第5章 自顶向下语法分析方法

第1题

对文法 G[S]

- $S \rightarrow a | \land |(T)$
- $T \rightarrow T, S \mid S$
- (1) 给出(a,(a,a))和 $(((a,a),\land,(a)),a)$ 的最左推导。
- (2) 对文法 G, 进行改写, 然后对每个非终结符写出不带回溯的递归子程序。
- (3) 经改写后的文法是否是 LL(1)的?给出它的预测分析表。
- (4) 给出输入串(a,a)#的分析过程,并说明该串是否为 G 的句子。

答案:

- (1) 对(a,(a,a)的最左推导为:
 - $S \Longrightarrow (T)$
 - \Rightarrow (T,S)
 - \Rightarrow (S,S)
 - \Rightarrow (a,S)
 - \Rightarrow (a,(T))
 - \Rightarrow (a,(T,S))
 - \Rightarrow (a,(S,S))
 - \Rightarrow (a,(a,S))
 - \Rightarrow (a,(a,a))
- 对(((a,a), \land ,(a)),a) 的最左推导为:
 - $S \Longrightarrow (T)$
 - \Rightarrow (T,S)
 - \Rightarrow (S,S)
 - \Rightarrow ((T),S)
 - \Rightarrow ((T,S),S)
 - \Rightarrow ((T,S,S),S)
 - \Rightarrow ((S,S,S),S)
 - \Rightarrow (((T),S,S),S)
 - \Rightarrow (((T,S),S,S),S)
 - \Rightarrow (((S,S),S,S),S)
 - \Rightarrow (((a,S),S,S),S)
 - $\Rightarrow (((a,a),S,S),S)$ $\Rightarrow (((a,a),\land,S),S)$
 - \Rightarrow (((a,a), \wedge ,(T)),S)
 - \Rightarrow (((a,a), \land ,(S)),S)

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

$$\Rightarrow$$
(((a,a), \wedge ,(a)),a)

- (2) 改写文法为:
 - 0) S $\rightarrow a$
 - 1) S $\rightarrow \land$
 - 2) $S \rightarrow (T)$
 - 3) T→S N
 - 4) N→, S N
 - 5) N→ε

非终结符	FIRST 集	FOLLOW 集
S	{a,∧,(}	{#,,,)}
Т	{a,∧,(}	{)}
N	{3,,ε}	{)}

对左部为 N 的产生式可知:

FIRST
$$(\rightarrow, SN) = \{, \}$$

FIRST
$$(\rightarrow \varepsilon) = \{\varepsilon\}$$

$$FOLLOW (N) = \{\}$$

曲于 SELECT(N →, S N)∩SELECT(N →ε) ={, }∩ {)}=
$$\overline{\mathbf{c}}$$

所以文法是 LL(1)的。

预测分析表(Predicting Analysis Table)

	a	\wedge	()	,	#
S	→a	$\rightarrow \land$	→(T)			
T	→S N	→S N	→S N			
N				→ε	→, S N	

也可由预测分析表中无多重入口判定文法是 LL(1)的。

(3) 对输入串(a,a)#的分析过程为:

栈(STACK)	当前输入符	剩余输入符	所用产生式
伐(SIACK)	(CUR_CHAR)	(INOUT_STRING)	(OPERATION)
#S	(a,a)#	S→(T)
#)T((a,a)#	
#)T	a	,a)#	T→SN
#)NS	a	,a)#	S→a
#)Na	a	,a)#	
#)N	,	a)#	N→,SN
#)NS,	,	a)#	
#)NS	a)#	S→a
#)Na	a)#	
#)N)	#	N→ε
#))	#	
#	#		

可见输入串(a,a)#是文法的句子。

第3题

已知文法 G[S]:

 $S \rightarrow MH|a$

 $H \rightarrow LSo|\epsilon$

 $K\rightarrow dML|\epsilon$

 $L \rightarrow eHf$

 $M \rightarrow K|bLM$

判断 G 是否是 LL(1)文法,如果是,构造 LL(1)分析表。

答案:

文法展开为:

- 0) S \rightarrow M H
- 1) S→a
- 2) $H \rightarrow L S o$
- 3) H→ε
- 4) $K \rightarrow d M L$
- 5) K→εk
- 6) $L \rightarrow e H f$
- 7) M→K
- 8) $M \rightarrow b L M$

非终结符	FIRST 集	FOLLOW 集
S	$\{a,d,b,\epsilon,e\}$	{#,o}
M	$\{d,\epsilon,b\}$	{e,#,o}
Н	{ε,e}	{#,f,o}
L	{e}	{a,d,b,e,o,#}
K	$\{d,\epsilon\}$	{e,#,o}

对相同左部的产生式可知:

SELECT(S \rightarrow M H) \cap SELECT(S \rightarrow a) ={ d,b,e, #,o} \cap { a }=

SELECT(H \rightarrow L S o) \cap SELECT(H \rightarrow ϵ) ={ e } \cap { #,f,o }= \emptyset

 $SELECT(K \rightarrow d M L) \cap SELECT(K \rightarrow \varepsilon) = \{ d \} \cap \{ e,\#,o \} = \emptyset$

SELECT(M \rightarrow K) \cap SELECT(M \rightarrow b L M) = { d, e,#,o } \cap { b }=② 所以文法是 LL(1)的。

预测分析表:

	a	О	d	e	f	b	#
S	→a	→МН	→МН	→МН		→МН	→MH
M		→K	→K	→K		→bLM	→K
Н		⇒ ε		→LSo	→ε		→ ε
L				→eHf			
K		→ε	→dML	→ε			→ε

由预测分析表中无多重入口也可判定文法是 LL(1)的。

第7题

对于一个文法若消除了左递归,提取了左公共因子后是否一定为 LL(1)文法?试对下面 文法进行改写,并对改写后的文法进行判断。

- (1)A→baB| ε
 - B→Abb|a
- (2) A→aABe|a
 - $B \rightarrow Bb|d$
- (3) $S \rightarrow Aa|b$
 - $A \rightarrow SB$
 - $B\rightarrow ab$

答案:

- (1) 先改写文法为:
 - 0) A→baB
 - 1) A→ ε
 - 2) B→baBbb
 - 3) B→bb
 - 4) B→a

再改写文法为:

- 0) A→baB
- A→ ε
- 2) B→bN
- 3) B→a
- 4) N→aBbb
- 5) N→b

	FIRST	FOLLOW
A	{b, ε}	{#}
В	{b,a}	{#,b}
N	{b,a}	{#,b }

预测分析表:

	a	b	#
A		→baB	→ ε
В	→a	→bN	
N	→aBbb	→b	

由预测分析表中无多重入口判定文法是 LL(1)的。

(2) 文法:

A→aABe|a

 $B \rightarrow Bb|d$

提取左公共因子和消除左递归后文法变为:

- 0) A→a N
- 1) N→A B e

- 2) N→ε
- 3) B→d`
- 4) N`→b N`
- 5) N'→ε

非终结符	FIRST 集	FOLLOW 集
A	{a}	{#, d }
В	{d}	{e}
N	{a,ε}	{#,d}
N'	{b,ε}	{e}

对相同左部的产生式可知:

SELECT(N \rightarrow A B e) \cap SELECT(N \rightarrow e) ={ a } \cap {#,d }= \emptyset

SELECT(N' \rightarrow b N') \cap SELECT(N' \rightarrow ϵ) ={ b } \cap { e }=

所以文法是 LL(1)的。

预测分析表(Predicting Analysis Table)

	a	e	b	d	#
A	→a N				
В				→d N`	
N,		→ε	→b N`		
N	→ABe			→ε	⇒ ε

也可由预测分析表中无多重入口判定文法是 LL(1)的。

(3) 文法:

 $S \rightarrow Aa|b$

 $A \rightarrow SB$

B→ab

第1种改写:

用 A 的产生式右部代替 S 的产生式右部的 A 得:

 $S \rightarrow SBa|b$

B→ab

消除左递归后文法变为:

- 0) S→b N
- 1) N→B a N
- 2) N→ε
- 3) $B \rightarrow a b$

非终结符	FIRST 集	FOLLOW 集
S	{b}	{#}
В	{a}	{a}
N	$\{\epsilon,a\}$	{#}

对相同左部的产生式可知:

SELECT(N \rightarrow B a N) \cap SELECT(N \rightarrow ϵ) ={ a } \cap {# }= \bigcirc

所以文法是 LL(1)的。

预测分析表(Predicting Analysis Table)

	a	b	#
S		→b N	
В	→a b		
N	→B a N		→ε

也可由预测分析表中无多重入口判定文法是 LL(1)的。

第2种改写:

用 S 的产生式右部代替 A 的产生式右部的 S 得:

 $S \rightarrow Aa|b$

A→AaB|bB

B→ab

消除左递归后文法变为:

- 0) $S \rightarrow A a$
- 1) S→b
- 2) A→b B N
- 3) N→a B N
- 4) N→ε
- 5) $B \rightarrow a b$

非终结符	FIRST 集	FOLLOW 集	
S	{b}	{#}	
A	{b}	{a}	
В	{a}	{a}	
N	$\{a,\epsilon\}$	{a}	

对相同左部的产生式可知:

SELECT(S \rightarrow A a) \cap SELECT(S \rightarrow b) ={ b } \cap { b }={ b } \neq ②
SELECT(N \rightarrow a B N) \cap SELECT(N \rightarrow ε) ={ a } \cap { a }={ a } \neq ②
所以文法不是 LL(1)的。

预测分析表:

	a	b	#
S		→A a	
		→b	
A		→b B N	
В	→a b		
N	→a B N		
	→ε		

也可由预测分析表中含有多重入口判定文法不是 LL(1)的。

附加题

问题 1:

已知文法 G[A]如下,试用类 C 或类 PASCAL 语言写出其递归下降子程序.(主程序不需

写)

 $G[A]: A \rightarrow [B$ $B \rightarrow X]\{A\}$ $X \rightarrow (a|b)\{a|b\}$

答案:

不妨约定:在进入一个非终结符号相应的子程序前,已读到一个单词.word: 存放当前读到的单词,Getsym()为一子程序,每调用一次,完成读取一单词的工作。error()为出错处理程序.FIRST(A)为终结符 A 的 FIRST 集.

类 C 程序如下:

```
void A()
{
 if word=='['
 {
 Getsym();
 B();
 }
 else error();
}
```

```
void B()
{ X();
 if word==']'
 {
 Getsym();
 while(word in
 FIRST(A))
 A();
 }
 else error();
}
```

```
void X()
{
 if (word= ='a'||word=='b')
 {
 Getsym();
 while(word= ='a'||word=='b')
 Getsym();
 }
 else error();
}
```

问题 2:

设有文法 G[A]的产生式集为:

A→BaC|CbB B→Ac|c C→Bb|b

试消除 G[A]的左递归。

答案:

提示:不妨以 $A \times B \times C$ 排序.先将 A 代入 B 中,然后消除 B 中左递归;再将 $A \times B$ 代入 C 中。再消除 C 中左递归。

最后结果为:G[A]:

问题 3:

试验证如下文法 G[E] 是 LL(1)文法:

$$E \rightarrow [F] E'$$

 $E' \rightarrow E \mid \varepsilon$
 $F \rightarrow aF'$
 $F' \rightarrow aF' \mid \varepsilon$

其中 E,F,E',F'为非终结符

答案:

各非终结符的 FIRST 集和 FOLLOW 集如下:

FIRST (E) = {[] } FOLLOW (E) = {#} FIRST (E') = {[],
$$\epsilon$$
} FOLLOW (E') = {#} FIRST (F) = {a} FOLLOW (F) = {]]} FIRST (F') = {a, ϵ } FOLLOW (F') = {]]} 对于 E' \rightarrow E $|\epsilon$, FIRST(E) \cap FIRST(ϵ) = ϕ FIRST(E) \cap FOLLOW (E') = ϕ FIRST (ϵ) \cap FOLLOW (F') = ϕ FIRST (ϵ) \cap FOLLOW (F') = ϕ

所以, 文法 G[E]是 LL(1) 文法。

问题 4:

文法 G[E] 是 LL(1)文法:

$$E \rightarrow [F] E'$$

$$E' \rightarrow E \mid \epsilon$$

$$F \rightarrow aF'$$

$$F' \rightarrow aF' \mid \epsilon$$

其中 E,F,E',F'为非终结符。

对文法 G[E]构造递归下降分析程序。

答案:

/*用类 C 语言写出 G[E]的递归子程序, 其中 yylex()为取下一单词过程, 变量 lookahead 存放 当前单词。*/

int lookahead;

```
void ParseE( )
{
 MatchToken ( '[' );
 ParseF();
 MatchToken ( ']' );
 ParseE'();
}
void ParseE'( )
 switch (lookahead) {
 case '[':
 ParseE();
 break;
 case '#':
 break;
 default:
 printf("syntax error \n")
 exit(0);
 }
void ParseF( )
 MatchToken ('a');
 ParseF'();
}
void ParseF'( )
{
 switch (lookahead) {
 case 'a':
 MatchToken ('a');
 ParseF'();
 break;
 case ']':
 break;
 default:
 printf("syntax error \n")
 exit(0);
}
```

void MatchToken(int expected) { if (lookahead != expected) //判别当前单词是否与期望的终结符匹配 { printf("syntax error \n"); exit(0); } else // 若匹配,消费掉当前单词并读入下一个调用词法分析程序 lookahead = yylex(); }

问题 5:

文法 G[E] 是 LL(1)文法:

$$\begin{split} E &\rightarrow [F] \ E' \\ E' &\rightarrow E \ | \ \epsilon \\ F &\rightarrow aF' \\ F' &\rightarrow aF' \ | \ \epsilon \end{split}$$

其中 E,F,E',F'为非终结符。

构造文法 G[E]的 LL(1)分析表。

答案:

问题 6:

试消除下面文法 G[A] 中的左递归和左公因子,并判断改写后的文法是否为 LL(1)文法?

G[A]:
$$A \rightarrow aABe \mid a$$

 $B \rightarrow Bb \mid d$

答案:

提取左公共因子和消除左递归后,G[A]变换为等价的G'[A]如下:

$$A \rightarrow a A'$$
 $A' \rightarrow A B e \mid \epsilon$
 $B \rightarrow d B'$
 $B' \rightarrow b B' \mid \epsilon$

◆ 计算非终结符的FIRST 集和FOLLOW集结果如下:

FIRST (A) = { a} FOLLOW (A) = {#,d } FIRST (B) = { d} FOLLOW (B) = { e } FIRST (A') = { a,
$$\epsilon$$
} FOLLOW (A') = {#,d } FIRST (B') = { b, ϵ } FOLLOW (B') = { e }

◆ 对相同左部的产生式可知:

FIRST (A B e)
$$\cap$$
FOLLOW (A') ={ a } \cap {#,d }= \varnothing
FIRST (b B') \cap FOLLOW (B') ={ b } \cap { e }= \varnothing

所以 G' [S] 是 LL(1) 文法。