中国矿业大学计算机学院

2019 级本科生实验报告

课程名	名称_	编译技术
报告时	才间_	2021-12-04
学生如	生名_	王杰永
学	号_	03190886
专	业_	计算机科学与技术
任 课差	たJiiii	刘佰龙

成绩考核

编号		课程教学目标	Ŕ	占比	得分
1	包括形式语能阶段。(支法和硬件架	示 1 : 掌握编译程序的言基础知识、有限自动标准本专业毕业要求 3.33	机、编译器逻辑功) 在掌握基本的算 资源的管理以及建	50%	
2	目标 2 : 从形式语言理论的角度,理解程序设计语言及其与编译程序的联系。编译器各个阶段需要完成的任务及各种分析技术,包括单词构造、语法树、符号表的构造及运行时存储空间的组织等基本方法和主要实现技术。(支撑本专业毕业要求 4.3)针对设计或开发的解决方案,能够基于计算机领域科学原理对其进行分析,并能够通过理论证明、实验仿真或者系统实现等多种科学方法说明其有效性、合理性,并对解决方案的实施质量进行分析,通过信息综合得到合理有效的结论。			50%	
		V -12 /-±			
指导教师			评阅日期		

课程名称 编译技术 实验名称 实验一 词法分析

班级 <u>计科 19-3</u> 姓名 <u>王杰永</u> 学号 <u>03190886</u> 实验日期 <u>2021.11.19</u>

实验报告要求:

1. 实验目的 2. 实验内容 3. 实验要求与步骤

4. 算法分析 5. 运行结果 6. 实验体会

一、实验目的

- 1、学会针对 DFA 转换图实现相应的高级语言源程序。
- 2、深刻领会状态转换图的含义,逐步理解有限自动机。
- 3、掌握手工生成词法分析器的方法,了解词法分析器的内部工作原理。

二、实验内容

C语言的编译程序的词法分析部分实现。

从左到右扫描每行该语言源程序的符号,拼成单词,换成统一的内部表示(token) 送给语法分析程序。

为了简化程序的编写,有具体的要求如下:

- (1)数仅仅是整数。
- (2)空白符仅仅是空格、回车符、制表符。
- (3)代码是自由格式。
- (4)注释应放在花括号之内,并且不允许嵌套

C语言的单词

保留字	特殊符号	其他
if	+	标识符
then	_	(一个或更多的字母)
else	*	
end	/	
repeat	=	数
until	<	(一个或更多的数字)
read	{	
write	}	
	;	

除上表以外,拓展实现了部分 C++语言的保留字以及运算符。

三、实验要求

要求实现编译器的以下功能:

- (1) 按规则拼单词, 并转换成二元式形式
- (2)删除注释行
- (3)删除空白符(空格、回车符、制表符)
- (4)显示源程序,在每行的前面加上行号,并且打印出每行包含的记号的二元形式
- (5)发现并定位错误。

词法分析进行具体的要求:

- (1)记号的二元式形式中种类采用枚举方法定义;其中保留字和特殊字符是每个都一个种类,标示符自己是一类,数字是一类;单词的属性就是表示的字符串值。
- (2) 词法分析的具体功能实现是一个函数 GetToken(),每次调用都对剩余的字符串分析得到一个单词或记号识别其种类,收集该记号的符号串属性,当识别一个单词完毕,采用返回值的形式返回符号的种类,同时采用程序变量的形式提供当前识别出记号的属性值。
- (3)标识符和保留字的词法构成相同,为了更好的实现,把语言的保留字建立一个 表格存储,这样可以把保留字的识别放在标示符之后,用识别出的标示符对比该表格, 如果存在该表格中则是保留字,否则是一般标识符。

四、算法分析

- (1) 流读取待处理文件
- (2) 定义枚举变量 DFASTATE,用于定义存放 DFA 的各种状态;定义保留字集合 _reservedWord,用于定义词法分析程序可以识别的各种保留字;定义整型变量 int _row,用于记录词法分析程序分析至源程序的哪一行
- (3) 从待处理文件中按序读取字符
- (4) 如果该字符是空格,制表符,换行符或注释内容,则忽略并继续读取下一个
- (5) 如果是该字符是字母,则进入判断保留字的子程序_letterRecognition,判断是否为保留字或变量名
- (6) 如果读取字符为数字,则进入判断数字的子程序_digitRecognition,判断是否是整型数或是浮点数
- (7) 以上情况都不是则判断是否为常用的处理符号
- (8) 以上情况均不是,则报错。


```
■ 123.txt ×

compile > 词法分析 > ■ 123.txt

1  #include <iostream>
2  #include <vector>
3  using namespace std;
4  int main()

5  {
6 //这里是注释
7 float a = 1.233;
8 string str = "Hello World";
9 cout << "hello world" << endl;
10 return 0;
11 }
```

图 2 待进行词法分析的程序

运行词法分析程序,在控制台上打印图 3 所示内容。词法分析结果以二元组为基本单元,二元组第一个元素为当前识别出的单词的类别 (DFA 停留的终止态),第二个元素为识别出的单词。

图 3 词法分析结果

我们可以将文本文件中定义的字符串右引号去掉,此时再次运行词法分析程序,程序会将错误精准定位到第8行,并识别错误内容:"字符串缺少右引号"。

同样,将文本文件第7行改为 float a = 1.233.5;程序同样识别出错误位置,并打印错误信息:

图 5 词法分析结果 3

六、实验体会

本次实验,我更好的理解了源程序编译过程中词法分析的地位以及原理。在参考课本上的实验代码后,重新重构了词法分析的源程序代码。拓展了一些功能,同时具有良好的可拓展性以及程序可读性。

对于 DFA 的各种状态,使用 C++语言枚举类型 enum 来定义,大大增强了程序的可读性。收获颇丰。

课程名称 编译技术 实验名称 实验二 递归下降语法分析器的实现

班级 <u>计科 19-3</u> 姓名 <u>王杰永</u> 学号 <u>03190886</u> 实验日期 <u>2021.11.19</u>

实验报告要求:

- 1. 实验目的 2. 实验内容 3. 实验要求与步骤
- 4. 算法分析 5. 运行结果 6. 实验体会

一、实验目的

- (1) 加深对递归下降分析法一种自顶向下的语法分析方法的理解。
- (2) 根据文法的产生式规则消除左递归,提取公共左因子构造出相应的递归下降分析器。

二、实验内容

根据课堂讲授的形式化算法,编制程序实现递归下降分析器,能对常见的语句进行分析。

三、实验要求

要求实现以下语法的递归下降分析:

图 1 语法分析要求

四、算法分析

- (1) 由于要进行递归下降分析, 所以要先对文法进行改造。消除左递归并提取公因子。
- (2) 使用实验一中的词法分析程序对源文件进行语法分析,将语法分析结果生成的若干二元组单元交给递归下降语法分析器。
- (3)每一个产生式的左侧文法符号对应一个函数,在函数中,根据产生式右部的结构进 行不同的代码编写。例如对于最后一个产生式

 $factor -> (expr) \mid id \mid num$

我们可以编写如下函数:

图 2 factor 函数

其余函数同理。

(4) 最后可以构造出完整的递归下降语法分析器。

五、实验结果

在程序所在目录下创建源程序文件。如下图所示。

图 3 待语法分析文件

运行递归下降语法分析程序,得到的结果如下图。

```
[Running] cd "e:\Code WorkSpace\VS CODE\C++ projects\compile\递归下降预测\" && g++ yf2.0.cpp -o yf2.0 &&
 [42, {]
[2, i] [36, =] [30, 2] [39, ;]
[15, while] [40, (] [2, i] [47, <=] [30, 100] [41, )] [42, {]
[2, sum] [36, =] [2, sum] [32, +] [2, i] [39, ;]
[2, i] [36, =] [2, i] [32, +] [30, 2] [39, ;]
[43, }]
行 7 [43, }]
词法分析结束!
 program ==> block
block ==> {stmts}
 stmt ==> id = expr;
expr ==> term expr1
 expr1 ==> null
stmts ==> stmt stmts
 expr ==> term expr1
term ==> factor term1
 term1 ==> null
expr1 ==> null
 expr1 ==> null
 stmt ==> block
 stmt ==> id = expr;
 expr ==> term expr1
 term ==> factor term1
 term1 ==> null
 expr1 ==> + term expr1
 term1 ==> null
 stmt ==> id = expr;
 expr ==> term expr1
 term ==> factor term1
 term1 ==> null
 expr1 ==> + term expr1
 term ==> factor term1
 factor ==> num
 term1 ==> null
合法语句!
```

图 4 递归下降语法结果

七、实验体会
本次实验让我更深的理解了递归下降语法分析的原理,明白了语法分析的作用,为后
面 LR 分析的理解打下了基础。
对于课本上的参考代码,大部分篇幅用来重新实现了一个词法分析,并且还有一部分
是用来自己实现了两个栈。我采用实验一语法分析的结果进行递归下降分析,更好理解了
词法分析与语法分析的关联所在。

课程名称 编译技术 实验名称 实验三 LR 语法分析器

班级 计科 XX-X 姓名 王杰永 学号 03190886 实验日期 2021.12.3 €

实验报告要求:

1. 实验目的 2. 实验内容 3. 实验要求与步骤

4. 算法分析 5. 运行结果 6. 实验体会

一、实验目的

- (1) 掌握有限自动机这一数学模型的结构和理论,并深刻理解下推自动机在 LR 分析法中的应用(即 LR 分析器)。
- (2) 掌握 LR 分析法的思想,学会特定分析表的构造方法,利用给出的分析表进 行 LR 分析。

二、实验内容

根据课堂讲授的形式化算法,编制程序实现对以下语法进行自底向上语法分析的 LR 分析器,设计分析表,对给出的输入语句进行语法分析,判断是否符合相应的文法要求。 文法如下:

$$(1)E' \rightarrow E$$

(2)
$$E \rightarrow E + T \mid T$$

$$(3) E \rightarrow T$$

$$(4) T \rightarrow T * F$$

$$(5) T \rightarrow F$$

$$(6) F \rightarrow (E)$$

$$(7) F \rightarrow i$$

三、实验要求

要求实现以下功能:

- a) 设计分析表和语句的输入;
- b) 要实现通用的LR分析思想的源代码;
- c) 输出对语句的语法分析判断结果,如果可能给出错误的信息提示。

四、算法分析

- (1) 构造该文法的LR (1) 分析表,并提前写入程序中
- (2) 将#号添加到栈中以及输入符号串尾
- (3) 构造状态栈以及符号栈
- (4) 扫描当前字符,查找LR(1)分析表并执行分析表中的对应操作。
- (5) 重复执行,直至出现错误或输入串遍历完毕。

五、实验结果

运行LR(1)分析器程序,输入待分析语句 i/(i-i),可以看出符合语法要求。程序输出结果如下图:

PS E:\Code WorkSpace\VS	CODE\C++ projects\compi	le\LR1分析> ./LR2.0.exe	
i/(i-i)		(
步骤	状态栈	符号栈	待分析语句
1	0		i/(i-i)#
2	05	i	/(i-i)#
3	03	F	/(i-i)#
4	02	T	/(i-i)#
5	027	T/	(i-i)#
6	0274	T/(i-i)#
7	02745	T/(i	-i)#
8	02743	T/(F	-i)#
9	02742	т/(т	-i)#
10	02748	T/(E	-i)#
11	027486	T/(E-	i)#
12	0274865	T/(E-i)#
13	0274863	T/(E-F)#
14	0274869	T/(E-T)#
15	02748	T/(E)#
16	0274811	T/(E)	#
17	02710	T/F	#
18	02	T	#
19	01	E	#
语法分析成功!			

图 1 LR分析结果1

再次输入错误的表达式 i*(i+), 结果如下

```
PS E:\Code WorkSpace\VS CODE\C++ projects\compile\LR1分析> ./LR2.0.exe
i*(i+)
步骤 状态栈 符号栈 待分析语句
1 0 i*(i+)#
2 05 i *(i+)#
3 03 F *(i+)#
4 02 T *(i+)#
5 027 T* (i+)#
6 0274 T*( i+)#
7 02745 T*(i +)#
8 02743 T*(F +)#
9 02742 T*(T +)#
10 02748 T*(E+ +)#
11 027486 T*(E+ )#
error
PS E:\Code WorkSpace\VS CODE\C++ projects\compile\LR1分析>■
```

图 2 LR分析结果2

八、	实验体会
	本次实验让我更好的掌握了LR(1)分析法的原理与应用,在实验要求给定的文法上,
拓展	了减法与除法运算。同时,每进行一步移进或规约操作程序都会打印状态栈与符号栈的
全部	信息,利用这种可视化的方式,理解LR分析变得更加容易。

_