

School of Computer Science & Technology Harbin Institute of Technology

第三章 词法分析

重点:词法分析器的输入、输出,

用于识别符号的状态转移图的构造

难点: 根据状态转移图实现词法分析器的设计

第3章 词法分析

- 3.1 词法分析器的功能
- 3.2 单词的描述
- 3.3 词法分析程序的自动生成
- 3.4 本章小结

3.1 词法分析器的功能

- 功能:输入源程序,输出单词符号(token)。即:把构成源程序的字符串转换成"等价的"单词(记号)序列
 - 根据词法规则识别及组合单词
 - 对数字常数完成数字字符串到二进制数值的转换
 - 查填符号表
 - ■删去空格字符和注释
 - ■错误检查

3.1.1 单词的分类与表示 & 3.1.2 词法分析器的输出

- 一、单词的种类
 - 1. 关键字:也称基本字,begin、end、for、do...
 - 2. 标识符:由用户定义,表示各种名字
 - 3. 常数:整常数、实常数、布尔常数、字符串常数等
 - 4. 运算符:算术运算符+、-、*、/等;逻辑运算符not、or

与and等; 关系运算符=、<>、>=、<=、>和<等

5. 分界符: , 、, 、(、)

一、 单 表示单词的种类,可用整数编码或记忆符表示

种别 属性值

不同的单词不同的值

种别码是一种自主设计的编码方案,可以将一类单词编为一码,如所有关键字为一码,所有算符为一码;也可以根据单词的特性进行编码,如一个关键字一码,一个算符一个码

属性值指的是单词在计算机内的存放表形式,通常会是一个指针,用于进行单词间的区分

1、种别码--按单词种类分类

单词名称	类别编码	单词值
标识符	1	内部字符串
无符号常数(整)	2	整数值
无符号浮点数	3	数值
布尔常数	4	0 或 1
字符串常数	5	内部字符串
关键字	6	保留字或内部编码
分界符	7	分界符或内部编码
算符	8	算符或内部编码

2013/3/6 Wednesday

2、种别码--按单词特性编码

	单词名称	类别编码	单词值
7	标识符	1	内部字符串
-	无符号常数(整)	2	整数值
	无符号浮点数	3	数值
7	布尔常数	4	0 或 1
<u>.</u>	字符串常数	5	内部字符串
I	FOR	6	_
I	00	7	_
]	IF	8	_
I	ELSE	9	_
	ΓHEN	10	_
	INT	11	_
(CHAR	12	_
I	FLOAT	13	_
	WHILE	14	_
2013/3/6 We	anesday	••••	•••••

2、种别码--按单词特性编码

单词名称	类别编码	单词值	
•••••	••••	••••	
+	20	_	
_	21	_	
*	22	_	
/	23	_	
<i>,</i> =	24	_	
	25	_	
(26	_	
)	27	_	
,	28	_	
, ;	29	_	
>	30	_	
>=	31	_	
<i>,</i> ==	32	_	
8/6 Wednesday	••••	•••••	

例3.1 语句if count>7 then result := 100; 的单词符号序列

- (9, 0)
- (1, 指向count 的符号表入口)
- (30, 0)
- (11, 7)
- (10, 0)
- (1, 指向result的符号表入口)
- (24, 0)
- (11, 100)
- (29, 0)

跟实现有关

词法分析后:

- 1.数字化表示
- **2.**对同类单词进行了合并
- **3.**打破了原来的 关系

例3.1 语句if count>7 then result := 3.14; 的单词符号序列

```
(IF, 0)
(ID, 指向count 的符号表入口)
(INT, 7)
(THEN, 0)
(ID, 指向result的符号表入口)
(=, 0)
(REAL, 3.14)
(:, 0)
```

记号表示

关于单词的自身属性值

- · 对于关键字、界符、运算符来说,它们的 词类编码就可以表示其完整的信息
- 故对于这类单词,其单词自身的属性值通常为空
- 而对于标识符,词类编码所反映的信息不够充分,标识符的具体特性还要通过单词自身的属性进行互相区分。
- 标识符的单词自身的属性常用其在符号表中的入口指针来表示

关于单词的自身属性值

对于常数,其单词自身的属性常用其在常数表中的入口指针来表示

a = b + c * d

为例,假设按方案分析后的结果为:

3.1.3 源程序的输入缓冲与预处理

- 超前搜索和回退
 - 双字符运算符(**, /*,:=,...)
 - DO 90 k=1, 10
 - DO 90 k=1.10
- 缓冲区
 - 假定源程序存储在磁盘上,这样每读一个字符就需要访问一次磁盘,效率显然是很低的。
- 空白字符的剔除
 - ■剔除源程序中的无用符号、空格、换行、注释等

3.1.3 源程序的输入缓冲与预处理(续)

■输入缓冲区

2013/3/6 Wednesday

3.1.3 源程序的输入缓冲与预处理(续)

双缓冲区问题__超前扫描导致的效率问题


```
if forward在缓冲区第一部分末尾 then begin 重装缓冲区第二部分;
forward := forward +1
end
else if forward在缓冲区第二部分末尾 then begin 重装缓冲区第一部分;
将forward移到缓冲区第一部分开始
end
else forward:= forward +1;
```

■ 大小问题 128Byte*2|1024Byte*2|4096Byte*2


```
forward := forward + 1;

if forward \(^{\} = \) eof then begin

if forward在第一部分末尾 then begin

重装第二部分;

forward := forward + 1

end

else if forward在第二部分末尾 then begin

重装第一部分;

将forward 移到第一部分开始

end

else /* eof 在表示输入结束*/

终止词法分析

end
```

■问题:如何设计和实现扫描器?

3.1.4 词法分析阶段的错误处理

- 1. 非法字符检查
- 2. 关键字拼写错误检查
- 3. 不封闭错误检查
- 4. 重复说明检查
- 5. 错误恢复与续编译

紧急方式恢复(panic-mode recovery)

反复删掉剩余输入最前面的字符,直到词法分析器能发现一个正确的单词为止。

3.1.5 词法分析器的位置

图3.4 以语法分析器为中心

- 以语法分析器为中心的优点:
 - ■简化编译器的设计。
 - ■提高编译器的效率。
 - ■增强编译器的可移植性。

2013/3/6 Wednesday

3.2 词法分析阶段的设计与实现

- 为了构造词法分析器,要研究构词法、 每种词类的结构模式以及识别它的数学 模型——有穷自动机。
- ■一. 构造识别单词的DFA
- -二. 编写词法分析程序

词法分析程序的设计框图 **SCANNER OUTPUT** sort 字母 数字 界符 RECOGID RECOGDIG HANDLCOM RECOGDEC RECOGSTR **LOOKUP**

一. 识别单词的DFA

C语言的标识符

二.编写词法分析程序

根据画出的识别单词的状态转换图,构造词 法分析程序,每个状态对应一段程序,完成 到达此状态的工作;

```
program SCANNER;
Begin initiate符号表,字符串表,行,列计数器;
Open 源文件, TOKEN文件
Repeat
 FIRSTCH (CH);
 if CH!=EOL then
 扫描器主控
 call SORT (CH)
 else RDLINE;
until CH=EOF;
把符号表,字符串表做成文件:
close源文件, TOKEN文件:
call OUTPUTR:
```

```
单词分类模块(SORT)输入:
CH内含单词首符:
procedure SORT(CH);
 case CH of '字母':
 '字母': call RECOGID(CH, TOKEN);
 call
HANDLECOM (CH, TOKEN);
 '数字': call RECOGDIG(CH, TOKEN);
 call
RECOGSTR (CH, TOKEN);
 otherwise call RECOGDEL (CH, TOKEN);
 end case;
 write TOKEN into TOKEN文件;
```

```
procedure RECOGID(CH, TOKEN);
{ WORD:= ';
 识别标识符;
 WORD:=WORD | | CH;
 输入: CH中含标识符的首字母;
Repeat {
 输出: TOKEN(二元式形式);
 call GETCH(CH);
 if CH是字母或数字 then
 WORD:=WORD | CH; } until CH!=字母或数字;
if CH是非法字符 then
 call PRINTERR('非法字符')
else 列计数-1:
if WORD 是关键字
 then TOKEN:=(关键字词类编码,)
else { call LOOPUP(WORD, '标识符', ENTRY)
 TOKEN:=(标识符字词类编码, ENTRY)}:
 Return
```

```
procedure HANDLECOM(TOKEN);
 call GETCH(CH); 处理注解(HANDLECOM);
if CH!='*' then
 输入: '/':进入该模块之前已扫描了一个字符
 { 列计数-1; |
 TOKEN=('/'的间类编码'的TOKEN字或空TOKEN字;
 return }:
TOKEN='-1';
GETCH (CH):
while 列计数<=行长-1 do
 { CH1:=CH;
 call GETCH(CH):
TOKEN:= 'if CH1='*' and CH='/' then
if TOKEN!=' ' then call PRINTERR('注解未完');
TOKEN:=' '; return
```

```
识别界限符(RECOGDEL)
输入: CH内含单界限符:
输出: 各种界符的TOKEN字:
procedure RECOGDEL(CH, TOKEN);
{ case CH of
 '+': TOKEN:=('+'的词类编码,);
 ')': TOKEN:=(')'的词类编码,);
 '<' : { call GETCH(CH);
 if CH='='then TOKEN:=('<='的词类编码,_)
 else if CH='>' then TOKEN:=('<>'的词类编码,)
 else {列计数-1:TOKEN:=('<'的词类编
码, )}
 endcase;
  return
```

1

3.3 词法分析程序的自动生成

图3.23 利用Lex建立词法分析程序的过程

3.3.1 Lex源程序

3.3.1 Lex源程序

1、正规定义式 letter \rightarrow A|B|C|...|Z|a|b|c|...|z digit \rightarrow 0|1|2|...|9 identifier→letter(letter|digit)* integer→digit(digit)* 2、识别规则 正规式 动作描述 $token_1$ {action₁} token₂ {action₂}

•	%{		• delim	[\t\n]
•	#include <stdio.h></stdio.h>		• ws	[delim]+
•	#include ''y.tab.h''			
•	#define ID	1	• letter	[a-zA-Z]
•	#define INT	2	• digit	[0-9]
•	#define EXP	3	• id	{letter}({letter} {digit})*
•	#define MULTI	4	• number	{digit}+
•	#define COLON	5	• %%	
•	#define EQ	6		•
•	#define NE	7	• {ws}	,
•	#define LE	8	• begin	return(BEGIN);
•	#define GE	9	• end	return(END);
•	#define LT	10	• if	return(IF);
•	#define GT	11	• then	return(THEN);
•	#define PLUS	12		
•	#define MINUS	13	• else	return(ELSE);
•	#define RDIV	14	• do	return(DO);
•	#define COMMA	15	• program	return(PROGRAM);
•	#define SEMIC	16	• {id}	{yyval = install_id(); return(ID);}
•	#define RELOP	17	• {number}	
•	#define ASSGIN	18		
•	int line_no = 1; %}	2013/3/	/6 Wednesday	return(INT);} 32

```
"<"
 {yyval =LT; return(RELOP);}
 {yyval =LE; return(RELOP);}
 "<="
 "="
 {yyval =EQ; return(RELOP);}
 ">"
 {vyval =GT; return(RELOP);}
 ">="
 {yyval =GE; return(RELOP);}
 "<>"
 {yyval =NE; return(RELOP);}
 "+"
 return(PLUS);
 **_**
 return(MINUS);
 11*11
 return(MULTI);
 "/"
 return(RDIV);
 11**11
 return(EXP);
 11.11
 return(COLON);
 '':=''
 return(ASSGIN);
 11 11
 return(COMMA);
 return(SEMIC);
 11.11
 line_no++;
 \n
 { fprintf (stderr,'''%c' (0%o): illegal charcter at
 line
 %d\n'', yytext[0], yytext[0], line_no); }
 %%
 install id()
 {.....}
2013/3/6 Wednesday install_num()
```


如:begin:=

LEX二义性问题的两条原则

1.最长匹配原则

在识别单词过程中,有一字符串根据最长匹配原则,应识别为这是一个符合 P_k 规则的单词,而不是 P_i 和 P_i 规则的单词。

2.优先匹配原则

如果有一字符串有两条规则可以同时匹配时,那么用规则序列中位于前面的规则相匹配,所以排列在最前面的规则优先权最高。

3.3.2 Lex的实现原理

Lex的功能是根据Lex源程序构造一个词法分析程序, 该词法分析器实质上是一个有穷自动机。

图 3.24 Lex生成的词法分析器结构

Lex的功能是根据Lex源程序生成状态转换矩阵和控制程序

三点说明

- 1)以上是Lex的构造原理,虽然是原理性的, 但据此就不难将Lex构造出来。
- 2) 所构造出来的Lex是一个通用的工具, 用它可以生成各种语言的词法分析程序, 只需要根据不同的语言书写不同的LEX源文件 就可以了。
- 3)Lex不但能自动生成词法分析器, 而且也可以产生多种模式识别器及文本编辑程序等

本章小结

- 词法分析器接收表示源程序的"平滑字符流",输出与之等价的单词序列;
- 单词被分成多个种类,并被表示成(种别,属性值)的二元组形式;
- 为了提高效率,词法分析器使用缓冲技术, 而且在将字符流读入缓冲区时,是经过剔除 注解、无用空白符等预处理后的结果;

本章小结

- 单词的识别相当于正则语言的识别;
- 词法的等价描述形式有正则文法、有穷状态 自动机、正则表达式,其中有穷状态自动机 可以用状态转换图表示;
- 实现词法分析器时状态转换图是一个很好的设计工具,根据该图,容易构造出相应的分析程序;
- 使用恰当的形式化描述,可以实现词法分析器的自动生成,Lex就是一种自动生成工具。