编译原理第2次作业

学号:

Exercise 3. 1

 Give the recognized tokens of the following program in Pascal.

```
function max(i, j: integer): integer;
{return the maximum of integers i and j}
begin
  if i > j then max := i else max := j
end;
```

解:

https://www.cnblogs.com/xspss/archive/2011/10/24/2222185.html

Exercise 3. 2

- (DBv2, Ch.3, pp.125, ex.3.3.2) Describe the languages denoted by the following regular expressions:
 - a (a | b)* aa* b a* b a* b a*

解:

- a (a | b)* a:以a开头和结尾,中间由任意多个(包括0个)的a和b组成的字符串
- a* b a* b a* b a*: 有且仅有三个b的由a和b组成的字符串

Exercise 3.3

- (DBv2, Ch.3, pp.125, ex.3.3.4) Most Languages are case sensitive, so keywords can be written only one way, and the regular expressions describing their lexemes are very simple.
- However, some languages, like Pascal and SQL, are case insensitive. For example, the SQL keyword SELECT can also be written select, Select, or select.
- Show how to write a regular expression for a keyword in a case insensitive language. Illustrate your idea by writing the expression for SELECT in SQL.

解:

 $r_{select} = (s|S)(e|E)(l|L)(e|E)(c|C)(t|T)$

Exercise 3.4

- Given the following regular expression
 1*(0 | 01)*
 - (1) Transform it to an equivalent finite automaton.
 - (2) Construct an equivalent DFA for the result of exercise (1).
 - (3) Reduce the result of (2) and get a reduced DFA.

解:

(1)

(2) $A = \{0,1,3,4,5,7,11\}; B = \{2,1,3,4,5,7,11\}; C = \{8,6,10,11,4,5,7\}; D = \{9,10,11,4,5,7\}$

(3){0,1,2,3,4,5,6,7,8,9,10} {11} (终止状态和非终止状态)

Exercise 3.5

- Given the alphabet Σ = { z, o, / }, a comment in a program over Σ begins with "/o" and ends with "o/". Embedded comments are not permitted.
 - Draw a DFA that recognizes nothing but all the comments in the source programs.
 - (2) Write a single regular expression that exactly describes all the comments in the source programs.

解:

由题目可知,对于comments的识别,只识别第一个 /o 作为开始标志,第一个 o/ 作为结束标志,不存在嵌套的结构。

