输入,构造其 SLR(1)分析表。

38. 题目: LR(1)项目集规范族构造程序的实现

设计内容及要求:构造一程序,对任意给定的文法 G 构造 LR(1)项目集规范族(按教材 P.115 所述方法构造,要实现 CLOSURE(I)、GO(I,X),集合 FIRST 的构造方法参见教材 P.78)。

39. 题目: LR(1)分析表构造算法的程序实现

设计内容及要求:构造一程序,实现LR(1)分析表构造算法(假定所给文法识别文法活前缀的DFA、LR(1)项目集族已构造出来了)。根据教材 P. 116 图 5.10的LR(1)项目集族和 GO 函数为输入,构造并输出其LR(1)分析表 5.5。

40. 题目: LR(1)分析表自动构造程序的实现

设计内容及要求:对任意给定的文法 G 构造 LR(1)项目集规范族(按教材 P.115 所述方法构造,要求实现 CLOSURE(I)、GO(I,X)、FIRST(集合 FIRST 的构造方法参见教材 P.78);然后实现 LR(1) 分析表构造算法。以教材 P.115 例 5.13 为输入,构造并输出其 LR(1) 分析表 5.5。

41. 题目: LALR(1) 项目集规范族构造程序的实现

设计内容及要求:假设对于给定文法,识别文法活前缀的DFA、LR(1)项目集族已构造出来了。构造一程序,检查两个LR(1)项目集是否为同心集(可任意输入),若是,则输出合并后的同心集,并检查合并后的集合是否含有冲突项目(指出存在何种冲突),输出合并同心集后的识别文法活前缀的DFA,及LALR(1)项目集规范族。

42. 题目: LALR(1) 分析表自动构造程序的实现

设计内容及要求:对任意给定的文法 G 构造 LR(1)项目集规范族(按教材 P. 115 所述方法构造,要求实现 CLOSURE(I)、GO(I, X)、FIRST (集合 FIRST 的构造方法参见教材 P. 78);然后构造 LALR(1)项目集规范族;再实现 LALR(1)分析表构造算法。以教材 P. 115 例 5. 13 为输入,构造并输出其 LALR(1)分析表 5. 6。

43. 题目: 带出错处理的 LR 分析器总控程序的实现

设计内容及要求: 按教材 P. 127 表 5.9 分析表构造一 LR 分析器,输出语法分析过程(如 P. 128 所述),要构造各出错处理子程序。

44. 题目: 算术表达式从中缀式翻译成后缀式的程序实现

设计内容及要求:设计一个语法制导翻译器,将算术表达式从中缀式翻译成后缀式。要求:先确定一个定义算术表达式的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的算术表达式,程序将其转换成后缀式输出。

45. 题目:将算术表达式转换成抽象语法树的程序实现

设计内容及要求:设计一个语法制导翻译器,将算术表达式转换成抽象语法树。要求:先确定一个定义算术表达式的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的算术表达式,程序将其转换成抽象语法树输出(可按一定格式输出到指定文件中)。

46. 题目:将算术表达式转换成 DAG 的程序实现

设计内容及要求:设计一个语法制导翻译器,将算术表达式转换成 DAG。 要求: 先确定一个定义算术表达式的文法,为其设计一个语法分析程序,为每条 产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。 对用户输入的任意一个正确的算术表达式,程序将其转换成 DAG 输出(可按一定 格式输出到指定文件中)。

47. 题目:将算术表达式转换成三元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将算术表达式翻译成三元式。要求:先确定一个定义算术表达式的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的算术表达式,程序将其转换成三元式输出(可按一定格式输出到指定文件中)。

48. 题目:将算术表达式转换成间接三元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将算术表达式翻译成间接三元式。要求:先确定一个定义算术表达式的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的算术表达式,程序将其转换成间接三元式输出(可按一定格式输出到指定文件中)。

49. 题目:将算术表达式转换成四元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将算术表达式翻译成四元式。要求:先确定一个定义算术表达式的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的算术表达式,程序将其转换成四元式输出(可按一定格式输出到指定文件中)。

50. 题目:将布尔表达式转换成四元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将布尔表达式翻译成四元式。

要求: 先确定一个定义布尔表达式的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的布尔表达式,程序将其转换成四元式输出(可按一定格式输出到指定文件中)。

51. 题目:将条件语句转换成四元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将条件语句翻译成四元式。要求:先确定一个定义条件语句的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的条件语句,程序将其转换成四元式输出(可按一定格式输出到指定文件中)。

52. 题目:将 WHILE 语句转换成四元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将WHILE语句翻译成四元式。要求:先确定一个定义WHILE语句的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的WHILE语句,程序将其转换成四元式输出(可按一定格式输出到指定文件中)。

53. 题目:将 FOR 语句转换成四元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将 FOR 语句翻译成四元式。 要求:先确定一个定义 FOR 语句的文法,为其设计一个语法分析程序,为每条产 生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。 对用户输入的任意一个正确的 FOR 语句,程序将其转换成四元式输出(可按一定 格式输出到指定文件中)。

54. 题目:将 SWITCH 语句转换成四元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将 SWITCH 语句翻译成四元式。要求:先确定一个定义 SWITCH 语句的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一个正确的 SWITCH 语句,程序将其转换成四元式输出(可按一定格式输出到指定文件中)。

55. 题目:将包含数组引用的赋值语句转换成四元式的程序实现

设计内容及要求:设计一个语法制导翻译器,将包含数组引用的赋值语句翻译成四元式。要求:先确定一个定义包含数组引用的赋值语句的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法

制导翻译方法,实现翻译程序。对用户输入的任意一个正确的包含数组引用的赋值语句,程序将其转换成四元式输出(可按一定格式输出到指定文件中)。

56. 题目: 嵌套过程中的说明语句翻译的程序实现

设计内容及要求:设计一个语法制导翻译器,完成对说明语句的翻译,即构造每个过程的符号表,填写所有名字在符号表中的有关信息。要求:先确定一个定义允许嵌套过程的说明语句的文法,为其设计一个语法分析程序,为每条产生式配备一个语义子程序,按照一遍扫描的语法制导翻译方法,实现翻译程序。对用户输入的任意一组正确的说明语句,程序将输出相应的符号表(可按一定格式输出到指定文件中)。

57. 题目:基本块划分算法的程序实现

设计内容及要求:根据基本块划分算法,构造一个基本块划分程序,实现:对于任意输入的一个四元式程序,将其划分为基本块,输出各基本块,并输出程序流图。以 P. 279 例 10.1 为输入,输出 P. 281 图 10.8.

58. 题目:将基本块转换成 DAG 的算法的程序实现

设计内容及要求:根据将基本块转换成 DAG 的算法,实现:对于任意输入的一个基本块(四元式程序),将其转换成 DAG 并输出(可按一定格式输出到指定文件中)。以 P. 283 例 10.4 为输入,输出 P. 284 图 10.10 构造过程。

59. 题目:由 DAG 重构基本块的程序实现

设计内容及要求:按照 DAG 节点构造顺序,重构基本块四元式代码。输入的 DAG 按一定格式存于指定文件中,输出的基本块四元式代码按一定格式输出到指定文件中。以 P. 284 图 10.10 为输入,输出基本块四元式代码。

60. 题目:局部优化程序的实现

设计内容及要求:根据将基本块转换成 DAG 的算法,实现:对于任意输入的一个基本块(四元式程序),将其转换成 DAG;然后按照 DAG 节点构造顺序,重构基本块四元式代码。以 P. 283 例 10.4 为输入,完成并输出局部优化。

(待续)

。。。。。(大家也可以自行设计一个设计题目)