学覇助手

www.xuebazhushou.com

课后答案 | 课件 | 期末试卷

最专业的学习资料分享APP

第二章

P-36-6

- (1) L(G)是0~9组成的数字串;
- (2) 最左推导:

N⇒ND⇒NDDD⇒DDDD⇒0DDD⇒01DD⇒012D⇒0127

N⇒ND⇒DD⇒3D⇒34

N⇒ND⇒NDD⇒DDD⇒5DD⇒56D⇒568

最右推导:

 $N\Rightarrow ND\Rightarrow N7\Rightarrow ND7\Rightarrow N27\Rightarrow ND27\Rightarrow N127\Rightarrow D127\Rightarrow 0127$

 $N\Rightarrow ND\Rightarrow N4\Rightarrow D4\Rightarrow 34$

 $N\Rightarrow ND\Rightarrow N8\Rightarrow ND8\Rightarrow N68\Rightarrow D68\Rightarrow 568$

P-36-7

G(S):(没有考虑正负符号问题)

 $S \rightarrow P|AP$

 $P \rightarrow 1 |3|5|7|9$

 $A \rightarrow AD \mid N$

 $N \rightarrow 2|4|6|8|P$

 $D \rightarrow 0 \mid N$

或者: (1) S→ABC | C

 $A \rightarrow 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9$

 $B \rightarrow B A \mid B 0 \mid \epsilon$

 $C \rightarrow 1 | 3 | 5 | 7 | 9$

P-36-8

G (E):
$$E \rightarrow T \mid E+T \mid E-T$$

 $T \rightarrow F \mid T * F \mid T / F$

F→ (E) |i

最左推导:

 $E {\Rightarrow} E {+} T {\Rightarrow} T {+} T {\Rightarrow} F {+} T {\Rightarrow} i {+} T {\Rightarrow} i {+} T {*} F {\Rightarrow} i {+} i {*} F {\Rightarrow} i {+} i {*} i$

 $E\Rightarrow T\Rightarrow T*F\Rightarrow F*F\Rightarrow i*F\Rightarrow i*(E)\Rightarrow i*(E+T)\Rightarrow i*(T+T)\Rightarrow i*(F+T)\Rightarrow i*(i+T)\Rightarrow i*(i+F)\Rightarrow i*(i+F)\Rightarrow$

最右推导:

 $E\Rightarrow E+T\Rightarrow E+T*F\Rightarrow E+T*i\Rightarrow E+F*i\Rightarrow E+i*i\Rightarrow T+i*i\Rightarrow F+i*i\Rightarrow i+i*i$

 $E\Rightarrow T\Rightarrow T*F\Rightarrow T*(E)\Rightarrow T*(E+T)\Rightarrow T*(E+F)\Rightarrow T*(E+i)\Rightarrow T*(T+i)\Rightarrow T*(F+i)\Rightarrow T*(i+i)$

 $\Rightarrow F^* (i+i) \Rightarrow i^* (i+i)$

语法树:

P-36-9

句子: iiiei 有两个语法树:

S⇒iSeS⇒iSei⇒iiSei⇒iiiei

S⇒iS⇒iiSeS⇒iiSei⇒iiiei

因此 iiiei 是二义性句子,因此 该文法是二义性的。

P-36-10

 $S \rightarrow TS|T$

 $T \rightarrow (S) \mid ()$

P-36-11

L1: G(S): $S \rightarrow AC$

A→aAb|ab

C→cC| ε

L2: G(S): $S \rightarrow AB$

A→aA| ε

B→bBc | bc

L3: G(S): $S \rightarrow AB$

A→aAb| ε

B→aAb| ε

L4: G(S): S→1S0|A

A→0A1 | ε

或者: S→A | **B** A→0A1 | ε B→1B0 | A

(1)

确定化:

	0	1
{X}	Ф	{1, 2, 3}
Ф	Ф	Ф
{1, 2, 3}	{2, 3}	{2, 3, 4}
{2, 3}	{2, 3}	{2, 3, 4}
{2, 3, 4}	{2, 3, 5}	{2, 3, 4}
{2, 3, 5}	{2, 3}	{2, 3, 4, Y}
{2, 3, 4, Y}	{2, 3, 5}	{2, 3, 4}

最小化: {0, 1, 2, 3, 4, 5}, {6}

 $\{0, 1, 2, 3, 4, 5\}_0 = \{1, 3, 5\}$ $\{0, 1, 2, 3, 4, 5\}_1 = \{1, 2, 4, 6\}$

 $\{0, 1, 2, 3, 4\}, \{5\}, \{6\}$

 $\{0, 1, 2, 3, 4\}_0 = \{1, 3, 5\}$

 $\{0, 1, 2, 3\}, \{4\}, \{5\}, \{6\}$

 $\{0, 1, 2, 3\}_0 = \{1, 3\}$ $\{0, 1, 2, 3\}_1 = \{1, 2, 4\}$

 $\{0, 1\}, \{2, 3\}, \{4\}, \{5\}, \{6\}$

 $\{0, 1\}_0 = \{1\}$ $\{0, 1\}_1 = \{1, 2\}$ $\{2, 3\}_0 = \{3\}$ $\{2, 3\}_1 = \{4\}$

 $\{0\}, \{1\}, \{2, 3\}, \{4\}, \{5\}, \{6\}$

P64-8

(1)

(2)

$$(1|2|3|4|5|6|7|8|9)$$
 $(0|1|2|3|4|5|6|7|8|9)$ * $(0|5)$ | $(0|5)$

P84-12

(a)

确定化:

_	*	AY	
		a	ь
	{0}	{0,1}	{1}
	{0,1}	{0,1}	{1}
	{1}	{0}	Φ
	Ф	Ф	Φ

给状态编号:

	a	В
0	1	2
1	1	2
2	0	3
3	3	3

最小化:

 $\{0, 1\}$ $\{2, 3\}$

 $\{0, 1\}a=\{1\}, \{0, 1\}b=\{2\}$

 ${2, 3}a={0, 3}, {2, 3}={3}$

 $\{0, 1\}, \{2\}, \{3\}$

(b)

已经确定化,只需最小化:

 $\{0, 1\}, \{2, 3, 4, 5\}$

$$\{0, 1\} = \{1\}$$

$$\{0, 1\}_a = \{1\}$$
 $\{0, 1\}_b = \{2, 4\}$

$$\{2, 3, 4, 5\}_a = \{1, 3, 0, 5\}$$
 $\{2, 3, 4, 5\}_b = \{2, 3, 4, 5\}$

 $\mathbb{X}: \{2, 4\}_a = \{1, 0\} \quad \{2, 4\}_b = \{3, 5\} \quad \{3, 5\}_a = \{3, 5\} \quad \{3, 5\}_b = \{2, 4\}$

$$\{0, 1\}_a = \{1\}$$

$$\{0, 1\}_b = \{2, 4\}$$

$$\{2, 4\} = \{1, 0\}$$

$${2, 4}_a = {1, 0}$$
 ${2, 4}_b = {3, 5}$

$${3, 5}_a = {3, 5}$$
 ${3, 5}_b = {2, 4}$

$$\{3, 5\}_b = \{2, 4\}$$

所以不能再分

5

P64-14

正规式: (0|10)

还可以:

然后再确定化,最小化,结果应该一样。

P65-15

首先构造 NFA:

则有: G (f) f→A1|B0|C1|C0

 $C \rightarrow C0 | C1 | A1 | B0$

A→S1 | 1

B→S0 | 0

 $S \rightarrow S0 |S1|0|1$

或者是确定化,然后最小化:

G (C) $C \rightarrow C0 |C1|A0|B1$

 $A \rightarrow 0 \mid B0$

 $B \rightarrow 1 \mid A1$

人、狼、羊、白菜:

 $\{\{M, W, G, C\}, \{\}\}$ 表示在左岸, $\{\{\}, \{M, W, G, C\}\}$ 在右岸,将可能存在的状态中去掉不安全状态,剩下:

```
 \{\{M, W, G, C\}, \{\}\}, \{\{\}, \{M, W, G, C\}\}, \{\{M, W, G\}, \{C\}\}, \{\{M, W, C\}, \{G\}\}, \{\{M, G, C\}, \{W\}\}, \{\{C\}, \{M, W, G\}\}, \{\{G\}, \{M, W, C\}\}, \{\{W\}, \{M, G, C\}\}, \{\{M, G\}, \{W, C\}\}, \{\{W, C\}, \{M, G\}\}
```

箭弧上的标记符: <M>: 表示人单独过河、<MG>: 表示人和羊过河、<MW>: 表示人和狼过河、<MC>: 表示人和白菜过河

第四章

```
P81-1
 (1) 按照 T, S 的顺序消除左递归
G' (S): S \rightarrow a | \Lambda | (T)
 T→ST'
 T' \rightarrow , ST' \mid \epsilon
递归下降子程序:
procedure S:
begin
 if sym = 'a' or sym= '\Lambda'
 then advance
 else if sym= '('
 then begin
 advance; T;
 if sym = ')' then advance;
 else error;
 end
 else error
end
procedure T;
begin
 S;T'
End
Procedure T':
Begin
  If sym = ','
 Then begin
 Advance;
 S;T'
 End
End
其中: sysm 为输入串指针所指的符号; advance 是把输入指针调至下一输入符号。
 (2) 求 First 和 Follow 集合:
First (S) = \{a, \land, (\} \} First (T) = \{a, \land, (\} \}
 First (T') = \{, , \epsilon \}
Follow (S) = \{,,,\}
 #}
 Follow(T) = \{ \}
 Follow(T') = \{ \}
 а
 S
 S→a
 S \rightarrow \Lambda
 S \rightarrow (T)
 Τ
 T→ST'
 T→ST'
 T→ST'
 T'
 T' \rightarrow \epsilon
 T' \rightarrow, ST'
```

```
P81-2
 文法: E \to TE' E' \to +E \mid \varepsilon T \to FT' T' \to T \mid \varepsilon F \to PF' F' \to *F' \mid \varepsilon P \to (E) \mid a \mid b \mid \Lambda
  (1)
 First (E) = \{(a, b, \Lambda)\} First (E') = \{+, \epsilon\}
 First(T) = \{(a, b, A)\}
 First (T') = \{(a, b, \land, \epsilon\} \text{ First (F)} = \{(a, b, \land) \text{ First (F')} = \{*, \epsilon\}
 First (P) = \{(a, b, \Lambda)\}
 Follow(E) = {\#, })
 Follow (E') = \{\#, \} Follow (T) = \{+, \}, \#\}
 Follow(T') = \{+, \}, \#\}
 Follow(F) = \{+, (, a, b, \land, ), \#\} Follow(F') = \{+, (, a, b, \land, ), \#\}
 Follow(P) = \{*, +, (, a, b, \land, ), \# \}
--(2) 文法无左递归,考察 E'→+E | ε T'→T | ε F'→*F' | ε P→ (E) |a|b|Λ
 E' \rightarrow +E \mid \epsilon: First (E') = \{+, \epsilon\} \cap Follow(E') = \{\#, \} = \Phi
 T' \rightarrow T \mid \epsilon: First (T') = \{(a, b, \land, \epsilon\} \cap Follow(T') = \{+, \}, \#\} = \Phi
 F' \rightarrow *F' \mid \epsilon : First(F') = \{*, \epsilon\} \cap Follow(F') = \{(a, b, \land, ), \#\} = \Phi
 P→ (E) |a|b|Λ: 候选式终结首符集两两不相交
 所以该文法为 LL(1) 文法。
```

(3) LL(1)分析表

	+	*	()	a	b	٨	#
Е			E→TE'	,	E→TE'	E→TE'	E→TE'	
E'	E' →+E			E' → ε				E' → ε
T			T→FT'		T→FT'	T→FT'	T→FT'	
T'	T' → ε		T' →T	T' → ε	T' → T	T' → T	T' → T	T' → ε
F			F→PF'	WY C	F→PF'	F→PF'	F→PF'	
F'	F' → ε	F' →*F'	$F' \rightarrow \epsilon$	$F' \rightarrow \epsilon$	F' → ε	F' → ε	F' → ε	F' → ε
Р			P→ (E)		P→a	P→b	$P \rightarrow \wedge$	

(4) 构造递归下降程序

Procedure E;

Begin

If
$$\text{sym} = \text{`(' or sym} = \text{`a' or sym} = \text{`b' or sym} = \text{`} \land \text{`}$$

Then begin T; E' end

Else error

End

Procedure E';

Begin

If sym = '+'

Then begin advance; E end

Else if sym $\langle \rangle$ ')' and sym $\langle \rangle$ '#' then error

End

Procedure T;

Begin

End

```
Procedure T';
Begin if sym = (( or sym = a or sym = b or sym = h)
 Then begin T;
 Else if sym = '*' then error
End
Procedure F;
Begin
  \bigcirc if sym = '(' or sym = 'a' or sym = 'b' or sym = '\land'
 Then begin P;F' end
 Else error
End
Procedure F'
  Begin
 If sym = '*'
 Then begin advance; F' end
  End
Procedure P;
Begin
 If sym = 'a' or sym = 'b'
 Then advance
 Else if sym = '(' then )
 Begin advance; E;
 If sym = ')' then advance
 Else error
 End
 Else error
end
P81-3
解答: (1) 该文法不含左递归, 计算 First 集合和 Follow 集合
 First (S) = \{a, b, c\} First (A) = \{a, \epsilon\} First (B) = \{b, \epsilon\}
 Follow(S) = \{\#\}
 Follow (A) = \{b, c\} Follow (B) = \{c\}
 满足 LL(1) 文法的 3 个条件, 所以是 LL(1) 文法:
 (2) 该文法不含左递归, 计算 First 集合和 Follow 集合
 First (S) = \{a, b\} First (A) = \{a, b, \epsilon\} First (B) = \{b, \epsilon\}
 Follow (A) =\{b\}
 Follow(S) = {\#}
 Follow(B) = \{b\}
 考虑 A→a | B | \epsilon, Fisrt (A) 中含有 \epsilon, 而 Fisrt (A) ∩ Follow (A) = {b}, 所以不是 LL(1) 文法;
 (3) 该文法不含左递归, 计算 First 集合和 Follow 集合
 First (S) = \{a, b, \epsilon\} First (A) = \{a, \epsilon\} First (B) = \{b, \epsilon\}
 Follow (A) = \{a, b, \#\} Follow (B) = \{a, b, \#\}
 考虑 A→a | ε, Fisrt (A) 中含有 ε, 而 Fisrt (A) ∩ Follow (A) ={a}, 所以不是 LL(1) 文法;
(4) 是 LL(1) 文法
```

	-	id	()	#
Expr	Expr→-Expr	Expr→Var ExprTail	Expr→(Expr)		
ExprTail	ExprTail→-Expr			ExprTail→ ε	ExprTail→ ε
Var		Var→id VarTail			
VarTail	VarTail→ ε		VarTail→(Expr)	VarTail→ ε	VarTail→ ε

分析 id—id((id))

分析栈	输入	所用产生式
#Expr	idid((id)) #	
#ExprTail Var	idid((id)) #	Expr→Var ExprTail
#ExprTail VarTail id	idid((id)) #	Var→id VarTail
#ExprTail VarTail	id((id)) #	
#ExprTail	id((id)) #	VarTail→ ε
#Expr-	id((id)) #	ExprTail→-Expr
#Expr	-id((id)) #	
#Expr-	-id((id)) #	Expr→-Expr
#Expr	id((id)) #	
#ExprTail Var	id((id)) #	Expr→Var ExprTail
#ExprTail VarTail id	id((id)) #	Var→id VarTail
#ExprTail VarTail	((id)) #	
#ExprTail)Expr(((id)) #	VarTail→(Expr)
#ExprTail)Expr	(id)) #	
#ExprTail))Expr((id)) #	$Expr \rightarrow (Expr)$
#ExprTail))Expr	id)) #	
#ExprTail))ExprTail Var	id)) #	Expr→Var ExprTail
#ExprTail))ExprTail VarTail	id id)) #	Var→id VarTail
#ExprTail)) ExprTail VarTail)) #	
#ExprTail)) ExprTail)) #	VarTail→ ε
#ExprTail)))) #	ExprTail→ ε
#ExprTail)) #	
#ExprTail	#	
#	#	ExprTail→ ε

P133-1

E⇒E+T⇒E+T*F

短语: E+T*F, T*F

直接短语: T*F

句柄: T*F

P133-2

文法: S→a | **∧** | (T)

 $T \rightarrow T$, $S \mid S$

(1) 最左推导:

$$S\Rightarrow (T)\Rightarrow (T,S)\Rightarrow (S,S)\Rightarrow (a,S)\Rightarrow (a,S)\Rightarrow (a,(T))\Rightarrow (a,(S,S))\Rightarrow (a,(a,S))\Rightarrow (a,(a,A))\Rightarrow (a,(a,B))\Rightarrow (a,(a,B)$$

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

$$\Rightarrow (((T,S),S,S),S) \Rightarrow (((S,S),S,S),S) \Rightarrow (((a,S),S,S),S) \Rightarrow (((a,a),S,S),S) \Rightarrow (((a,a),A,S),S) \Rightarrow (((a,a),$$

$$\Rightarrow (((a,a),\land,(T)),S)\Rightarrow (((a,a),\land,(S)),S)\Rightarrow (((a,a),\land,(a)),S)\Rightarrow (((a,a),\land,(T)),a)$$

最右推导:
$$S\Rightarrow (T)\Rightarrow (T,S)\Rightarrow (T,(T))\Rightarrow (T,(T,S))\Rightarrow (T,(T,a))\Rightarrow (T,(S,a))$$

$$\Rightarrow$$
 (T,(a,a)) \Rightarrow (S,(a,a)) \Rightarrow (a,(a,a))

$$S\Rightarrow (T,S)\Rightarrow (T,a)\Rightarrow (S,a)\Rightarrow ((T,S),a)\Rightarrow ((T,S),$$

$$\Rightarrow ((\mathsf{T},(\mathsf{a})\)\ ,\mathsf{a}\)\Rightarrow ((\ \mathsf{T},\mathsf{S},(\mathsf{a})\)\ ,\mathsf{a}\)\Rightarrow ((\ \mathsf{T},\mathsf{A},(\mathsf{a})\)\ ,\mathsf{a}\)\Rightarrow ((\ \mathsf{S},\ \mathsf{A},(\mathsf{a})\)\ ,\mathsf{a}\)\Rightarrow ((\ \mathsf{T},\mathsf{A},(\mathsf{a})\)\ ,\mathsf{a}\)$$

$$\Rightarrow (((\mathsf{T},\mathsf{S}),\ \land,(\mathsf{a})\)\ ,\ \mathsf{a}\)\Rightarrow ((\ (\mathsf{T},\mathsf{a}),\ \land,(\mathsf{a})\)\ ,\ \mathsf{a}\)\Rightarrow ((\ (\mathsf{S},\mathsf{a}),\ \land,(\mathsf{a})\)\ ,\ \mathsf{a}\)\Rightarrow ((\ (\mathsf{a},\mathsf{a}),\ \land,(\mathsf{a})\)\ ,\ \mathsf{a}\)$$

(2)

$$(((\underline{a}, a), \Lambda, (a)), a)$$

$$(((\underline{S}, a), \Lambda, (a)), a)$$

$$(((T, \underline{a}), \land, (a)), a)$$

$$(((\underline{T}, \underline{S}), \Lambda, (a)), a)$$

$$(((T), \Lambda, (a)), a)$$

$$((S, \Lambda, (a)), a)$$

$$((T, \Lambda, (a)), a)$$

$$((\underline{T}, \underline{S}, (a)), a)$$

$$((T, (\underline{S})), a)$$

(<u>S</u>, a) (T, <u>a</u>) (<u>T</u>, <u>S</u>) (<u>T</u>)

移进归约过程:

移进归约	7过程:		
步骤	栈	输入串	动作
0	#	$(((a, a), \land, (a)), a) #$	初始
1	# (((a, a), \(\lambda\), (a)), a) #	移进
2	# (((a, a), \(\lambda\), (a)), a) #	移进
3	# (((A, a), A, (a)), a) #	移进
4	# ((a	, a), \(\lambda \), (a)), a) #	移进
5	# (((S	, a), \(\lambda \), (a)), a) #	归约
6	# (((T	, a), \(\lambda \), (a)), a) #	归约
7	# (((T,	A), \(\text{(a)} \), \(\text{a} \) #	移进
8	# (((T, a), \(\lambda \), \(\ta \)), \(a \)) #	移进
9	# (((T, S), \(\lambda \), \(\ta \)), \(a \) #	归约
10	# (((T), A, (a)), a) #	归约
11	# (((T)	, \(\lambda\), \(\alpha\)), \(\alpha\))	移进
12	# ((S	, A, (a)), a) #	归约
13	# ((T	, \(\lambda\), \(\alpha\)), \(\alpha\))	归约
14	# ((T,	Λ, (a)), a) #	移进
15	# ((T, ∧	, (a)), a) #	移进
16	# ((T, S	, (a)), a) #	归约
17	# ((T	, (a)), a) #	归约
18	# ((T,	(a)), a) #	移进
19	# ((T, (a)), a) #	移进
20	# ((T, (a)), a) #	移进
21	# ((T, (S)), a) #	归约
22	# ((T, (T)), a) #	归约
23	# ((T, (T)), a) #	移进
24	# ((T, S), a) #	归约
25	# ((T), a) #	归约
26	# ((T)	, a) #	移进
27	# (S	, a) #	归约 🖊
28	# (T	, a) #	归约
29	# (T,	a) #	移进
30	# (T, a) #	移进
31	# (T, S) #	归约 - 从 《 6
32	# (T) #	归约
33	# (T)	#	移进
34	#S	#	归约 🗸 👉

- (1) FIRSTVT (S) = { $a, \land, ($ } FIRSTVT (T) = { $,, a, \land, ($ } LASTVT (S) = { $a, \land,)$ } LASTVT (T) = { $,, a, \land,)$ }
- (2) 算符优先分析表

	a	٨	()	,	#
a				>	>	>
٨				>	>	>
(<	<	<	=	<	
)				>	>	≽
,	<	<	<	>	>	
#	<	<	<			=

(3) 优先函数:

	a	٨	()	,	#
f	6	6	2	6	4	2
g	7	7	7	2	3	2

如果不考虑#,则:优先函数:

	a	٨	()	,
f	4	4	2	4	4
g	5	5	5	2	3

分析过程:

77 // ~ / . / .		
栈	输入	
#	(a, (a, a)) #	初始
#(a, (a, a)) #	移进
#(a	, (a, a)) #	移进
#(S	, (a, a)) #	归约
#(S,	(a, a)) #	移进
#(S, (a, a)) #	移进
#(S, (a	, a)) #	移进
#(S, (S	,a))#	归约
#(S, (S,	a))#	移进

#(S, (S, a))#	移进
#(S, (S, S))#	归约
#(S, (T))#	归约
#(S, (T)	*) #	移进
#(S, S) #	归约
#(T) #	归约
#(T)	#	移进
#S	#	归约

P134-5

(1)

考察 I1、I6、I7:

I1:存在移进-归约冲突,因为 $Follow(S') = \{\#\}$,不包含 a 或 b,因此冲突可以使用 SLR 解决方法解决。

I6:存在移进-归约冲突,因为 Follow (A) = {a, b}, 因此无法使用 SLR 方法解决移进-归约冲突

I7: 存在移进-归约冲突,因为 Follow(S)={#, a, b},因此无法解决移进-归约冲突 所以不是 SLR(1) 文法。

构造 LR (1) 项目集规范族:

检查 I5, $[A \rightarrow SA., a/b]$,要求输入为 a 或者 b 使用 $A \rightarrow SA$ 归约,而 $[S \rightarrow .b, a/b]$ 及 $[A \rightarrow .a, a/b]$ 要求移进,因此存在移进−归约冲突,所以不是 LR (1) 文法。

P135-8

解答:

不存在左递归:

因为 Fist (AaAb)={a}, First (BbBa)={b} 所以交集为空 所以该文法是 LL(1)文法。

```
IO={S→. AaAb, S→. BbBa, A→., B→.}
I1=GO(IO, A)={S→A. aAb}
I2=GO(IO, B)={S→B. bBa}
I3=GO(I1, a)={S→Aa. Ab, A→.}
I4=GO(I2, b)={S→Bb. Ba, B→.}
I5=GO(I3, A)={S→AaA. b}
I6=GO(I4, B)={S→BbB. a}
I7=GO(I5, b)={S→AaAb.}
I8=GO(I6, a)={S→BbBa.}
```


考虑: I0:存在两个归约项目, $A \rightarrow ., B \rightarrow ., Follow(A) = \{a, b\}, Follow(B) = \{a, b\}, 所以冲突不能解决,不是 <math>SLR(1)$ 文法。

P164-1

解答: 表达式 (4*7+1) *2 的附注语法树:

P164-2

p165-5

(1)

 $E \rightarrow E_1 + T$ { if $(E_1.type = int)$ and (T.type = int) then E.type = int

Else E.type = real }

 $E \rightarrow T$ { E.type = T.type }

 $T\rightarrow$ num. num { T.type = real }

 $T\rightarrow num$ { T.type = int }

(2)

 $E \rightarrow E_1 + T$ { if (E1.type = int) and (T.type = int) then

E.type = int

 $E.code = E_1.code || T.code || +$

Else if $(E_1.type = real)$ and (T.type = real)

E.type = real

 $E.code = E_1.code \parallel T.code \parallel +$

Else if E_1 .type = int then

E.type = real

E.code = E_1 .code || inttoreal || T.code || +

```
Else
 E.type = real
 E.code = E_1.code || T.code || inttoreal || +
 End if
E \rightarrow T
 { E.type = T.type
 E.code = T.code
T→num. num
 { T.type = real
 E.code = num.num }
T→num
 {T.type = int}
 E.code = num }
P164-7
 \{ S.val = L_1.val + L_2.val / 2^{L_2.length} \}
S \rightarrow L_1.L_2
S \rightarrow L
 \{ S.val = L.val \}
L\rightarrow L_1B
 \{ L.val = 2*L_1.val + B.c \}
 L.length = L_1.length + 1 }
L \rightarrow B
 \{ L.val = B.c \}
 L.length = 1
B→0
 \{ B.c = 0 \}
B \rightarrow 1
 \{ B.c = 1 \}
P165-11
对 D, L, T 设置综合属性 type。过程 addtype (id.entry, type) 用来将标识符 id 的类型 type 填
入到符号表中。
 (1)
 翻译模式:
D \rightarrow id L
 { addtype (id.entry, L.type) }
L \rightarrow, id L_1
 { L.type = L_1.type ; addtype (id.entry, L_1.type) }
L→:T
 { L.type = T.type }
T→integer
 { T.type = integer }
T→real
 { T.type = real }
(2) 假设 Ttype 为已定义的表示"类型"的数据结构,预测翻译器如下:
procedure D;
  var l_type: Ttype
  begin
 if sym = "id" then
 begin
 advance;
 l_{type} = L;
 addtype(id.entry , l_type)
 end
 else error
end;
```

```
procedure L;
 var l_type :Ttype;
 begin
 if sym = "," then
 begin
 advance;
 if sym = "id" then
 begin
 advance;
 l_{type} = L;
 adddtype(id.entry, l_type)
 end
 else error;
 end
 else if sym = ":" then
 begin
 advance;
 1_{type} = T;
 end
 else error;
  return (l_type);
end;
procedure T;
 var t_type: Ttype ;
 begin
  if sym = "integer" then
 begin
 advance;
 t_type = integer;
 end
  else if sym = "real" then
 begin
 advance;
 t_type = real;
 end
  else error
  return(t_type);
end;
```

第七章

P217-1

- a* (-b+c) 后缀式: ab-c+*
- a+b* (c+d/e) 后缀式: abcde/+*+
- -a+b* (-c+d) 后缀式: a-bc-d+*+

not A or not (C or not D) 后缀式: A not C D not or not or

(A and B) or (not C or D) 后缀式: A B and C not D or or

(A or B) and (C or not D and E) 后缀式: A B or C D not E and or and

if (x+y)*z=0 then (a+b) ↑ c else a ↑ b ↑ c 后缀式: xy+z*0=ab+c ↑ abc ↑ ↑ if—then—else P217-3

-(a+b) * (c+d) - (a+b+c)

三元式:

- (1) +, a, b
- (2) -, (1), -
- (3) +, c, d
- (4) *, (2), (3)
- (5) +, a, b
- (6) +, (5), c
- (7) -, (4), (6)

间接三元式:

三元式表:

- (1) +, a, b
- (2) -, (1), -
- (3) +, c, d
- (4) *, (2), (3)
- (5) +, (1), c
- (6) -, (4), (5)

间接码表: (1), (2), (3), (4), (1), (5), (6)

四元式序列:

- (1) +, a, b, T1
- (2) -, T1, -, T2
- (3) +, c, d, T3
- (4) *, T2, T3, T4
- (5) +, a, b, T5
- (6) +, T5, c, T6
- (7) -, T4, T6, T7

P218-8

自下而上分析过程中把赋值语句 A := B* (-C+D) 翻译成四元式的步骤:

步骤	输入串	栈	PLACE	四元式
(1)	A := B * (-C + D)			
(2)	:= B * (-C + D)	i	A	
(3)	B* (-C+D)	i :=	A-	
(4)	* (-C+D)	i := i	A-B	
(5)	* (-C+D)	i := E	A-B	
(6)	(-C + D)	i := E*	A-B-	
(7)	-C + D)	i := E* (A-B	
(8)	C + D)	i := E* (-	A-B	
(9)	+ D)	i := E* (-i	A-BC	
(10)	+ D)	i := E* (-E	A-BC	(-, C, -, T1)
(11)	+ D)	i := E* (E	A-BT1	
(12)	D)	i := E* (E+	A-BT1-	
(13))	$i := E^* (E+i)$	A-BT1-D	
(14))	i := E* (E+E	A-BT1-D	(+, T1, D, T2)
(15))	i := E* (E	A-BT2	
(16)		i := E* (E)	A-BT2-	
(17)		i := E*E	A-B-T2	(*, B, T2, T3)
(18)		i := E	A-T3	(:=, T3, -, A)
(19)		A		

P218-5

设 $A \times B$ 为 10×20 的数组, $C \times D$ 大小为 10 的数组,数组每维下届为 1,每个数据项宽度为 4,则:

A[i, j] := B[i, j] + C[A[k, 1]] + D[i+j]

T1 := i * 20

T1 := T1 + j

T2 := A - 84

T3 := 4 * T1

T4 := i * 20

T4 := T4 + i

T5 := B - 84

T6 := 4 * T4

T7 := T5[T6]

T8 := k*20

T8 = T8 + 1

T9 := A - 84

T10 := 4 * T8

T11 := T9[T10]

T12 := C - 4

T13 := 4 * T11

T14 := T12[T13]

T15 := T7 + T14 T16 := i + j T17 := D - 4 T18 := 4*T16 T19 := T17[T18] T20 := T15 + T19 T2[T3] := T20

P218-6

A or (B and not (C or D)):

100: (jnz, A, -, 0)

101: (j, -, -, 102)

102: (jnz, B, -, 104)

103: (j, -, -, 0)

104: (jnz, C, -, 0)

105: (j, -, -, 106)

106: (jnz, D, -, 0)

107: (j, -, -, 0)

P218-7

- 100: (j<, A, C, 102)
- 101: (j, -, -, 115)
- 102: (j<, B, D, 104)
- 103: (j, -, -, 115)
- 104: (j=, A, '1', 106)
- 105: (j, -, -, 109)
- 106: (+, C, '1', T1)
- 107: (:=, T1, -, C)
- 108: (j, -, -, 100)
- 109: (j≤, A, D, 111)
- 110: (j, -, -, 100)
- 111: (+, A, '2', T2)
- 112: (:=, T2, -, A)
- 113: (j, -, -, 109)
- 114: (j, -, -, 100)
- 115:

```
P219-12
(1) 如果该程序执行,则先会打印出:
MAXINT-5
MAXINT-4
MAXINT-3
MAXINT-2
MAXINT-1
MAXINT
然后对于有些可能出现的整型数溢出而出现运行时的异常。
(2) 根据其语义,先确定 PASCAL 语言 for 语句的中间代码结构如下:
 t1 := initial
 t2 := final
 if t1 > t2 goto L2
 v := t1
L1: S 的代码
 if v = t2 goto L2
 v := v + 1
 goto L1
L2:
为了便于语法制导的翻译,将 PASCAL 语言的 for 语句:
S \rightarrow for V := E1 to E2 do S1
改写成如下产生式:
S→F do S1
F \rightarrow for v := E1 to E2
翻译模式如下:
F \rightarrow for v := E1 to E2
 { F. nextlist := makelist(nextquad);
 emit (j>, E1. place, E2. place, 0);
 emit (:=, E1.place, -, v.place);
 F. quad := nextquad;
 F. place1 := E2. place;
 F. place2 := entry (v); }
S→F do S1
 { backpatch (S1. nextlist, F.quad);
 S. nextlist := merge (F. nextlist, makelist (nextquad));
 emit(j=, F. place1, F. place2, 0);
 emit (+, F.place2, 1, F.place2);
 emit (j, -, -, F.quad) }
```

第十章

P306-1: read C A := 0 B := 1 L1: A := A + B if B ≥ C GOTO L2 B := B +1 GOTO L1 L2: write A halt

P306-2

read A, B

F := 1

C := A*A

D := B*B

if C < D goto L1

E := A*A

F := F+1

E := E+F

write E

halt

L1: E := B*B

F := F + 2

E := E + F

halt

write E

if E > 100 goto L2

P306-3 基本块:

B1: A := B*C
D := B/C
E :=A+D
F :=2*E
G:=B*C
H :=G*G
F:=H*G
L := F
M :=L

B2: B := 3 D := A+C E :=A*C G:=B*F H:=A+C I:=A*C J:=H+I K:= B*5 L:=K+J M:=L

如果只有 G、L、M 在 基本块后还要被引 用,则优化为: G :=B*C S1 :=G*G L:=S1*G M:=L (S1 为临时变量)

> 如果只有 L 在基本块后 还要被引用,则优化为: S1:=B*C S2:=S1*S1 L:= S2*S1

(S1、S2 为临时变量)

如果只有 G、L、M 在基本块 后还要被引用,则优化为: G:=3*F S1:=A+C S2:=A*C S3:=S1+S2 L:=15+S3 (S1、S2、S3 为临时变量)

如果只有 L 在基本块后还要被引用,则优化为:

S1:=A+C S2:=A*C S3:=S1+S2 L:= 15 + S3 (S1、S2、S3 为临时变量) P307-4 对一下四元式程序,对其中循环进行循环优化:

解答: 首先进行基本块划分, 画出程序流图: 从图中可以看出需要优化的循环块为 B2

P307-5 以下是某程序的最内循环模式对其进行循环优化。

$$A := 0$$
 $I := 1$
 $L1: B: = J + 1$
 $C: = B + I$
 $A: = C + A$
if $I = 100$ goto $L2$
 $I: = I + 1$
goto $L1$

L2:

解答: 首先做出程序流图, 然后进行优化:

