

授课人: 高珍 gaozhen@tongji.edu.cn

- ■语法分析器的功能
- 自上而下分析方法概述
- LL (1) 分析方法
- 递归下降分析程序
- 预测分析程序

语法分析器

- 语法分析的任务:
 - 对任一给定 $w \in V_T^*$,判断 $w \in L(G)$?
- 语法分析器:按照产生式规则,做识别w的工作

语法分析器在编译程序中的地位

- 自上(顶)而下分析
 - □ LL (1) 分析法
 - □ 递归下降分析法
 - □ 预测分析法

从文法的开始符号出发,反 复使用各种产生式,寻找与 输入符号匹配的最左推导。

- 自下(底)而上分析
 - □ 算符优先分析法
 - □ LR分析法

从输入符号串开始,逐步进行归约(最右推导的逆过程),直至归约到文法的开始符号。

自顶向下分析例子

例1 文法G[Z]

 $Z \rightarrow aBd$

 $B \rightarrow d$

 $B \rightarrow c$

 $B \rightarrow bB$

求符号串abcd的推导过程

例2 文法G[S]

 $S \rightarrow Ap|Bq$

 $A \rightarrow a c A$

 $B \rightarrow b|dB$

求符号串ccap的推导过程

自底向上分析概述

■ 从终极符串出发归约出文法的开始符

例1 文法G[Z]

 $Z \rightarrow aBd$

 $B \rightarrow d$

 $B \rightarrow c$

 $B \rightarrow bB$

求符号串abcd的归约过程

例2 文法G[S]

 $S \rightarrow Ap|Bq$

 $A \rightarrow a | cA$

 $B \rightarrow b|dB$

求符号串ccap的归约过程

- ✓ 语法分析器的功能
- 自上而下分析方法概述
- LL (1) 分析方法
- 递归下降分析程序
- 预测分析程序

- 从文法的开始符号出发,向下推导,推出 句子
- 对任何的输入串(单词符号),试图用一切可能的办法,从文法的开始符号出发,自上而下地为输入串建立一棵语法树,即为输入串寻找一个最左推导。

例. 设文法G[S]: S→xAy, A→** | * 判定输入串 x * y是否为它的句子?

推导过程:

带回溯自上而下分析面临的问题

- 文法的左递归问题
 - □ 一个文法是含有左递归的,如果存在非终结符P

P ⇒Pα

- □ 含有左递归的文法将使自上而下的分析过程陷入无限循环
- 虚假匹配问题
- 回溯
 - □ 回溯会引起时间和空间的大量消耗
- 报告分析不成功时,难于知道输入串中出错的确切位置。
- 实际上采用了一种<mark>穷尽一切可能的试探法</mark>,因此效率很低, 代价很高

内容线索

- 语法分析器的功能
- 自上而下分析方法概述
- ✓ LL (1) 分析方法
- 递归下降分析程序
- 预测分析程序
- LL (1) 分析中的错误处理

LL(1)分析法

- 从左(Left)到右扫描输入串;构造最左(Leftmost)
 - 推导;分析时每步向前看一个(1)字符。
- 目的: 构造不带回溯的自上而下分析算法
 - □左递归的消除
 - □消除回溯,提左因子
 - □ FIRST集合, FOLLOW集合
 - □ LL(1)分析条件
 - □ LL(1)分析方法

左递归文法

- 一个文法含有下列形式的产生式时,
 - a)直接递归

$$A \rightarrow A\beta$$
 $A \in V_N$, $\beta \in V^*$

b)间接递归

$$A \rightarrow B\beta$$

$$B \rightarrow A\alpha$$
 $A, B \in V_N, \alpha, \beta \in V^*$

称为左递归文法。

■ 如果一个文法是左递归时,则不能采用自顶向下分析法。

例1. 文法S →Sa

 $S \rightarrow b$

是直接左递归

语言是: L = { baⁿ | n≥0}

例2. 文法 A→aB

A→Bb

B→Ac

 $B\rightarrow d$

是间接左递归

消除直接左递归

 $P \rightarrow P\alpha \mid \beta$ (α $\neq \epsilon$, β不以P开头)

例. 文法
$$E \rightarrow E+T \mid T$$
 $E \rightarrow TE' \mid \epsilon$ $T \rightarrow T^*F \mid F$ $T \rightarrow FT' \mid \epsilon$ $F \rightarrow (E) \mid i$ $F \rightarrow (E) \mid i$

■ 一般地, 假定P关于的产生式是

$$P \rightarrow P\alpha_1 \mid P\alpha_2 \mid \dots \mid P\alpha_m \mid \beta_1 \mid \beta_2 \mid \dots \mid \beta_n$$

其中: $α_i \neq ε$, $β_i$ 不以P开头,

则改写为:
$$P \rightarrow \beta_1 P' \mid \beta_2 P' \mid ... \mid \beta_n P'$$

$$P' \rightarrow \alpha_1 P' \mid \alpha_2 P' \mid \dots \mid \alpha_m P' \mid \epsilon$$

随堂练习

■ 消去下面文法的左递归

$$T \rightarrow T,S|S$$

$$S \rightarrow a|+|(T)$$

消除左递归算法

(3) 化简: 删除永不使用的产生式

```
(1) 排序: P₁、P₂、...、P<sub>n</sub>
(2) FOR i := 1 TO n DO
 BEGIN
 FOR j:= 1 TO i-1 DO
 把形如P_i→P_iγ的规则改写为:
 P_i \rightarrow \delta_1 \gamma | \delta_2 \gamma | \dots | \delta_k \gamma
 其中: P_i \rightarrow \delta_1 \mid \delta_2 \mid .... \mid \delta_k 是关于P_i
 的所有规则:
 消除关于Pi规则的直接左递归。
 END
```

Ŋ.

例.文法G(S) R→Sa|a Q→Rb|b S →Qc|c

有推导: S ⇒ Qc ⇒ Rbc ⇒ Sabc, 存在左递归。

按R(1)、Q(2)、S(3)排序, 执行算法得:

i=1, j从1至0, R的产生式R→Sa|a无直接左递归, 无需消除直接左递归。

i=2, j从1至1, R的产生式代入Q的产生式得: Q→Sab|ab|b, 无直接左递归。

i=3, j从1至2:

j=1, S的候选式不含R, 所以无需替换;

j=2, S的候选式含Q, 将Q→Sab|ab|b代入S的候选式得:

S→Sabc|abc|bc|c

再消除直接左递归得:

S→abcS'| bcS'| cS'

S'→abcS'|ε

消除无用产生式: Q→Sab|ab|b, R→Sa|a,

得文法: S→abcS'| bcS'| cS'

S'→abcS'|ε

文法对应的正规式: V1=(abc|bc|c)(abc)*。

例. 文法G(S) S →Qc|c Q→Rb|b R→Sa|a

解: 1)排序: S(1)、Q(2)、R(3)

2) 代入得: S →Q c c

 $Q \rightarrow R b | b$

R →Rbca | bca | ca | a

消除直接左递归:

 $S \rightarrow Q c c$

 $Q \rightarrow R b | b$

R →bcaR ' | caR' | aR '

R' →bcaR' | ε

消除隐含的左递归算法与非终极符排序方法无关

随堂练习

■消去下面文法的左递归

A→aB

A→Bb

B→Ac

 $B\rightarrow d$

回溯问题

例如,有产生式:

语句→ if 条件 then 语句 else 语句

| while 条件 do 语句

| begin 语句表 end

若要寻找一个语句,那么关键字 if, while, begin就提示某个替换式是唯一的替换式。

无回溯!

м

回溯原因

若当前符号 = a,下一步要展开A ,而 A $\rightarrow \alpha_1 |\alpha_2| ... |\alpha_n$,怎样选择 α_i ?

- (1) 以a为头的α_i如果只有一个,则替换唯一;
- (2) 若以a为头有多个α_i的,则替换不唯一,需要回溯,这是文法的问题,应该变换文法。

例子

文法: $S \rightarrow xAy$ $A \rightarrow **|*$

句子: x*y; x**y

- 对任非终结符A,用它匹配输入串时能够根据当前输入,准确地指派一个候选式
 - □ 若匹配成功,则不虚假;
 - □ 若匹配不成功,则其它的候选式也不会成功。
- 即当A执行匹配时, $A \rightarrow \alpha_1 \mid \alpha_2 \mid \dots \mid \alpha_n$ 若A面临的第一个输入符号为a,则应该准确地指派某一个 α_i ,其成败完全代表A,无需进行试探和回溯。

文法的要求

- (1) 不含左递归
- (2) 对每个非终结符的候选式,其任何推导的头符号(终 结符)集合两两不相交。
- 符号串α的终结首符集FIRST (α) 定义为:

FIRST(α) = {
$$a \mid \alpha \stackrel{*}{\Rightarrow} a..., a \in V_T$$
 }
特别地,若α $\Rightarrow^* \epsilon$,则规定ε∈FIRST (α)。

■ 以上条件 (2) 可表示为: 对文法的任一非终结符号A, 若 $A \rightarrow \alpha_1 \mid \alpha_2 \mid ... \mid \alpha_n$

则应有 $FIRST(\alpha_i) \cap FIRST(\alpha_i) = \Phi, i \neq j$

计算FIRST(X)集

■ 对每一个文法符号X计算FIRST(X)

- □ 若X∈V_T, FIRST(X)={X}
- □ 若 $X \in V_N$, FIRST(X)={ $a|X \rightarrow a..., a \in V_T$ }
- □ 若 $X \in V_N$, 且有产生式 $X \to \varepsilon$, 则 $\{\varepsilon\} \in FIRST(X)$
- □ 若 $X \in V_N$,且有产生式 $X \to Y_1 Y_2 ... Y_n$,且 $Y_1 Y_2 ... Y_n \in V_N$
 - 当 Y_1 , Y_2 , ..., Y_{i-1} ⇒ ϵ , 则FIRST(Y_1)-{ ϵ }, FIRST(Y_2)-{ ϵ }... FIRST(Y_{i-1})-{ ϵ }, FIRST(Y_i)都包含在FIRST(X)中
 - 当Y_i ⇒ ε(i=1,2...n),将{ε}并入FIRST(X)中

*


```
例. G: E → TE'
 E' \rightarrow + TE' \mid \epsilon
 T →FT'
 T' \rightarrow *FT' \mid \epsilon
 F \rightarrow (E) | i
求每个非终结符号的FIRST集合
 解: FIRST (E) = FIRST (T)
 = FIRST (F)
 = \{ (, i) \}
 FIRST (E') = \{+, \epsilon\}
 FIRST (T') = \{ *, \epsilon \}
```

随堂练习

文法规则	FIRST(X)
$E \rightarrow EAT T$	
A → + -	
$T \rightarrow TMF F$	
$M \rightarrow *$	
$F \rightarrow (E) \mid n$	

FIRST(a)构造

对于符号串α= X₁X₂··· X_n,构造 FIRST (α)

- (1) 置 FIRST(α) = FIRST (X_1) { ϵ };
- (2) 若对所有的 X_j ,1<=j<= i -1, ε∈FIRST (X_j), 则 把FIRST(X_j) -{ε}加到FIRST(α)中;

.

(3) 若对所有的 $X_{j,1} <= j <= n$, ε \in FIRST (X_{j}) , 则把 ε加到FIRST(α)中。

补充完整

例. G: E → TE' E' → + TE' | ε T → FT' T' → *FT' | ε F → (E) | i 求每个产生式右部符号串的FIRST集合 ω· FIRST(TE') - \$ / (i) }

```
解: FIRST(TE') = {(,i)}
FIRST(+TE') = {+}
FIRST(FT') = {(,i)}
FIRST(*FT') = {*}
FIRST((E)) = {()}
FIRST(i) = {i}
```

随堂练习

- 文法G[S]
 - $\Box S \rightarrow aAd$
 - $\Box A \rightarrow bS | \epsilon$
- 对于输入串abd, 根据FIRST (α) 方法来求 其自顶向下的推导过程
 [提示 FIRST(aA)=a]

回溯解决方法

■ 提取公共左因子,将文法改造成任何非终结符的所有候选 首符集两两不相交。

$$A \rightarrow \delta \beta_1 | \delta \beta_2 | \dots | \delta \beta_n | \gamma_1 | \gamma_2 | \dots | \gamma_m$$

(其中 γ_1 、 γ_2 、 ...、 γ_m 不以δ开头)

$$A \rightarrow \delta A' \mid \gamma_1 \mid \gamma_2 \mid ... \mid \gamma_m$$

$$A' \rightarrow \beta_1 \mid \beta_2 \mid ... \mid \beta_n$$

例. 文法G: S→aSb|aS|ε

解: 提取: S →aS(b|ε)

S→E

引入新符: S →aSA

 $A \rightarrow b|\epsilon$

S→E

例. 文法G: S→abc|abd|ae

解: 提取: S →a(bc|bd|e)

引入新符: S → aA

A→ bc|bd|e

引入新符 ...

LL (1) 分析条件

- 若文法已经消除了左递归,且对每个非终结符满足FIRST(α_i)∩FIRST(α_i) = Φ
- 对某个输入符号a,及待匹配的非终结符A $(A \rightarrow \alpha_1 | \alpha_2 | ... | \alpha_n)$, a不属于任何候选式的 FIRST集合,即对任意 α_i , a \notin FIRST (α_i)
- 此时,该如何选择A的候选式,或者就认为a的出现是一种语法错误?

示例

$$FIRST(S)=\{a, b\}$$

$$FIRST(A) = \{b, \epsilon\}$$

例. $G(S):S \rightarrow aA|d$

 $A \rightarrow bAS|\epsilon$

 $S \Rightarrow aA$

 \Rightarrow abAS

 \Rightarrow abS

 \Rightarrow abd

输入符号串abd是否为句子?

这是因为A有产生式A→ε,而从开始符号S可以得出

100

FOLLOW

■ 设S是文法G的开始符号,对G的任何非终结符A, 定义A的后继终结符号集为:

FOLLOW (A) = {
$$a \mid S \stackrel{*}{\Rightarrow} \dots Aa..., a \in V_T$$
 }

■ 特别地,若S ^{*}⇒ ...A, 则规定 # ∈ FOLLOW(A)。

FOLLOW(A)是所有句型中出现在紧接A之后的终结符或"#"。

结论

- 当非终结符A面临输入符号a,且a ∉ FIRST(α_i) (对任意i) 时,如果A的某个候选首符集包含ε (即ε∈FIRST (A)),那么,当a∈FOLLOW (A)时,就允许A自动 匹配 (即选用A→ε工作),否则,认为a的出现是一种语法错误。
- 要正确进行不带回溯的语法分析,文法应满足的第三个条件可表示为:若A的候选首符集中包含ε,则

FIRST (A) \cap FOLLOW (A) = Φ

FOLLOW(A)的构造

- 对于文法G的每个非终结符,构造FOLLOW(A)的方法是:
 - (1) 若A为文法开始符号,置#于FOLLOW(A) 中;
 - (2) 若有产生式B→αAβ, 则将FIRST(β) - {ε}加到FOLLOW (A)中;
 - (3) 若有 $B \rightarrow \alpha A$ 或 $B \rightarrow \alpha A$ β, 且 $\beta \stackrel{*}{\Rightarrow} \epsilon$ 则将FOLLOW(B)加到FOLLOW(A)中;
 - (4) 反复使用以上规则, 直至 FOLLOW(A)不再增大为止。


```
例. G: E \rightarrow TE' \mid \epsilon T \rightarrow FT' \mid \epsilon F \rightarrow (E) \mid i
```

求每个非终结符号的FOLLOW集合

随堂练习

文法规则	FOLLOW()
$E \rightarrow E AT$	
$E \to T$	
A→ +	
A→ -	
T T 1	
$T \rightarrow T M F$	
$T \rightarrow F$	
$M \rightarrow *$	
F o (E)	
$F \rightarrow n$	

随堂练习

- 文法G[S]
 - $\square S \rightarrow aA|d$
 - $\Box A \rightarrow bAS | \epsilon$
- 对于输入串abd,根据FIRST (α)/FOLLOW(A) 方法来求其自顶向下的推导过程

[提示 FIRST(aA)=a]

re.

LL (1) 文法

- 如果文法G满足以下条件:
 - (1) 文法消除了左递归;
 - (2) 文法中每个非终结符A的各个产生式的候选首符集两两 不相交,即

若 A→
$$\alpha_1 | \alpha_2 | ... | \alpha_n$$
,
则 FIRST(α_i)∩FIRST(α_i) = Φ, (i ≠ j);

(3) 对文法中的每个非终结符A,若它存在某个候选首符集中包含ε,则FIRST(A)∩ FOLLOW(A) = Φ,

则称该文法G为LL(1)文法。

LL (1) 分析方法

- 对一个LL (1) 文法,可以对某个输入串进行有效的无回 溯的自上而下分析。
- 设面临的输入符号为a,要用非终结符A进行匹配,且 $A \rightarrow \alpha_1 \mid \alpha_2 \mid ... \mid \alpha_n$,则可如下分析:
 - (1) 若a∈FIRST (α_i) ,则指派α_i执行匹配任务;
 - (2) 否则
 - 1) 若ε∈FIRST(A), 且a∈FOLLOW (A), 则让A 与ε自动匹配;
 - 2) 否则, a的出现是一种语法错误。

内容线索

- 语法分析器的功能
- 自上而下分析方法概述
- LL (1) 分析方法
- ✓ 递归下降分析程序
- 预测分析程序

递归下降分析程序

- 条件
 - □满足上述LL (1) 文法的条件
- 构成
 - □ 一组递归过程
 - □每个递归过程对应G的一个非终结符
- 基本思想
 - □ 从文法开始符号出发,在语法规则(文法产生式)的支配下进行语法分析。逐个扫描源程序中的字符(单词符号),根据文法和当前输入字符分析到下一个语法成分A时,便调用识别和分析A的子程序(或其自身),如此继续下去。

```
例. E\rightarrowTE'; E'\rightarrow+TE' | \epsilon; T\rightarrowFT'; T'\rightarrow*FT' | \epsilon; F\rightarrow(E)|i FIRST(+TE')={+} FIRST(*FT')={*} FOLLOW(E')={},#} FOLLOW(T')={+,},#} FIRST((E) )={(} FIRST(i)={i}
```

```
E' \rightarrow +TE' \mid \epsilon
P(E');
Begin
  If ch = '+' Then
  begin
 read(ch);
 P(T); P(E');
 End;
 // ch ∈ FOLLOW(E' )?
End;
```


```
T→FT'

P(T);

Begin
 P(F); P(T');

End;
```

```
T' \rightarrow *FT' \mid \varepsilon
P(T');
Begin
  If ch="" Then
 begin
 read(ch);
 P(F); P(T');
 End;
 // else? ch ∈
 FOLLOW(T')?
End;
```

```
例. E\rightarrowTE'; E'\rightarrow+TE' | \epsilon; T\rightarrowFT'; T'\rightarrow*FT' | \epsilon; F\rightarrow(E)|i FIRST(+TE')={+} FIRST(*FT')={*} FOLLOW(E')={},#} FOLLOW(T')={+,},#} FIRST((E))={(} FIRST(i)={i}
```

```
F→(E)|i
P(F);
Begin
 if ch='i' then read(ch)
 else if ch='(' then
  begin
 read(ch); P( E );
 if ch=')' then
 read(ch)
 else Error
  End
  else Error;
End;
```

完善优化上述代码


```
例. E\rightarrowTE'; E'\rightarrow+TE' | \epsilon; T\rightarrowFT'; T'\rightarrow*FT' | \epsilon; F\rightarrow(E)|i FIRST(+TE')={+} FIRST(*FT')={*} FOLLOW(E')={},#} FOLLOW(T')={+,},#} FIRST((E))={(} FIRST(i)={i}
```

```
P(E)
BEGIN
P(T); P(E')
END;
```

```
P(E')
IF ch =" +" THEN
BEGIN
  read(ch);P(T);P(E');
END;
ELSE IF (ch =")" OR
ch='#') THEN
  return;
ELSE ERROR;
```

```
P(T)
BEGIN
P(F); P(T')
END;
```

```
P(T')
IF ch=' *'THEN
BEGIN
read(ch);P(F);P(T');
END;
ELSE IF (ch='+'OR
ch=')'OR ch='#')THEN
return;
ELSE ERROR;
```

```
P(F)
IF ch='i' THEN read(ch);
ELSE IF ch = '(' THEN
BEGIN
 read(ch);P(E);
 IF ch =')' THEN read(ch);
 ELSE ERROR
END
ELSE ERROR;
```

.

程序形式

ELSE ERROR

(1) 对每一个非终结符A,编写一个相应的子程序P(A); (2) 对于规则A \rightarrow $\alpha_1 \mid \alpha_2 \mid \cdots \mid \alpha_n \mid n$ 相应的子程序P(A)构造如下: IF ch IN FIRST(α_1) THEN P(α_1) ELSE IF ch IN FIRST(α_2) THEN P(α_2) ELSE ······ ELSE IF ch IN FIRST(α_n) THEN P(α_n) THEN P(α_n) THEN RETURN

(3)对于符号串α=γ₁γ₂γ₃...γ_m, 相应的子程序P(α)为: BEGIN P (γ₁) P (γ₂) ... P (γ_m) END

- 如果γ_i ∈ V_T, 则P (γ_i) 为: IF ch= γ_i THEN read(ch) ELSE ERROR;
- 如果γ_i ∈ V_N, 则P (γ_i) 为上述 (2) 中相应的子程序

课堂练习

■ P81 2(4)

内容线索

- 语法分析器的功能
- 自上而下分析方法概述
- LL (1) 分析方法
- ■递归下降分析程序
- ✓ 预测分析程序

同济的清晨

预测分析程序

- 递归下降分析器的局限性
 - □需要具有能够实现递归过程的语言和编译系统
- 预测分析程序
 - □使用一个分析表和符号栈进行联合控制,是实现LL(1)分析的另一种有效方法。

预测分析程序基本思想

- 根据输入串的当前输入符确定选用某一个产生式进行推导,当该输入符与推导的第一个符号相同时,再取输入串的下一个符号,继续确定下一个推导应选的产生式,如此下去,直到推出被分析的输入串为止。
- 预测分析程序 (LL(1)) 分析器组成
 - □ LL(1)分析表 (预测分析表)
 - □符号栈(后进先出)
 - □控制程序 (表驱动程序) 组成。

LL (1) 分析表

- 若文法有m个非终结符n个终结符,则LL (1) 分析表是一个(m+1)*(n+2)的矩阵M
 - □行标题为文法非终结符
 - □列标题为终结符号和输入结束符#
 - □M[A, a]为一条关于A的产生式,指出当A面临a时,应使用的产生式或空格(出错标志)

LL(1)分析表

	i	+	*	()	#
Е	E→TE'			E→TE'		
E'		E'→+TE'			Ε' →ε	Ε' →ε
Т	T→FT'			T→FT'		
T'		T' →ε	T' →*FT'		T' →ε	T' →ε
F	F→i			F→(E)		

- 栈 STACK存放分析过程中的文法符号
 - □ 分析开始时栈底先放一个 "#", 再压入文法 开始符; 当分析栈中仅剩 "#"且输入串指针指 向串尾的 "#"时, 分析成功。

总控程序

总控程序根据栈顶符号x和当前输入符a,查表决定分析器的动作

- (1) 若x = a = "#", 即STACK 栈顶符号为 "#", 当前输入符号为 "#", 则分析成功。
- (2) 若x = a≠"#",即栈顶符号x与当前输入符a匹配,则将x从栈顶弹出,输入串指针后移,读入下一个符号存入a,继续对下一个字符进行分析。
- (3) 若x为非终结符A , 则查分析表M[A,a]:
 - 1) 若M[A,a]为一产生式,则A自栈顶弹出,M[A, a]中产生式的右部符号逆序压栈;
 - 2) 若M[A,a]为A→ε , 则只将A自栈顶弹出。
 - 3) 若M[A,a]为空,则发现语法错误,调用出错处理程序进行处理。

70

END

```
总控程序的伪码描述
 BEGIN
  # 及S 进栈(push('#');push('S'););
 把第一个输入符读入a;
  FLAG := TRUE;
  WHILE FLAG DO
 BEGIN
 把STACK栈顶弹出放在X中(X=pop());
 IF X∈V<sub>T</sub> THEN
 IF X=a THEN 将下一输入符读入a ELSE ERROR
 ELSE IF X = " #" THEN
 IF X = a THEN FLAG := FALSE ELSE ERROR
 ELSE IF M[X, a] = \{X \rightarrow X_1 \dots X_k\}
 THEN 把X<sub>k</sub>, X<sub>k-1</sub>, ... ,X<sub>1</sub> 逐一进栈
 ELSE ERROR
 END OF WHILE;
```


P80

	i	+	*	()	#
Е	E→TE'			E→TE'		
E'		E'→+TE'			Ε' →ε	Ε' →ε
Т	T→FT'			T→FT'		
T'		T' →ε	T' →*FT'		T' →ε	T' →ε
F	F→i			F→(E)		

✓上述分析过程生成的语法树:

例. E
$$\rightarrow$$
TE'; E' \rightarrow +TE' | ϵ ; T \rightarrow FT'; T' \rightarrow *FT' | ϵ ; F \rightarrow (E)|i

	栈	
0	#E	
1	#E'T	
2	#E'T'F	
3	#E'T'i	
4	#E'T'	
5	#E'	
6	#E'T+	
7	#E'T	
8	#E'T'F	
9	#E'T'i	
10	#E'T'	
11	#E'T'F*	
12	#E'T'F	
13	#E'T'i	
14	#E'T'	
15	#E'	
16	#	

输入_
i+i*i#
i+i*i#
i+i*i#
i+i*i#
+i*i#
+i*i#
+i*i#
i*i#
i*i#
i*i#
*i#
*i#
i#
i#
#
#
#

产生式
$$E \to TE'$$

$$T \to FT'$$

$$F \to i$$

$$T' \to \varepsilon$$

$$E' \to +TE'$$

$$T \to FT'$$

$$F \to i$$

$$T' \to *FT'$$

$$F \to i$$

 $T' \to \varepsilon$ $E' \to \varepsilon$

- 输出的产生式就是最左推导的产生式。栈中 存放产生式右部,等待与a匹配;
- 当栈顶X = a时,分析表指出如何扩充语法树, 出错能马上发现。
- 实质:
 - □栈:部分句型,句型右部,还未得到推导的符号。
 - □表:指出V_N按哪一条扩充,依赖于V_T

LL(1)分析表的构造

- 预测分析程序中除分析表因文法的不同而不同外,分析栈、控制程序都相同。因此构造一个预测分析程序实际上就是构造文法的LL(1)分析表。
- ■问题
 - 1) 把产生式填到何处?
 - 2) 按 A ^{*}→ ? 将产生式分为两种:

一种是: A ⇒ a...

另种是: A ⇒ ε

分析表构造算法

- (1) 对每个产生式 $A\rightarrow\alpha$, 执行(2) 和(3)
- (2) 若 a∈FIRST(α), 置M[A, a] =A $\rightarrow \alpha$
- (3) 若ε∈FIRST(A), 对b∈FOLLOW(A) 置 M[A, b] =A→ε
- (4) 其余置 M[A, a] =ERROR


```
例. E \rightarrow TE'; E' \rightarrow +TE' \mid \epsilon ; T \rightarrow FT' ; T' \rightarrow *FT' \mid \epsilon ; F \rightarrow (E) \mid i FIRST(TE')={ (, i } FIRST(+TE')={ + } FIRST(*FT')={ * } FIRST((E))={ (} } FIRST(i)={ i } FOLLOW(E')={ ),# } FOLLOW(T')={ +,),# }
```

	i	+	*	()	#
Ε						
E'						
Т						
T'						
F						

分析表与LL(1) 文法

- 若文法G的预测分析表 M[A, a] 不含有多重定义入口,当且仅当G为LL(1)文法。
- 文法G是LL(1)的,则对于G的每一个非终结符A 的任何两个不同产生式 A -> α| β,有:
 - (1) FIRST(α) \cap FIRST(β) = Φ
 - (2) 若 β⇒ ε , 则 FIRST(A)∩ FOLLOW(A) =Φ

Dank u

Dutch

Merci French Спасибо

Russian

Gracias

Spanish

شكراً

Arabic

धन्यवाद

Hindi

감사합니다

תודה רבה Hebrew

Tack så mycket

Swedish

Obrigado

Brazilian Portuguese

Thank You!

谢谢

Chinese

Dankon

Esperanto

Trugarez

Breton Danke

German

Tak

Danish

ありがとうございます

Japanese

Grazie

Italian

நன்றி

Tamil

at

děkuji Czech ขอบคุณ

Thai

go raibh maith agat