第八节 习题一、单项选择题

a. 提高程序的执行效率 b. 使程序的结构更加清晰

2、构造编译程序应掌握<u>d</u>。a. 源程序b.

c. 编译方法 3、变量应当<u>c</u>。

1、将编译程序分成若干个"遍"是为了_b___。

a. 持有左值 b. 持有右值

4、编译程序绝大多数时间花在<u>b</u>上。 **a**. 出错处理 **b**. 词法分析

c. 利用有限的机器内存并提高机器的执行效率 d. 利用有限的机器内存但降低了机器的执行效率

b.目标语言 d.以上三项都是

c. 既持有左值又持有右值 d. 既不持有左值也不持有右值

		c. 目标代码生成	d.	管理表格
	5、	d不可能是目标代码。		
		a. 汇编指令代码	b.	可重定位指令代码
		c. 绝对指令代码	d.	中间代码
	6,	使用 <u>a</u> 可以定义一个看	序	的意义。
		a. 语义规则	b.	词法规则
		c. 产生规则	d.	词法规则
	7、	词法分析器的输入是 <u>a</u>	_°	
		a. 单词符号串	b.	源程序
		c. 语法单位	d.	目标程序
	8,	中间代码生成时所遵循的是-		<u>d</u> .
		a. 语法规则	b.	词法规则
		c. 语义规则	d.	等价变换规则
	9,	编译程序是对d。		
		a. 汇编程序的翻译	b.	高级语言程序的解释执行
		c. 机器语言的执行	d.	高级语言的翻译
	10	、语法分析应遵循 <u>b</u> 。		
		a. 语义规则	b.	语法规则
		c. 构词规则	d.	等价变换规则
	解	答		
	1,	将编译程序分成若干个"遍	" 是	と为了使编译程序的结构更加清晰,故选 b。
	2,	构造编译程序应掌握源程序	.	l标语言及编译方法等三方面的知识,故选 d。
	3、	对编译而言,变量既持有左	区直	Z持有右值,故选 c。
	4、	编译程序打交道最多的就是	各和	·表格,因此选 d。
	5、	目标代码包括汇编指令代码	, F	可重定位指令代码和绝对指令代码3种,因此不是目标代码
的只	能	选 d。		
	6,	词法分析遵循的是构词规则	, ì	吾法分析遵循的是语法规则,中间代码生成遵循的是语义规
则,	并」	且语义规则可以定义一个程序	的	意义。因此选 a。
	7、	b 8, c 9, d 10, c	:	
二、	多」	项选择题		

1、编译程序各阶段的工作	· 都	
a. 语法分析	b. 表格管理 c. 出错处理	
d. 语义分析	e. 词法分析	
2、编译程序工作时,通常		
	b. 语法分析 语义分析 ? c. 中间代码生成 中间代码优化	<u>,</u>
d. 语义检查		•
解答		
1. b, c 2. a, b, c, e		
三、填空题		
	的区别在于是否生成目标程序(解释不产生目标程序,边翻译边	丸
行。		_
	个阶段,分别是 <u>词法分析</u> 、语法分析 <u>语义分析</u> 中间代码。	生
成 、代码优化和目标代码生	上成。	
3、编译程序工作过程中,	第一段输入是 源程序 ,最后阶段的输出为 目标程序 和	早
序。	>10	_
	上序 程序翻译成 目标程序 程序的程序。	
解答	73 1227 2 MAX 11 794 1227 3 MA 1227 3	
	析 中间代码生成 3、源程序 目标代码生成 4、源程序 [∄
	标语言	
一、单项选择题		
1、文法 G: S→xSx y 所识		
a. xyx b. (xyx)* 2、文法 G 描述的语言 L(G	c. x ⁿ yx ⁿ (n≥0) d. x*yx*(是指多个 x)	
a. L(G)={α S⇒α, α∈	$\exists V \in A = A = A = A = A = A = A = A = A = A$	
	$ \equiv (V_T \cup V_N^*) \} \text{d. } L(G) = \{ \alpha \mid S \Rightarrow \alpha, \alpha \in (V_T \cup V_N^*) \} $	
3、有限状态自动机能识别_		
	b. 上下文有关文法	
c.正规文法		
	G 的任意终结符对 a、b 有以下关系成立。 ·b b.若 f(a) <g(b),则 a<b<="" td=""><td></td></g(b),则>	
c. a~b 都不一定成立	d. a~b 一定成立	
	动,则它的任何句子 α。	
a. 最左推导和最右推导	导对应的语法树必定相同	
b. 最左推导和最右推导	导对应的语法树可能不同	
c. 最左推导和最右推导		
	的最左推导,但它们对应的语法树相同 或多步推导产生的文法符号序列是。	
a. 短语 b.句柄	以多少推守广生的义坛行与广列定。 $c. ext{ } ext$	
7、文法 G: E→E+T T	C. 为至	
$T \rightarrow T^*P P$		
$P \rightarrow (E) I$		
则句型 P+T+i 的句柄和最左素短		
	P+T c.i和P+T+i d.P和T	
8、设文法为: S→SA A A→a b		
则对句子 aba,下面 是规刻	范推导。	
a. S⇒SA⇒SAA⇒AAA	A⇒aAA⇒abA⇒aba	
b. S⇒SA⇒SAA⇒AAA		
c. S⇒SA⇒SAA⇒SAa=		
d. S⇒SA⇒Sa⇒SAa⇒	Sba⇒Aba⇒aba	
9、文法 G: S→b △(T)		
$T\rightarrow T,S S$		

则 FIRSTVT(T)____。

a. $\{b, \land, (\}$

b. $\{b, \land, \}$

 $c.\{b, \land, (,, \}$ $d.\{b, \land,),, \}$

10、产生正规语言的文法为____。

a. 0 型

b. 1型

c. 2 型

d. 3 型

11、采用自上而下分析,必须

a. 消除左递归

b. 消除右递归

c. 消除回溯

d. 提取公共左因子

12、在规范归约中,用____来刻画可归约串。 a. 直接短语 b. 句柄

c. 最左素短语 d. 素短语

13、有文法 G: E→E*T|T

 $T \rightarrow T + i|i$

句子 1+2*8+6 按该文法 G 归约,其值为_

a. 23 B. 42 c. 30

d.

14、规范归约指

a. 最左推导的逆过程

b. 最右推导的逆过程

c. 规范推导

d. 最左归约的逆过程

[解答]

- 1、选 c。
- 2、选 a。
- 3、选 c。
- 4、虽然 a 与 b 没有优先关系, 但构造优先函数后, a 与 b 就一定存在优先关系了。所以, 由 f(a)>g)(b) 或 f(a)<g(b)并不能判定原来的 a 与 b 之间是否存在优先关系: 故选 c。

17

- 5、如果文法 G 无二义性,则最左推导是先生长右边的枝叶:对于 d,如果有两个不同的是了 左推导,则必然有二义性。故选 a。
 - 6、选 c。
 - 7、由图 2-8-1 的语法树和优先关系可以看出应选 b。

图 2-8-1 句型 P+T+I 的语法及优先关系

- 8、规范推导是最左推导, 故选 d。
- 9、由 T→T,···和 T→(··· 得 FIRSTVT(T))={(,,)}; 由 T→S 得 FIRSTVT(S)⊂FIRSTVT(T), 而 FIRSTVT(S)={b, \lambda, \(\),(}; 即 因此选 c。 FIRSTVT(T)= $\{b, \land, (,,)\};$

10, d 12, b 13, b 14, b 11, c

- 二、多项选择题
 - 1、下面哪些说法是错误的。
 - a. 有向图是一个状态转换图
- b. 状态转换图是一个有向图
- c.有向图是一个 DFA
- d.DFA 可以用状态转换图表示
- 2、对无二义性文法来说,一棵语法树往往代表了____。
 - a. 多种推导过程
- b. 多种最左推导过程
- c.一种最左推导过程

- d.仅一种推导过程
 - e.一种最左推导过程
- 3、如果文法 G 存在一个句子,满足下列条件 之一时,则称该文法是二义文法。
 - a. 该句子的最左推导与最右推导相同

b. 该句子有两个不同的最左推导 c. 该句子有两棵不同的最右推导 d. 该句子有两棵不同的语法树 e.该句子的语法树只有一个 4、有一文法 G: S→AB $A \rightarrow aAb \mid \epsilon$ B→cBd| ε 它不产生下面集合。 a. $\{a^nb^mc^nd^m|n,m\geq 0\}$ b. $\{a^nb^nc^md^m|n,m>0\}$ c. $\{a^nb^mc^md^n|n,m\geq 0\}$ d. $\{a^nb^nc^md^m|n,m\geq 0\}$ e. $\{a^nb^nc^nd^n|n\geq 0\}$ 5、自下而上的语法分析中,应从____开始分析。 b. 句子 c. 以单词为单位的程序 a. 句型 d. 文法的开始符 e. 句柄 6、对正规文法描述的语言,以下____有能力描述它。 a.0 型文法 b.1 型文法 c.上下文无关文法 d.右线性文法 e.左线性文法 解答 1、e、a、c 2、a、c、e 3、b、c、d 4、a、c 5、b、c 6、a、b、c、d、e 三、填空题 1、文法中的终结符和非终结符的交集是____。词法分析器交给语法分析器的文法符号一定 ____,它一定只出现在产生式的_____部。 非终结符进行扩展。 2、最左推导是指每次都对句型中的 3、在语法分析中,最常见的两种方法一定是_____分析法,另一是_____分析法。 4、采用_____语法分析时,必须消除文法的左递归。 树代表推导过程,_____树代表归约过程。 6、自下而上分析法采用____、归约、错误处理、 等四种操作。 7、Chomsky 把文法分为_ __种类型,编译器构造中采用__ 和 文法,它们分别产 和 解答 1、空集 终结符 右 2、最左 3、自上而上 自下而上 4、自上而上 分析 5、语法 6、移进 接受 7、4 2型 3型 有限 上下文无关语言 正规语言 下推自动机 四、判断题 1、文法。S→aS|bR| ε 描述的语言是(a|bc)*) ($R \rightarrow cS$ 2、在自下而上的语法分析中,语法树与分析树一定相同。 3、二义文法不是上下文无关文法。 4、语法分析时必须先消除文法中的左递归。 () 5、规范归约和规范推导是互逆的两个过程。 6、一个文法所有句型的集合形成该文法所能接受的语言。 解答 1、对 2、错 3、错 4、错 5、错 6、错 五、简答题 2、素短语 1、句柄 3、语法树 4、归约 5、推导 [解答] 1、句柄:一个句型的最左直接短语称为该句型的句柄。 2、素短语: 至少含有一个终结符的素短语,并且除它自身之外不再含任何更小的素短语。 3、语法树:满足下面 4 个条件的树称之为文法 G[S]的一棵语法树。 ①每一终结均有一标记,此标记为 $V_N \cup V_T$ 中的一个符号: ②树的根结点以文法 G[S]的开始符 S 标记; ③若一结点至少有一个直接后继,则此结点上的标记为 V_N 中的一个符号; ④若一个以 A 为标记的结点有 K 个直接后继, 且按从左至右的顺序, 这些结点的标记分别 为 X_1,X_2,\cdots,X_K ,则 $A\rightarrow X_1,X_2,\cdots,X_K$,必然是 G 的一个产生式。

4、归约: 我们称 α γ β 直接归约出 α A β , 仅当 A \rightarrow γ 是一个产生式, 且 α 、 β ∈ ($V_N \cup V_T$)*。 归约过程就是从输入串开始,反复用产生式右部的符号替换成产生式左部符号,直至文法开

始符。

5、推导: 我们称 α A β 直接推出 α γ β ,即 α A β \Rightarrow α γ β ,仅当 A \rightarrow γ 是一个产生式,且 α 、β \in ($V_N \cup V_T$)*。如果 α $_1 \Rightarrow$ α $_2 \Rightarrow$ ··· \Rightarrow α $_n$,则我们称这个序列是从 α $_1$ 至 α $_2$ 的一个推导。若 存在一个从 α $_1$ α $_n$ 的推导,则称 α $_1$ 可推导出 α $_n$ 。推导是归约的逆过程。

六、问答题

1、给出上下文无关文法的定义。

[解答]

- 一个上下文无关文法 G 是一个四元式 (V_T,V_N,S,P) ,其中:
- $\bullet V_T$ 是一个非空有限集,它的每个元素称为终结符号;
- ● V_N 是一个非空有限集,它的每个元素称为非终结符号, $V_T \cap V_N = \Phi$;
- ●S 是一个非终结符号, 称为开始符号;
- ●P 是一个产生式集合 (有限), 每个产生式的形式是 $P \rightarrow \alpha$, 其中, $P \in V_N$,
 - $\alpha \in (V_T \cup V_N)^*$ 。开始符号 S 至少必须在某个产生式的左部出现一次。
- 2、文法 G[S]:

 $S \rightarrow aSPQ|abQ$ $QP \rightarrow PQ$ $bP \rightarrow bb$ $bQ \rightarrow bc$

- cQ→cc
- (1) 它是 Chomsky 哪一型文法?
- (2) 它生成的语言是什么?

[解答]

- (1)由于产生式左部存在终结符号,且所有产生式左部符号的长度均小于等于产生式右部的符号长度,所以文法 G[S]是 Chomsky1 型文法,即上下文有关文法。
 - (2) 按产生式出现的顺序规定优先级由高到低(否则无法推出句子),我们可以得到:

S⇒abQ⇒abc

S⇒aSPQ⇒aabQPQ⇒aabPQQ⇒aabbcQ⇒aabbcc

 $S \Rightarrow aSPQ \Rightarrow aaabQPQPQ \Rightarrow aaabPQQPQ \Rightarrow aaabPQQQQ \Rightarrow aaabbPQQQQ \Rightarrow aaabbbcQQ \Rightarrow aaabbbcQQ \Rightarrow aaabbbccQ$

••••

于是得到文法 G[S]生成的语言 L={anbncn|n≥1}

3、按指定类型,给出语言的文法。

L={aˈbʲ|j>i≥1}的上下文无关文法。

【解答】

(1)由 L={ $a^ib^j|j>i>1$ }知,所求该语言对应的上下文无关文法首先应有 S→aSb 型产生式,以保证 b 的个数不少于 a 的个数; 其次,还需有 S→Sb 或 S→bS 型的产生式,用以保证 b 的个数多于 a 的个数; 也即所求上下文无关文法 G[S]为:

G[S]: S→aSb|Sb|b

4、有文法 G: S→aAcB|Bd

A→AaB|c

B→bScA|b

- (1) 试求句型 aAaBcbbdcc 和 aAcbBdcc 的句柄;
- (2) 写出句子 acabebbdcc 的最左推导过程。

【解答】(1) 分别画出对应两句型的语法树,如图 2-8-2 所示

句柄:AaB Bd

图 2-8-2 语法树

(2) 句子 acabebbdcc 的最左推导如下:

S⇒aAcB⇒aAaBcB⇒acaBcB⇒acabcB⇒acabcbScA⇒acabcbBdcA

⇒acabcbbdcA⇒acabcbbdcc

5、对于文法 G[S]:

$$S \rightarrow (L) |aS|a$$

 $L\rightarrow L, S|S$

(1) 画出句型(S,(a)) 的语法树。(2) 写出上述句型的所有短语、直接短语、句柄和素短语。

【解答】

(1) 句型 (S, (a)) 的语法树如图 2-8-3 所示

- (2) 由图 2-8-3 可知:
- ①短语: S、a、(a)、S,(a)、(S,(a));
- ②直接短语: a、S;

图 2-8-3 句型 (S, (a)) 的语法树

- ③句柄: S;
- ④素短语:素短语可由图 2-8-3 中相邻终结符之间的优先关系求得,即;

$$\# \Leftrightarrow (\leqslant, \Leftrightarrow (\leqslant a \Leftrightarrow) \Rightarrow) \Rightarrow \#$$

因此素短语为 a。

6、考虑文法 G[T]:

 $T \rightarrow T*F|F$

 $F \rightarrow F \uparrow P|P$

 $P \rightarrow (T) | i$

证明 T*P f (T*F) 是该文法的一个句型,并指出直接短语和句柄。

【解答】

首先构造 T*P↑ (T*F) 的语法树如图 2-8-4 所示。

由图 2-8-4 可知, T*P↑ (T*F) 是文法 G[T]的一个句型。 直接短语有两个,即P和T*F: 句柄为P。

图 2-8-4 句型 T*P↑(T*F)的语法树

-、单项选择题

1、词法分析所依据的是_

a. 语义规则 b. 构词规则

c. 语法规则 d. 等价变换规则

2、词法分析器的输出结果是___。

- a. 单词的种别编码
- c. 单词的种别编码和自身值
- 3、正规式 M₁和 M₂等价是指

 - a. M₁和 M₂的状态数相等
 - c. M1 和 M2 所识别的语言集相等
- b. M₁和 M₂的有向弧条数相等

b. 单词在符号表中的位置

d. 单词自身值

- d. M₁和 M₂状态数和有向弧条数相等
- 4、状态转换图(见图 3-6-1)接受的字集为_

- a. 以 0 开头的二进制数组成的集合
- b. 以 0 结尾的二进制数组成的集合
- c. 含奇数个 0 的二进制数组成的集合
- d. 含偶数个 0 的二进制数组成的集合
- 5、词法分析器作为独立的阶段使整个编译程序结构更加简洁、明确,因此,
- a. 词法分析器应作为独立的一遍

- b. 词法分析器作为子程序较好
- c. 词法分析器分解为多个过程,由语法分析器选择使用 d. 词法分析器并不作为一个独立的阶段 解答 1, b 2, c3, c 4, d 5, b
- 二、多项选择题
 - 1、在词法分析中,能识别出
 - a. 基本字
- b. 四元式
- c. 运算符

- d. 逆波兰式
- e. 常数
- 2、令 $\Sigma = \{a,b\}$,则 Σ 上所有以 b 开头,后跟若干个 ab 的字的全体对应的正规式为____
- b. b(ab)⁺
- c.(ba)*b

- d. (ba)+b
- e. b(a|b)

解答 1、a、c、e 2, a, b, d

- 三、填空题
 - 1、确定有限自动机 DFA 是__ 的一个特例。
 - 2、若二个正规式所表示的___相同,则认为二者是等价的。
 - 3、一个字集是正规的,当且仅当它可由_____所_

解答 1、NFA 2、正规集

3、DFA(NFA)所识别

四、判断题

- 1、一个有限状态自动机中,有且仅有一个唯一终态。
- 2、设r和s分别是正规式,则有L(r|s)=L(r)|L(s)。

3、自动机 M 和 M'的状态数不同,则二者必不等价。

- 4、确定的自动机以及不确定的自动机都能正确地识别正规集。

- 5、对任意一个右线性文法 G,都存在一个 NFA M,满足 L(G)=L(M)。 6、对任意一个右线性文法 G,都存在一个 DFA M,满足 L(G)=L(M)。
- 7、对任何正规表达式 e,都存在一个 NFA M,满足 L(G)=L(e)。
- 8、对任何正规表达式 e,都存在一个 DFA M,满足 L(G)=L(e)。
- 解答 1、2、3、错 4、5、6、7、8、正确

五、基本题

1、设 $M = (\{x,y\}, \{a,b\}, f,x,\{y\})$ 为一非确定的有限自动机,其中 f 定义如下:

$$f(x,a) = \{x,y\}$$

 $f(x,b) = \{y\}$

 $f(y,a) = \phi$

 $f(y,b) = \{x,y\}$

试构造相应的确定有限自动机 M'。

解答:对照自动机的定义 $M=(S,\Sigma,f,S_0,Z)$,由 f 的定义可知 f(x,a)、f(y,b)均为多值函数,所以是一非 确定有限自动机,先画出 NFA M 相应的状态图,如图 3-6-2 所示。

图 3-6-2 NFA M

用子集法构造状态转换矩阵表 3-6-3 所示。

I	I_a	I_b
{x}	{x,y}	{ y }
{y}	_	{ x , y }
{x,y}	{x,y}	{x,y}

将转换矩阵中的所有子集重新命名而形成表 3-6-4 所示的状态转换矩阵。

表 3-6-4 状态转换矩阵

	a	b
0	2	1
1	_	2
2	2	2

即得到 M'=({0,1,2}, {a,b}, f,0, {1,2}), 其状态转换图如图 3-6-5 所示。

将图 3-6-5 的 DFA M'最小化。首先,将 M'的状态分成终态组 $\{1, 2\}$ 与非终态组 $\{0\}$; 其次,考察 $\{1,2\}$ 。由于 $\{1,2\}$ a= $\{1,2\}$ b= $\{2\}$ C $\{1,2\}$,所以不再将其划分了,也即整个划分只有两组 $\{0\}$, $\{1,2\}$: 令状态 1 代表 $\{1,2\}$,即把原来到达 2 的弧都导向 1,并删除状态 2。最后,得到如图 3-6-6 所示化简 DFA M'。

图 3-6-6 化简后的 DFA M'

2、对给定正规式 b* (d|ad)(b|ab)+,构造其 NFA M;

解答:首先用 $A^+=AA^*$ 改造正规式得: $b^*(d|ad)(b|ab)(b|ab)^*$;其次,构造该正规式的 NFA M,如图 3-6-7 所示。

图 3-6-7 的 NFA M

1、 构造下面文法的 LL(1)分析表。

 $D \rightarrow TL$

 $T \rightarrow int \mid real$

 $L{\rightarrow} id \ R$

 $R \rightarrow$, id $R \mid \epsilon$

解答: LL(1)分析表见表 4-3-1

分析 虽然这个文法很简单,我们还是从求开始符号集合和后继符号集合开始。

FIRST (D) =FIRST (T) ={int, real} FOLLOW (D) =FOLLOW (L) ={#}

 $FIRST (L) = \{id\}$

 $FOLLOW(T) = \{id\}$

FIRST (R) = $\{,,\epsilon\}$

FOLLOW $(R) = \{\#\}$

有了上面每个非终结符的 FIRST 集合,填分析表时要计算一个产生式右部α的 FIRST (α) 就 不是件难事了。

填表时唯一要小心的时,ε是产生式 R→ε右部的一个开始符号,而#在 FOLLOW (R) 中,所 以 R→ε填在输入符号#的栏目中。

表 4-3-1 LL(1)分析表

非终结符		输入符号			
	int	real	id	,	#
D	D→TL	D→TL			
Т	T→int	T→real			
L			L→id R		
R				R→, id R	R→ ε

2、 下面文法 G[S]是否为 LL(1) 文法? 说明理由。

$$S \rightarrow AB \mid PQx \qquad A \rightarrow xy$$

$$A \rightarrow x y \qquad B \rightarrow b c$$

 $P \rightarrow dP \mid \varepsilon$

$$Q \rightarrow a Q \mid \varepsilon$$

解答: 该文法不是 LL(1) 文法,见下面分析中的说明。

分析 只有三个非终结符有两个选择。

- 1、P的两个右部 d P 和ε的开始符号肯定不相交。
- 2、Q的两个右部 α Q 和 ε 的开始符号肯定不相交。
- 3、对 S 来说,由于 x ∈ FIRST(A B),同时也有 x ∈ FIRST(P Q x) (因为 P 和 Q 都可能为空)。 所以该文法不是 LL(1) 文法。
- 3、 设有以下文法:

G[S]:
$$S \rightarrow aAbDe|d$$

 $A \rightarrow BSD|e$
 $B \rightarrow SAc|cD|\epsilon$
 $D \rightarrow Se|\epsilon$

- (1) 求出该文法的每一个非终结符 U 的 FOLLOW 集。
- (2) 该文法是 LL(1) 文法吗?
- (3) 构造 C[S]的 LL(1) 分析表。

解答: (1) 求文法的每一个非终结符 U 的 FOLLOW 集的过程如下: 因为:

① S 是识别符号,且有 A→BSD、B→SAc、D→Se,所以 FOLLOW (S) 应包含 $FIRST(D) \cup FIRST(Ac) \cup FIRST(e) \cup \{\#\}$

 $= \{a,d\} \cup \{a,d,c,e\} \cup \{e\} \cup \{\#\}$

 $={a,c,d,e#}$

② 又因为 A→BSD 和 D→ε, 所以 FOLLOW 中还包含 FOLLOW(A)。 因为 S→aAbDe 和 B→SAc,所以

FOLLOW (A) =FIRST (bDe) \cup FIRST (c) ={b,c}

综合①、②得 <u>FOLLOW(S)</u>={a,d,c,e,#}∪{a,b,c,d,e,#}

因为 A→BSD, 所以 <u>FOLLOW (B)</u> =FIRST (SD) ={a,d}

因为 S→aAbDe | d、A→BSD| e 和 B→SAc | cD, 所以

$$=\{e\} \cup \{b,c\} \cup \{a,d\} = \{a,b,c,d,e\}$$

(2) G[S]不是 LL(1) 文法。

因为产生式 B→SAc|cD| ε中

FIRST (SAc) \cap FOLLOW (B) ={a,d} $\neq \emptyset$

(3) 构造 G[S]的 LL(1) 分析表。

按照 LL(1)分析表的构造算法构造方法 G[S]的 LL(1)分析表如表 4-3-2 所示。

		表 4-3	G[S]	的 LL(1)分	析表
	a	b	c	d	e
S	aAbDe			d	

	a	b	c	d	e	#
S	aAbDe			d		
A	BSD		BSD	BSD	e	
В	Sac/E		cD	Sac/ε		
D	Se/ε	3	3	Se/ε	ε	

将文法 G[V]改造成为 LL(1)的。

G[V]:
$$V \rightarrow N|N[E]$$

 $E \rightarrow V|V+E$
 $N \rightarrow i$

解答: 对文法 G[V]提取公共左因子后得到文法:

G' [V]:
$$V \rightarrow NA$$

$$A \rightarrow \varepsilon \mid [E]$$

$$E \rightarrow VB$$

$$B \rightarrow \varepsilon \mid +E$$

$$N \rightarrow i$$

求出文法 G'[V]中每一个非终结符号的 FIRST 集:

FIRST(V)={i} FIRST(A)={[,
$$\epsilon$$
}
FIRST(E)={i} FIRST(B)={+, ϵ }
FIRST(N)={i}

求出文法 G' [V]中每一个非终结符号的 FOLLOW 集:

FOLLOW(V)= $\{\#\} \cup FIRST(B)\setminus \{\epsilon\} \cup FOLLOW(E)=\{\#,+,\}\}$

FOLLOW(A)= FOLLOW(V)={+,,#}

FOLLOW(E)= FIRST(|)\ $\{\epsilon\}$ \cup FOLLOW(B)= FIRST(|)\ $\{\epsilon\}$ \cup FOLLOW(E)= $\{\}$

FOLLOW(B)= FOLLOW(E)={ |}

FOLLOW(N)= FIRST(A)\ $\{\epsilon\}$ U FOLLOW(V)= $\{[,],+,\#\}$

可以看到,对文法 G' [V]的产生式 $A \rightarrow \varepsilon$ [E],有

 $FIRST([E]) \cap FOLLOW(A) = \{[]\} \cap \{+,],\#\} = \emptyset$

对产生式 B→ε|+E,有

 $FIRST(+E) \cap FOLLOW(B) = \{+\} \cap \{\} = \emptyset$

而文法的其他产生式都只有一个不为 ϵ 的右部,所以文法 G' [V]是 LL(1)文法。

5、已知文法:

 $G[A]: A \rightarrow aAa \mid \varepsilon$

- (1) 该文法是 LL(1) 文法吗? 为什么?
- (2) 若采用 LL(1) 方法进行语法分析,如何得到该文法的 LL(1) 分析表?
- (3) 若输入符号串 "aaaa", 请给出语法分析过程。

解答: (1) 因为产生式 A→aAa|ε 有空产生式右部,而

FOLLOW(A)= $\{\#\} \cup FIRST(a)=\{a,\#\}$

造成 FIRST(A) \cap FOLLOW(A)={A, ε } \cap {a, #} \neq Ø

所以该文法不是 LL(1) 文法。

(2) 若采用 LL(1) 方法进行语法分析,必须修改该文法。

因该文法产生偶数 (可以为 0) 个 a, 所以得到文法

 $G'[A]: A \rightarrow aaA \mid \varepsilon$

此时对产生式 A→aaA | ε, 有 FOLLOW(A)={#}∪FOLLOW(A)={#}, 因而

FIRST(A) \cap FOLLOW(A)={a, ε } \cap {#}=Ø

所以文法 G'[A]是 LL(1) 文法,按 LL(1) 分析表构造算法构造该文法的 LL(1) 分析表如表 4-3-3 所示。

表 4-3-3

文法 G' [A]的 LL(1)分析表

	A	#
A	A→aaA	A→ε

(3) 若采用 LL(1)方法进行语法分析,对符号串"aaaa"的分析过程如表 4-3-4 所示。

表 4-3-4

对符号串 "aaaa" 的分析过程

步骤	分析栈	输入串	产生式/动作
1	#A	aaaa#	A→aaA
2	#A a a	aaaa#	匹配
3	#A a	a a a #	匹配
4	# A	a a #	A→aaA
5	#A a a	a a #	匹配
6	#A a	a#	匹配
7	# A	#	A→ε
8	#	#	接受

第七节 习题

设有文法 G[S]为:

 $S \rightarrow a|b|(A)$

$A \rightarrow SdA|S$

(1) 完成下列算符优先关系表,见表 5-7-1,并判断 GISI是否为算符优先文法。

表 5-7-1 算符优先关系表

	a	b	()	d	#
a				>		>
b				>		>
(<	•	<			
)				>		>
d						
#	<	∢	∢			-

- (2) 给出句型(SdSdS)的短语、简单短语、句柄、素短语和最左素短语。
- (3)给出输入串(adb)#的分析过程。

解答:

(1) 先求文法 G[S]的 FIRSTVT 集和 LASTVT 集:

由 $S\rightarrow a|b|(A)$ 得: FIRSTVT(S)= $\{a,b,()\}$

由 A → Sd … 得: FIRSTVT(A)={d}; 又由 A → S … 得: FIRSTVT(S) \subset FIRSTVT(A), 即 FIRSTVT(A)={d,a,b,(};

由 S→a|b|(A)得; LASTVT(S)={a,b,}};

由 A → ··· dA 得: LASTVT(A)={d}, 又由 A → S 得: LASTVT(S) \subset LASTVT(A), 即 LASTVT(A)={d,a,b,}}。

构造优先关系表方法如下:

- ① 对 P→···ab···, 或 P→···aQb···, 有 a=b;
- ② 对 P→···aR···, 而 b∈FIRSTVT(R), 有 a < b;
- ③ 对 P→···Rb···,而 a∈FIRSTVT(R),有 a>b。

由此得到:

- ① 由 S→(A)得: (=);
- ② 由 S→(A…得: (<FIRSTVT(A), 即: (<d,(<a ,(<b,(<(;由 A→…dA 得: d<FIRSTVT(A), 即: d<d,d<a,d<b,d<(;
- ③ 由 S→A)得,LASTVT(A)>),即: d>),a>),b>),)>);由 A→Sd…得:LASTVT(S)>d,即: a>d,b>d,)>d:

此外,由#S#得: #=#;

由#<FIRSTVT(S)得: #<a,#<b,#<(; 脂由 LASTVT(S)>#得: d>#,a>#,b>#,)>#。 最后得到算符优先关系表,见表 5-7-2。

表 5-7-2 算符优先关系表

	a	b	()	d	#
a				>	>	>
b				>	>	>
(•	∢	∢			
)				>	>	>
d	∢	∢	∢	>	∢	>
#	<	∢	∢			±

由表 5-7-2 可以看出,任何两个终结符之间至少只满足≖、<、>三种优先关系之一,故 G[S]为 算符优先文法。

(2) 为求出句型(SdSdS)的短语、简单短语、句柄,我们先画出该句型对应的语法树,如图 5-7-3 所示。由图 5-7-3 得到:

短语: S, SdS, SdSdS, (SdSdS)

简单短语(即直接短语): S

句柄(即最左直接短语): S

素短语: SdS,它同时也是该句型的最左素短语。

(3) 输入串(adb) #的分析过程见表 5-7-4

表 5-7-4 输入串(adb)#的分析过程

符号栈	输入串	说明
#	(adb)#	移进
# (adb)#	移进
# (a	db)#	用 S→a 归约
# (S	db)#	移进
# (Sd	b)#	移进
# (Sdb)#	用 S→b 归约
# (SdS)#	用 A→S 归约
# (SdA)#	用 A→SdA 归约
# (A)#	移进
# (A)	#	用 S→ (A) 归约
#S	#	分析成功

第四节 习题

一、单项选择题

1、若 a 为终结符,则 A→α•aβ为____项目

a.归约 b.移进 c.接受 d.待约

2、若项目集 I_k 含有 $A \rightarrow \alpha$ •,则在状态 k 时,仅当面临的输入符号 $a \in FOLLOW(A)$ 时,才采取 " $A \rightarrow \alpha$ •" 动作的一定是____。

a.LALR 文法 b.LR (0) 文法 c.LR (1) 文法 d.SLR (1) 文法

3、就文法的描述能力来说,有____。

a. SLR (1) ⊂LR (0) b. LR (1) ⊂LR (0) c. SLR (1) ⊂LR (1) d.无二义文法⊂LR (1)

4、在 LR (0) 的 ACTION 子表中,如果某一行中存在标记 " $\mathbf{r_i}$ " 的栏,则____。

 a.该行必定填满 r_j
 b.该行未填满 r_j

 c.其他行也有 r_j
 d.goto 子表中也有 r_j

a.活前缀 b.前缀 c.项目 d.项目集

解答:

- 1、 $A \rightarrow \alpha \cdot$ 称为归约项目,对文法开始符 S'的归约项目,如 S' $\rightarrow \alpha \cdot$ 称为接受项目, $A \rightarrow \alpha \cdot \alpha \beta$ (a 为终结符)称为移进项目。在此选 b.
- 2、当用产生式 $A \rightarrow \alpha$ 归约时,LR (0) 无论面临什么输入符号都进行归约;SLR (1) 则仅当面临的输入符号 $a \in FOLLOW(A)$ 时进行归约;LR (1) 则当在把α归约为 A 的规范句型的前缀βAa 前提下,当α后跟终结符 a 时,才进行归约;因此选 d。
 - 3、由于 LR (0) ⊂ SLR (1) ⊂ LR (1) ⊂ 无二义文法, 故选 c。
 - 4、选 a。
 - 5、选 c。
- 二、多项选择题

1				
1	、一个 LR 分析器包括_	о		
	a.一个总控程序 b.	 一个项目集 c.一 [∞]	个活前缀	
		一个分析栈		
2	、LR 分析器核心部分是		抵 等	子 表
	a.LL(1)分析 b.			1 100
			710	
_		ACTION		
3	、每一项 ACTION[S,a			
	a.移进 b.比较	c.接受	d.归约	e.报错
4	l、对 LR 分析表的构造,	有可能存在 动作	作冲突。	
		c.移进/归约		e.归约/归约
5	、就文法的描述能力来i	当 有		0.77.24.77.24
3	a. SLR (1) ⊂LR (1		CID (1)	c. LR (0) ⊂LR (1)
				c. LR (0) CLR (1)
_	d. LR(1)⊂无二义?			
6	、对 LR 分析器来说,不			
		$(0) \text{c.SLR} \ (1)$	d.SLR (0)	e.LR (1)
7	、自上而下的语法分析:	方法有。		
	a.算符优先分析法		近 法	c.SLR(1)分析法
	d.LR (0) 分析法			CISELL (1) XI VIIA
解答:		C.EAER (1)	77 71174	
		人名 医安田克尔 小儿	/ 七丰 · 丛	1
	、一个 LR 分析器包括-	一个总经住厅和一张为	r例表,远 a、	a.
	、选 c、e。			
	、选 a、c、d、e。			
4	l、在 LR 分析表的构造中	Þ有可能存在"移进"	/"归约"和'	"归约"/"归约"冲突; 故选 c、e。
5	、选a、b、c、d、e。			
	、选a、b、c、e。			
	、选a、b、c、c。 、选a、c、d、e。			
三、填		* 	<u> </u>	## 라마스 Hil YE 가는 가는 기 : = = 그 가.
		的构造。使得它	的均是唯	一确定的,则称该文法为 LR 文法。
	、字的前缀是指该字的_	•		
3	、活前缀是指的一~	人共物 沙地共物工	<u> </u>	· From 다
•		广胆级,这种胆级小盲	至 人 后的1	土何行亏。
4	、在 LR 分析过程中,身	只要的已扫描部分	子保持可归约员	战一个,则扫描过的部分正确。
4 5	、在 LR 分析过程中,身	只要的已扫描部分	子保持可归约员	
4 5 础。	、在 LR 分析过程中, 5、将识别的 NFA 确	只要的已扫描部分 自定化,使其成为以_	}保持可归约员 为状态的 I	戏一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基
4 5 础。	、在 LR 分析过程中, , 、 将识别的 NFA 确 、 A→α・称为项目	录的已扫描部分 第定化,使其成为以_ ;对文法开始符 S′→	}保持可归约员 为状态的 [α•为项[战一个,则扫描过的部分正确。
4 5 础。 6 为	、在 LR 分析过程中,与 、将识别的 NFA 确 5、A→α・称为项目 _项目,若 B 为非终结名	只要的已扫描部分 第定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α•aβ为	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。 6 为	、在 LR 分析过程中, 、将识别的 NFA 确 。、A→α・称为项目 _项目;若 B 为非终结符 、LR(0)分析法的名字	只要的已扫描部分 第定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α•aβ为	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。 6 为	、在 LR 分析过程中, 、将识别的 NFA 确 。、A→α・称为项目 _项目;若 B 为非终结符 、LR(0)分析法的名字	只要的已扫描部分 第定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α•aβ为	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。 6 为	、在 LR 分析过程中, ∫ 、 将识别的 NFA 确 、 A→α・称为项目 _项目,若 B 为非终结符 、 LR (0) 分析法的名字	R要的已扫描部分 β定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α・aβ为 i中 "L"表示	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。 5 为 解答: 1	、在 LR 分析过程中, 、 将识别的 NFA 确 、 A→α・称为项目 _项目;若 B 为非终结符 、 LR (0) 分析法的名字 、 一张分析表 每个入Ⅰ	R要的已扫描部分 β定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α・aβ为 i中 "L"表示	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。 5 外 解答: 1 2	、在 LR 分析过程中, j 、将识别的 NFA 确 、A→α・称为项目 _项目;若 B 为非终结符 、LR (0) 分析法的名字 、一张分析表 每个入口 、任意首部	R要的已扫描部分 β定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α・aβ为 i中 "L"表示	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。 6 为7 解答: 1 2	 、在 LR 分析过程中,与 、将识别的 NFA 确 。 A→α・称为项目 。 页目;若 B 为非终结名 、 LR (0) 分析法的名字 、 一张分析表 每个入口 、 任意首部 、 规范句型 句柄 	R要的已扫描部分 β定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α・aβ为 i中 "L"表示	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。6 为7 解答: 1 2 3	 ★ LR 分析过程中,以 ★ 将识别	R要的已扫描部分 编定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α•aβ为 中 "L"表示	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
4 5 础。6 为 <u>7</u> 解答:1 2 3 4 5	 在 LR 分析过程中,以 、将识别	R要的已扫描部分 编定化,使其成为以_ ;对文法开始符 S'→ f,则称 A→α•aβ为 中 "L"表示 □	}保持可归约员 为状态的 I α•为项目。	戊一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ
45 础。67 解答: 12 34 56	在 LR 分析过程中, i 、 A → α • 称为	R要的已扫描部分 第定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α•aβ为 中 "L"表示 口	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 础。67 解答: 12 34 56	 在 LR 分析过程中,以 、将识别	R要的已扫描部分 第定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α•aβ为 中 "L"表示 口	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 础。67 解答: 12 34 56	在 LR 分析过程中, i 、 A → α • 称 b —	R要的已扫描部分 第定化,使其成为以_ ; 对文法开始符 S'→ f,则称 A→α•aβ为 中 "L"表示 口	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 础。67 等1 23 45 67 织	本 LR 分析过程中,可以 NFA 确	只要的已扫描部分 第定化,使其成为以_ ;对文法开始符 S'→ 并,则称 A→α•aβ为 中"L"表示 口 LR 分析算法 等约 最右推导的逆过程即是	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 础。67 等1 23 45 67 织	、在 LR 分析过程中,例 本 LR 分析过程中,例 を NFA 确 を NFA 确 を NFA の NFA 确 の NFA の NFA の NFA の の の の の の の の の の の の の の の の の の の	只要的已扫描部分 第定化,使其成为以_ ;对文法开始符 S'→ 并,则称 A→α•aβ为 中"L"表示 口 LR 分析算法 等约 最右推导的逆过程即是	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
4 5 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6	本 LR 分析过程中,所 を LR 分析过程中,所 を NFA 确 を NFA 确 を NFA の NFA 确 の NFA の NFA の NFA の の の の の の の の の の の の の の の の の の の	只要的已扫描部分 编定化,使其成为以_ ;对文法开始符 S'→ 济,则称 A→α•aβ为 中"L"表示 口 【R 分析算法 等约 最右推导的逆过程即是	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 8 M M M M M M M M M M M M M M M M M M	本 LR 分析 中,項 本 HR 分析 一類 NFA 确 中,項 本 中,項 本 中,項 本 中,項 本 中,項 本 中,項 本 中,項 本 大 の) 本 方 の) 大 大 の) 大 大 の) 大 の の) に い の) に い の) 大 の の の の の) に い の) 大 の の の の の の の の の の の の の の の の の の の	只要的已扫描部分 第定化,使其成为以_ ;对文法开始符 S'→ 济,则称 A→α•aβ为 中"L"表示 口 【R 分析算法 等约 最右推导的逆过程即是 项目	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 8 1 2 3 4 5 6 7 9 7 1 7 1 7	本 LR 分析过程中,所 を LR 分析过程中,所 を NFA 确 を NFA 确 を NFA の NFA 确 の NFA の NFA の NFA の の の の の の の の の の の の の の の の の の の	只要的已扫描部分 第定化,使其成为以_ ;对文法开始符 S'→ 济,则称 A→α•aβ为 中"L"表示 口 【R 分析算法 等约 最右推导的逆过程即是 项目	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 : 1 2 3 4 5 6 7 %对 答: 2 3 4 5 6 7 %	在 LR 分析过程中,可以 NFA 研讨 NFA 研讨 NFA 研讨 NFA 研讨 NFA 研讨 NFA 研讨 NFA 所以 NFA	R要的已扫描部分 海定化,使其成为以_ ;对文法开始符 S′→ 并,则称 A→α•aβ为 中"L"表示 记 R 分析算法 导约 最右推导的逆过程即是 项目 (0) 项目集规范族。	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 8 P P P P P P P P P P P P P P P P P P	本 LR 分析 中,項 本 HR 分析 一類 NFA 确 中,項 本 中,項 本 中,項 本 中,項 本 中,項 本 中,項 本 中,項 本 大 の) 本 方 の) 大 大 の) 大 大 の) 大 の の) に い の) に い の) 大 の の の の の) に い の) 大 の の の の の の の の の の の の の の の の の の の	R要的已扫描部分 海定化,使其成为以_ ;对文法开始符 S′→ 并,则称 A→α•aβ为 中"L"表示 记 R 分析算法 导约 最右推导的逆过程即是 项目 (0) 项目集规范族。	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 8 P P P P P P P P P P P P P P P P P P	在 LR 分析过程中,可以 NFA 研讨 NFA 研讨 NFA 研讨 NFA 研讨 NFA 研讨 NFA 研讨 NFA 所以 NFA	R要的已扫描部分 海定化,使其成为以_ ;对文法开始符 S′→ 并,则称 A→α•aβ为 中"L"表示 记 R 分析算法 导约 最右推导的逆过程即是 项目 (0) 项目集规范族。	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 8 P P P P P P P P P P P P P P P P P P	本 LR 分析 対 NFA 确 中, 确 一 本 α ・ 称 α ・ 不 α ・ 不 α ・ α ・ 不 α ・	R 要	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 8 P P P P P P P P P P P P P P P P P P	本 LR 分析 $_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{$	只要的已扫描部分 有定化,使其成为以_ ;对文法开始符 S'→ 济,则称 A→α•aβ为 中"L"表示 记 R 分析算法 特别有推导的逆过程即是 项目 (0) 项目集规范族。 付]:	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 : 1 2 3 4 5 6 7 %对	本 LR 分析 MFA が NFA	R要的已扫描部分 第定化,使其成为以_ ;对文法开始符 S'→ 济,则称 A→α•aβ为 中"L"表示 记 R 分析算法 读者有推导的逆过程即是 员有推导的逆过程即是 (0) (1) (1) (1) (1)	}保持可归约成 为状态的 I α•为项[,"R"表示	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立的基 目;若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 : 1 2 3 4 5 6 7 %对	本 LR 分析 MFA 研 PFA 所 MFA の NFA 所 MFA の NFA 所 MFA の NFA 所 MFA の NFA NFA の NFA の NFA	R =	{ R#可约 L	及一个,则扫描过的部分正确。 DFA, 这个 DFA 就是建立的基目; 若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 : 1 2 3 4 5 6 7 %对	本 LR 分析 MFA 前 中, 确 一 本 H NFA 前 一 年 規 新 H NFA 前 一 年 規 新 H NFA 前 の 分 前 可 H NFA 前 の 分 前 日 NFA NFA 自 の NFA 前 の NFA NFA 自 の NFA NFA NFA 自 の NFA NFA NFA NFA 自 の NFA	R =	→ R Y A → S A → S A → S A → S	t 一个,则扫描过的部分正确。 DFA,这个 DFA 就是建立 的基目; 若 a 为终结符,则称 A→α•aβ,"0"表示。
45 6 7 : 1 2 3 4 5 6 7 %对	本 LR 分 NFA 所 N N N N N N N N N N N N N N N N N N	R M A A A A A A A A A A A A A A A A A A	} 保持状	及一个,则扫描过的部分正确。 DFA, 这个 DFA 就是建立的基 目; 若 a 为终结符,则称 A→α•aβ ,"0"表示。
45 6 7 : 1 2 3 4 5 6 7 %对	本 LR 分 NFA 所 N N N N N N N N N N N N N N N N N N	R =	→ R Y A → S A → S A → S A → S	及一个,则扫描过的部分正确。 DFA, 这个 DFA 就是建立的基 目; 若 a 为终结符,则称 A→α•aβ ,"0"表示。

2、列出构成文法 LR(0)项目集规范族。

用ε-CLOSURE (闭包) 办法构造文法 G'的 LR (0) 项目集规范族如下:

- $I_0: 1, S' \rightarrow \cdot S$
- I₃: $9 \cdot A \rightarrow S \cdot A$
- I₆: 12, $A \rightarrow a \cdot$ I₇: 7, $S \rightarrow b \cdot$

- $3 \cdot S \rightarrow \cdot AS$
- $8. A \rightarrow \cdot SA$

 $8 \cdot A \rightarrow \cdot SA$ $11 \cdot A \rightarrow \cdot a$ $3, S \rightarrow AS$

 $6. S \rightarrow \cdot b$

 $6, S \rightarrow \cdot b$ $11, A \rightarrow \cdot a$

- I₁: 2, $S' \rightarrow S$
- I₄: 10, A→SA •
- 9、 A→S A

 $4 \cdot S \rightarrow A \cdot S$

 $8 \cdot A \rightarrow \cdot SA$

 $3 \cdot S \rightarrow \cdot AS$

11、 A→ • a

6, S→ • b

 $3, S \rightarrow \cdot AS$ $6, S \rightarrow \cdot b$ 8, A→•SA 11, A→•a

- I_2 : 4, $S \rightarrow A \cdot S$
- I_5 : 5, $S \rightarrow AS$.
- $3 \cdot S \rightarrow \cdot AS$
- $9, A \rightarrow S \cdot A$

 $6. S \rightarrow \cdot b$

 $8 \cdot A \rightarrow \cdot SA$

 $8. A \rightarrow .SA$

11、 A→ • a

11, A→ • a

- $3. S \rightarrow AS$
- $6. S \rightarrow \cdot b$

注意: I_1 中的 $S' \rightarrow S$ • 和 $A \rightarrow \bullet$ • SA 是由状态 I_0 中的 1 和 3 读入一个 S 字符后得到的下一个项目;,而 I_4 中的 $A \rightarrow SA$ 和 $A \rightarrow A \bullet S$ 则是由 I_3 中的 9 和 3 读入一个 A 字符后得到的下一个项目; I_5 中的 S \rightarrow AS • 和 $A \rightarrow S$ • A 则是由 I_4 中的 4 和 8 读入一个 S 字符后得到的下一个项目。

状态全体构成了文法 G'的 LR (0) 规范族。

第八节 习题

一、单项选择题

- 1、中间代码生成所依据的是。
 - a.语法规则
- b.词法规则 c.语义规则
- d.等价变换规则
- 2、四元式之间的联系是通过____实现的。
 - a.指示器
- b.临时变量
- c.符号表
- d.程序变量
- 3、后缀式 ab+cd+/可用表达式____来表示。
 - a.a+b/c+d
- b.(a+b)/(c+d)
- c.a+b/(c+d)
- d.a+b+c/d
- 4、表达式(¬ A∨B) ∧ (C∨D) 的逆波兰表示为_
 - a. ¬ AB∨∧CD∨
- b. A¬ B \lor CD \lor \land
- c. AB∨¬ CD∨∧

d. A \neg B \lor \land CD \lor

- 5、中间代码的树型表示 4
- 所对应的表达式为
- a.A+B+C+D b.A+(B+C)+D
- c.(A+B)+C+D
- d.(A+B)+(C+D)

- 6、四元式表示法的优点为
 - a.不便于优化处理,但便于表的更动 b.不便于优化处理,但节省存储空间 c.便于优化处理,也便于表的更动 d.便于表的更动,也节省存储空间
- 7、终结符具有____属性。
 - a.传递
- b.继承
- c.抽象
- d.综合

解答

- 1、选 c。
- 2、四元式之间的联系是通过临时变量实现的, 故选 b。
- 3、选 b。
- 4、选 b。
- 5、选 d。

	7、	选 d 多顶:	l。 选择是	夏					尤相同									
	1, 2,	中间 a. 下面	可代码 四元 可中间	主要式代码	有 形式	b. 中,	_。 二元式 能正确	弋 角表示	c. 京算术:	三元 表达式	武 l a+b-	+c 的 [;]	d.) 有	后缀式 ——-	C	e.	间接三	三元式
		a.	ab+c	+		b.	abc++	a o	c.+ c		d /a	; ⁺ \	\	e.	. a+b	+c		
	4、 5、	a. 下 a. 在 a. c. 下	赋三译便利利的值元程于于于中	语中二式序进编提间中二字行译语]代码 b. 安排。 安保 程序。 日码形	b.形四中空的代式可同移码中	goto i 式式代的植的, 一位,	吾句 c. 成 L L L L L L L L L L L L L L L L L L	的目的; b. d. 能正确	· 件语· 是一元是 是一. 利 一. 利 一. 表 一	句 d. : - E E E E E E E E E E E E E E E E E E E	逆波 並 代码的 代码的	兰表为 的优格的移	示法 化 植 *c。	e. 题)		多表示》	去
		a.	ab+c	*		b.	abc*+	-	c.	a+b	*c+	c	d.	a	*	e.		
解答	1, 2, 3, 4, 5, 6,	a. 选b、凡选选选bbbbbbbbbbbbbbbbbbbbbbbbbbbbbbbb	逆波 、 c、 d 的中	兰表 d、e 可间转 跳转	示 。 : 码不	b. 能』	三元 E确表	弐 (示 a+		赛三元 而 e →	式 不是中	可间代	码:	故选	e. a. c. d.	四 <i>ī</i>	武	
三、	1, 2,	中间语法	7代码 法制导	有 翻译	既可	以用	来产生	等 生	形式, 代	生成 码,也	中间代	代码主 用来)	要是产生	是为了 ——	使 指<	〉,甚	至可用	。 月 来 对输
因而	3、 要	当源 进行		•										多地址	:须持_		时才	能确定,
解答	5, 6, 1, 2, 3, 4, 5,	后用 逆中标继 a/(b	る。 式	bc-/所 号、 目标 ab-c	代辅 树、回综***	(1) 表解(4) 点	送达式、三万条执行生	是 的办: 元式、		,表 表示中I	达式(旬代码	(a-b)* 引,这	c 可 种表	不法	。 聚式 称为 ^间 易实现		_表示 元式。	o
四、	综	合题	译码表 下列					京 (扂	5级式)):								

$ \begin{array}{c} \textcircled{1} \ a^*(-b+c) \\ \textcircled{2} \ (A \lor B) \land (C \lor \neg D \land E) \end{array} $			
2、写出算术表达式: A+B*(C-D)+E/(C-D) † N 的		
①四元式序列;②三元式序列;③间 解答 1、	接三元式序列		
① ab@c+*;			
② AB∨CD¬ E∧∨∧			
2,			I
①表达式的四元式序列:	© 14.C: (H1 —) 5: () 1 / 1	③间接三元式序	
(1) (-,C,D,T ₁)	(1) (-,C,D)		
$(2) (*,B,T_1,T_2)$	(2) (*,B,(1))		
$(3) (+,A,T_2,T_3)$	(3) (+,A,(2))	$(3) \qquad (3) \ (+, p) $	
(4) (-,C,D,T ₄)	(4) (-,C,D)	•	
$(5) (\uparrow, T_4, N, T_5)$	(5) (†,(4),N)		
(6) (/,E,T5,T6)	(6) $(/,E,(5))$,(3),(5))
(7) (+,T3,T6,T7)	(7) (+,(3),(6))	(6)	
	第三节 习题		
一、单项选择题			
1、编译程序使用 区别标识符的	作用域。		
	b. 说明标识符的过程:	或函数的静态层次	
c. 说明标识符的过程或函数的动态		71-3711VIII	
2、在目标代码生成阶段,符号表用于			
a. 目标代码生成 b. 语义检		此址分配	
3、过程信息表不包含。		C-11/4 HC	
	态层次 c. 过程名 d. i	寸程参数信息	
4、下列关于标识符和名字叙述中,正			
a. 标识符有一定的含义 b	' 	字列	
c. 名字有确切的属性 d		1 / 1	
解答: 1、b 2、d 3、b 4、c	and the large		
二、多项选择题			
1、符号表的每一项均包含。			
a. 名字栏 b. 类型栏 c	· 信息栏	e a~d 均包含	
2、对编译程序所用到的符号表,涉及		c. a -d », 🖸 🛱	
a. 填写或更新信息栏内容		访问它的有关信息	
	.线性表和排序二叉树	列时已时代入旧心	
3、源程序中的错误一般有。	:线压农作品//一人例		
a. 词法错误 b. 语法错误	。海水無温		
d. 编译错误 e. 违反环境限			
解答: 1、a、c 2、a、b、c 3、a、b、	, c, e		
三、填空题		<u> </u>	
1、符号表中名字栏内容有两种填写方			
2、词法分析阶段的错误主要是	<u> </u>	州止错误。	
3、符号表中名字的有关信息在			
4. 在目标代码生成阶段,符号表是	的依据。		

4、地址分配 四、问答题: 1、在编译过程中为什么要建立符号表? 解答: 在编译过程中始终要涉及到对一些语法符号的处理,这就需要用到语法符号的相关属性。为了 在需要时能找到这些语法成分及其相关属性,就必须使用一些表格来保存这些语法成分及其属性, 这些表格就是符号表。 第四节 习题 一、单项选择题 1、程序所需的数据空间在程序运行前可确定,称为______管理技术。 a. 动态存储 b. 栈式存储 c. 静态存储 d. 堆式存储 2、堆式动态分配申请和释放存储空间遵守_____原则。 a. 先请先放 b. 先请后放 c. 后请先放 d. 任意 3、静态分配允许程序出现 a. 递归过程 b. 可变体积的数据项目 c. 静态变量 d. 待定性质的名字 4、在编译方法中,动态存储分配的含义是 a. 在运行阶段对源程序中的数组、变量、参数等进行分配 b. 在编译阶段对源程序中的数组、变量、参数进行分配 c. 在编译阶段对源程序中的数组、变量、参数等进行分配,在运行时这些数组、变量、参 数的地址可根据需要改变 d. 以上都不正确 5、在编译时有传名功能的高级程序语言是___ a. Fortran b. Basic c. Pascal d. ALGOL 6、栈式动态分配与管理在过程返回时应做的工作有 a. 保护 SP b. 恢复 SP c.保护 TOP d. 恢复 TOP 解答 1、c 2、d 3、c 4、a 5、d 6、b 二、多项选择题 1、下面_____需要在运行阶段分配存储空间。 a. 数组 b. 指针变量 c.动态数组 d. 静态变量 e. 动态变量 2、栈式动态分配允许_____。

 a. 递归过程
 b. 分程序结构
 c. 动态变量

 d. 动态数组
 e. 静态数组

 3、动态存储分配可采用的分配方案有 a. 队式存储分配 b.栈式存储分配 c.链式存储分配 d. 堆式存储分配 e.线性存储分配 4、栈式动态分配与管理因调用而进入过程之后,要做的工作是 a. 定义新的活动记录的 SP b. 保护返回地址 c. 传递参数值 d. 建立 DISPLAY 表 e. 定义新的活动记录的 TOP 5、静态分配不允许程序出现__ a.递归过程 b. 静态数组 c.可变体积的数据项目 d. 待定性质的名字 e. 静态变量 6、活动记录包括___ a. 局部变量 b. 连接数据 d. 局部数组的内情变量 e. 临时工作单元 c. 形式单元 解答 1、ce 2、abde 3、b d 4、abde 5、acd 6、abcde 三、填空题 1、FORTRAN 语言采用了______存储空间分配方案,其程序所需的存储空间在_____时确定。 2、一个函数的活动记录体积在_____时确定,数组内情向量表的体积在_____时确定, 3、目标程序运行的动态分配策略中,含有_____和___分配策略 4、在 Pascal 中,由于允许用户动态地申请与释放内存空间,所以必须采用 存储分配技 术。 5、如果两个临时变量名_____不相交,则它们可分配在同一单元中。

6、堆式动态分配策略允许用户动态的 和 存储空间。

解答: 1、标识符 标识符地址及长度 2、拼写错误 最小距离匹配 3、词法分析 语法语义分析

	解2		添		编译	¥	2	、编	译	编译	3 .	、栈	走	堆土	5	4	\ }	维式		5、′	作用域	
				稻				,,,,	•	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			•	, .				,				
									釺	五	节		>	习题	Į							
– ,	单	项边	择	题																		
	1,	优	化可	「生」	成		_的	目标	代码	i I o												
					付间:													较小				
	•									可大			d.	运	行时	间知	豆且	占用	存储	空间	小	
	2、									优化 纳变量			ATTAL TE	全名	소균	曾		d	化 和	以北		
	3、				的优			אן נינעג	トソーコ	初又且	3 .	ι.	WH II THA	トン ス	不足	开		u.	. J. C. H	371°JÆ	:	
	•							 3纳多	量多			b.	删图	余多	余运	算,	删	除无	用贴	儙		
		c.	. 强	度	钊弱:	,代	码夕	提				d.	循环	不展	开,	循环	不合	并				
	4、	关	于必	经	结点	的二	元)	(系,	下	列叙文	100	正矿	的	匙	°	, 	t. tat			~# 	1 1 . 1 st	
	_	a	• 游 — ♪	[]	目反 本块	体が		b.	满足	足传说 正确	性		c.	满	足区	、对市	尔性		d.	满足	对称性	
	3,	Λij		· 李/ 右-	平伏 一个	不切	, 连右	1和-	 个!	北口祖	时。 E石			h	右		ጐ λ	口语	白角	1名个	·出口语句	≒ਾ
		c.	,有	多	个人	八日口语	句和	37년 1 一 介	出;	出口语 口语句]		d.	有	多个	·入[, / 、]语	句和	多个	出口	语句	Ų
	6,	在	程序	流	图中	,我	们移	水具有	打下:	述性质	€	的:	结点	序列]为-	一个	循环	不。				
		a	. 它	们	是非	连通	的上	L只有	i —	个入口	1结点	į	b.	它	们是	·强i	车通	的但	有多	个入	口结点	
	_	C.	它	们力	是非	连通	的但	有多	个	入口组	点		d.	它个	们是	强迫	车通	的且	.只有	i一个	·入口结》	点
	7、				能是				ना	金金龙	۲ ال ا ۵	华斯	7.		Litt.	7.1-1.	ይል	华丽		a	中间代码	जा.
[解名	⊈ı	a	. 1L	_/細1	日文	1(1)		υ.	HÌ ī	玉	7.1日之	~1 \1 1 -	3	c.	/ E	1VI 1	日文	アルカト		a.	中间代	7
[/#T		优	化的	目目	的是	使目	标程	序设	s行F	付间短	ā、占	用有	储金	空间。	小,	故ì	先 d	0				
	2,	删	除多	余	运算	属基	本均	收优化	Ł,i	牧选 (
										、删除						(运	算,	故选	ġb.			
				点	满足	自反	性、	传说		和反对	寸称性	关系	ξ, į	放选	d.							
		选选																				
		选选																				
<u> </u>		_		题																		
_ •					听涉	及的	范围	3 , F	丁将1	优化を	为											

a. 局部优化

b. 过程优化 c. 全局优化

d. 循环优化

e. 四元式优化

2、下列优化中,属于循环优化的有

b. 合并已知量

a. 强度削弱

e. 代码外提

c. 删除无用赋值

d. 删除归纳变量

3、如果 a→b 是程序流图中的一条边,则由这条回边构成的循环由 结点组成。 b. b c. 有通路到达 b 的结点

a. a d. 有通路到达 a 且该通路上不经过 b 的结点

e. 有通路到达 b 且该通路上不经过 a 的结点

4、采用无环有向图 (DAG), 可以实现的优化有

a. 合并已知量

b. 删除公共子表达式

c. 强度削弱

d. 删除无用赋值

e. 删除归纳变量

5、编译程序的输出结果可以是

a. 目标代码

b. 汇编语言代码

c. 中间代码

d. 优化后的中间代码

e. 可重定位代码

[解答]

1、选 a、c、d。

2、循环优化包括:代码外提、强度削弱、删除归纳变量、循环展开和循环合并,故选a、b、e。

- 3、如果 $a \rightarrow b$ 是回边,则该回边的构成的循环由结点 $a \times b$ 和能够到达 a 但通路不经过 b 的结点组成; 故选 $a \times b \times d$ 。
 - 4、DAG 图可进行基本块范围内的优化, 故选 a、b、d。
 - 5、选b、c、d、e。

三、填空题

- 1、局部优化是_______范围内进行的一种优化。
- 2、在一个基本块内,可实行3种优化方法,即合并已知量、____、__。
- 3、优化就是对程序进行各种_____变换,使之能生成更有效的_____。

[解答]

- 1、基本块
- 2、删除无用赋值 删除多余运算
- 3、等价 目标代码
- 4、不变运算 代码外提