第六章 自底向上的优先分析法

- •自底向上语法分析概述
- •简单优先分析
- •算符优先分析

6.1自底向上语法分析概述

- 自底向上语法分析试图将一个字符串归约至开始符号。
- 自下而上语法分析比自顶向下语法分析更有效率,对语法的限制更少
- "移进-归约":从输入字符串开始,逐步进行归约直到归约到文法的开始符号。

分析符号串abbcde是否G[S]的句子

文法 G [S]:
(1) $S \rightarrow aAcBe$
$(2) A \rightarrow b$
$(3) A \rightarrow Ab$
$(4) B \rightarrow d$

步骤	符号栈	输入符号串	动作
1)	#	abbcde#	移进
2)	#a	bbcde#	移进
3)	#ab	bcde#	归约 (A→b)
4)	#aA	bcde#	移进
5)	#aAb	cde#	归约 (A→Ab)
6)	#aA	cde#	移进
7)	#aAc	de#	移进
8)	# aAcd	e#	归约 (B→d)
9)	#aAcB	e#	移进
10)	#aAcBe	#	归约(S→aAcBe)
11)	# S	#	接受

对输入串abbcde#的移进-规约分析过程

• 归约过程恰好是最右推导的逆过程:

$S \Rightarrow aAcBe \Rightarrow aAcde \Rightarrow aAbcde \Rightarrow abbcde$

- 规范归约定义: 句柄
- 假定 α 是文法G的一个句子,我们称序列 α_n , α_{n-1} , … α_0 是 α 的一个规范归约。如果此序列满足:
 - 1. $\alpha_n = \alpha$
 - 2、 α_0 为开始符号。
 - 3、对任何i,0<i<=n, α_{i-1} 是从 α_i 经把句柄替换为相应产生式的左部符号而得到的。
- 规范归约也称最左归约,最右推导称为规范推导。规范推导得到的句型成为规范句型。
- 如果文法G无二义,则规范推导的逆过程一定 是规范归约。

"移进-归约"法的栈实现

自顶向下:初始:分析栈:#S 输入串:a1a2...an#

结束: # (成功)

分析过程:用产生式的右部替换左部。

自底向上:初始:分析栈:# 输入串:a1a2...an#

结束: #S #(成功)

分析过程: 自左至右把输入符号串W的符号一一移进栈里, 一旦发现栈顶的一部分符号形成一个可归约串, 就把栈中这个子串用相应的归约符号替换。

四类操作: 移进, 归约, 接受, 出错处理。

世2023/5/13

文法G[E]:

$$E \rightarrow T + E \mid T$$

 $T \rightarrow int * T | int | (E)$

$$|int*int+int|$$
 移进 $int*int+int|$ 移进 $int*int+int|$ 移进 $int*int|+int|$ 规约 $T \rightarrow int|$ $int*int*T|+int|$ 规约 $T \rightarrow int*T$ $T|+int|$ 移进 $T+|int|$ 移进 $T+|int|$ 规约 $T \rightarrow int$ $T+T|$ 规约 $T \rightarrow int|$ $T+T|$ 规约 $T \rightarrow int|$ $T+T|$ 规约 $T \rightarrow int|$ $T+T|$ 规约 $T \rightarrow T+E|$ 规约 $T \rightarrow T+E|$

A Shift-Reduce Parse in Detail (1)

|int * int + int

A Shift-Reduce Parse in Detail (2)

A Shift-Reduce Parse in Detail (3)

A Shift-Reduce Parse in Detail (4)

A Shift-Reduce Parse in Detail (5)

```
|int * int + int
int | * int + int
int * | int + int
int * | int + int
int * int | + int
int * T | + int
```


A Shift-Reduce Parse in Detail (6)

|int * int + int |int | * int + int |int * | int + int |int * int | + int |int * T | + int |T | + int

A Shift-Reduce Parse in Detail (7)

```
|int * int + int | int | * int + int | int + int | int + int | int * int | + int | int * T | + int | T | + int | T + int |
```


A Shift-Reduce Parse in Detail (8)

```
|int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int
```


A Shift-Reduce Parse in Detail (9)

```
|int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int
T + T
```


A Shift-Reduce Parse in Detail (10)

```
|int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int
T + T
T + E
```


A Shift-Reduce Parse in Detail (11)

```
|int * int + int
int | * int + int
int * | int + int
int * int | + int
int * T | + int
T \mid + int
T + | int
T + int
T + T
T+E|
```


6. 2自底向上的优先分析算法

- 优先分析法
 - 简单优先分析法
 - 算符优先分析法

简单优先分析法

- 按照文法符号(包括终结符和非终结符)的优先关系确定句柄。
- 示例见下页

文法G[S]: (1) S → bAb (2) A → (B|a (3) B → Aa)

步骤

1)

2)

3)

4)

5)

6)

7)

8)

9)

10)

11)

	S	Ь	A	(В	а)	#
5								>
ਰ			=	<		<		>
A		=				=		
(<	<	=	<		
В		>				>		
a		>				>	=	
)		>				>		
#	<	<						

符号栈	输入符号串	动作
#	b(aa)b#	# <b,移进< td=""></b,移进<>
#b	(aa)b#	b<(,移进
#b(aa)b#	(<a,移进< td=""></a,移进<>
#b(a	a)b#	a>a,归约A→a
#b(A	a)b#	A=a,移进
#b(Aa)b#	a=),移进
#b(Aa)	b#)>b,归约B→Aa)
#b(B	b#	B>b,归约 A→(B
#bA	b#	A=b ,移进
#bAb	#	b>#,归约S→bAb
# S	#	接受

对输入串b(aa)#的简单优先分析过程

简单优先关系矩阵

优先关系

- 优先关系
 - X=Y ⇔ 文法G中存在产生式A→...XY...
 - X<Y⇔ 文法G中存在产生式A→...XB..., 且B ⇒Y...
 - X>Y⇔ 文法G中存在产生式A→...BD..., 且B ⇒...X,D ⇒Y...
- #的优先级<所有符号,所有符号的优先级>#,这里仅对与#相邻的文法符号而言。

简单优先文法的定义

满足以下条件的文法是简单优先文法

- (1) 在文法符号集V中,任意两个符号之间最多只有一种优先关系成立。
- (2) 在文法中任意两个产生式没有相同的右部。

简单优先分析法的算法步骤

- 将输入符号串 $a_1a_2...a_n$ #依次逐个存入符号栈S中,直到遇到栈顶符号 a_i 的优先性>下一个待输入符号 a_i 为止。
- 栈顶当前符号 a_i 为句柄尾,由此向左在栈中找句柄的头符号 a_k ,即找到 $a_{k-1} < a_k$ 为止。
- 由句柄a_k...a_i在文法的产生式中查找右部为a_k...a_i的产生式,若找到则用相应左部代替句柄,若找不到则为出错。
- 重复1, 2, 3步, 直到栈中只剩开始符。

算符优先分析

- 某些文法具有"算符"特性
 - 表达式运算符(优先级、结合性)
 - 人为地规定其算符的优先顺序,即给出优先级别和同一级别的结合性
- 只考虑算符之间的优先关系

文法G[E]: E→E+E|E-E|E*E|E/E|E↑E|(E)|i

	+	-	*	/	↑	()	i	#
+	*	>	<	<	<	<	>	<	>
1	*	>	<	<	<	<	>	<	>
*	^	>	>	>	<	<	>	<	>
/	^	>	>	>	<	<	>	<	>
↑	>	>	>	>	<	<	>	<	>
(~	<	<	<	<	<	=	<	
)	^	>	>	>	>		>		>
i	^	>	>	>	>		>		>
#	<	<	<	<	<	<		<	=

算符优先兴系表

步骤	符号栈	输入符号串	动作
1)	#	i+i*i#	# <i,移进< td=""></i,移进<>
2)	#i	+i*i#	# <i>+,规约</i>
3)	#E	+i*i#	#<+,移进
4)	#E+	i*i#	+ <i,移进< td=""></i,移进<>
5)	#E+i	*i#	+ <i>*,规约</i>
6)	#E+E	*i#	+<*,移进
7)	#E+E*	i#	* <i,移进< td=""></i,移进<>
8)	#E+E*i	#	* <i>#,规约</i>
9)	#E+E*E	#	+<*>#,规约
(0)	#E+E	#	#<+>#,规约
(1)	#E	#	接受

对输入串i+i*i的算符优先分析过程

归约成坍标志: 栈中只剩#N, 输入符号串剩#

如何确定算符优先关系?

文法G[E]: E→E+E|E-E|E*E|E/E|E↑E|(E)|i

- (1) i的优先级最高
- (1) ↑优先级次于i,右结合
- (2) *和/优先级次之,左结合
- (3) +和-优先级最低,左结合
- (4) 括号 '(',')'的优先级大于括号外的运算符,小于括号内的运算符,内括号的优先性大于外括号
- (5) #的优先性低于与其相邻的算符

算符优先关系表

算符文法的定义

- 定义 如果不含空产生式的上下文无关文法 G 中没有形如 U→···VW···的产生式,其中V, W \in V_N 则称G 为算符文法 (OG)。
- 性质1: 在算符文法中任何句型都不包含两个相邻的非终结符.(数学归纳法)
- 性质2: 如 Vx 或 xV 出现在算符文法的句型 α 中, 其中 $V \subseteq V_N$, $x \subseteq V_T$,则 α 中任何含 x 的短语必含有 V. (反证法)

算符优先关系的定义

- · 在OG中 定义 (算符优先关系)
 - x = y G中有形如. $U \rightarrow ...xy...$ 或 $U \rightarrow ...xVy...$ 的产生式。
 - x < y G中有形如.U →...xW...的产生式,而 W → y....或W → Vy...
 - x>y G中有形如.U → ... Wy... 的产生式,而 W ⇒ ... xV
 - 规定 若 $S \stackrel{+}{\Rightarrow} x ...$ 或 $S \stackrel{+}{\Rightarrow} Vx ...$ 则 # < x $S \stackrel{+}{\Rightarrow} ... x V$ 则 x > #

算符优先文法的定义

• 在 OG文法 G 中,若任意两个终结符间 至多有一种算符优先关系存在,则称G 为算符优先文法(OPG)。

- 结论 算符优先文法是无二义的。

算符优先关系表的构造

- 由定义直接构造
- 由关系图法构造算符优先关系表

- 首先引入两个概念
 - FIRSTVT(B)={b|B $\stackrel{+}{\Rightarrow}$ b...或B $\stackrel{+}{\Rightarrow}$ Cb...}
 - 对于非终结符B, 其往下推导所可能出现的首个 算符
 - LASTVT(B)= $\{a|B \stackrel{+}{\Rightarrow} ... a$ 或B $\stackrel{+}{\Rightarrow} ... aC\}$
 - 对于非终结符B, 其往下推导所可能出现的最后 一个算符

如何计算算符优先关系

- 1) '='关系
 - 直接看产生式的右部,若出现了 *A* → ... ab... 或*A* → ... aBb, 则a=b
- 2)'<'关系
 - 求出每个非终结符B的FIRSTVT(B)
 - 若A→...aB...,则∀b∈FIRSTVT(B),a<b
- 3)'>'关系
 - 求出每个非终结符B的LASTVT(B)

2023/5713 若A→...Bb...,则∀a∈LASTVT(B),a>b

文法G[E]:
(0) E'→#E#
(1) E→E+T
(2) E→T
(3) T→T*F
(4) T→F
(5) F→P↑F|P
(6) P→(E)
(7) P→i

1)'='关系 由产生式(0)和(6),得 #=#, (=)

2) '<'关系

找形如: A→...aB...的产生式

#E: 则#<FIRSTVT(E)

+T: 则+<FIRSTVT(T)

F: 则<FIRSTVT(F)

↑F:则 ↑<FIRSTVT(F)

(E:则(<FIRSTVT(E)

FIRSTVT(E')={#}

FIRSTVT(E)={+,*,↑,(,i}

FIRSTVT(T)={*,↑,(,i}

FIRSTVT(F)={↑,(,i}

FIRSTVT(P)={(,i}

LASTVT(E')={#}

LASTVT(E)={+,*,↑,),i}

LASTVT(F)={↑,),i}

LASTVT(P)={),i}

```
#
+
*
 >
 <
 >
 >
 >
 <
 <
 >
 <
 <
 <
 >
 <
 >
 <
 <
 <
 <
 <
 >
 >
 >
 2023/5/13
 >
#
```

3)'>'关系

找形如: *A*→...Bb...的产生式

E# ,则 LASTVT(E)>#

E+ ,则 LASTVT(E)>+

T* ,则 LASTVT(T)>*

P↑ ,则 LASTVT(P)>↑

E) ,则 LASTVT(E)>)

算符优先分析算法

- 归约过程中,只考虑终结符之间的优先 关系来确定句柄,而与非终结符无关。 这样去掉了对非终结符的归约,所以用 算符优先分析法的规约过程与规范归约 是不同的,<u>P110</u>.
- 为解决在算符优先分析过程中如何寻找 可归约串,引进最左素短语的概念

算符文法的任一句型有如下形式:
 #N₁a₁N₂a₂.....N_na_nN_{n+1}#,若N_ia_i.....N_ja_jN_{j+1}为句柄,则有

$$a_{i-1} < a_i = a_{i+1} = \dots = a_{j-1} = a_j > a_{i+1}$$

- 对于算符优先文法,如果aNb(或ab)出现在句型r 中
 - 若a < b,则在r中必含有b而不含a的短语存在
 - 若a>b,则在r中必含有a而不含b的短语存在
 - 若a=b,则在r中含有a的短语必含有b,反之亦 然
- 定义 cfg G 的句型的素短语是一个短语,它至少包含一个终结符,且除自身外不再包含其他素短语。
 处于句型最左边的素短语为最左素短语。

文法G[E]:
(1) E→E+T
(2) E→T
(3) T→T*F
(4) T→F
(5) F→P↑F|P
(6) P→(E)
(7) P→i

句型#T+T*F+i# 其短语有: T+T*F+i T+T*F T T*F i

最左素短语为: T*F

句型#N+N*N+i#的归约过程

优先函数

- 优先函数比优先矩阵节省空间
- 优先函数:从终结符号映射到整数的函数。
- 若a<b,则f(a)<g(b)
- 若a=b,则f(a)=g(b)
- 若a>b,则f(a)>g(b)

例:

	+	*	i	#
f	2	4	4	0
g	1	3	5	0

• f(*)<g(i)=>*<i,但f(i)>g(i)=>i>i是不存在的,所以错误检查能力损失。可通过检查栈 顶和输入符号a来发现那些不可比较的情 形。

构造优先函数

- 1、设a是一个终结符或#,对每一个a建立两个符号f_a和g_a.
- 2、将所有f_a和g_a组成的集合分为若干组,办法是若a=b则f_a和g_b在同一组。
- 3、画图,结点是2建立的组。对任何a和b,若a < b,则从 g_b 所在的组画一箭弧到 f_a 所在的组;若a > b,则从 f_a 所在的组画一箭弧到 g_b 所在的组.
- 4、若第3步构造的图中有环路,则没有优先函数。若没有环路,令f(a)是从f_a所在的组出发的沿箭弧前进的最长路径的长度。 g(a)是从g_a所在的组出发的沿箭弧前进的最长路径的长度。
- 例

算符优先分析法的局限性

• 很难避免把错误的句子得到正确的归约.