在线答题系统

作业 (/docs/selectExam.php)
考试 (/docs/selectFinalExam.php)
查看答案 (/docs/lookOverAnswer.php)
个人信息 (/docs/showSelfInformation.php)
修改信息 (/docs/updateSelfInformation.php)
注销 (/docs/logout.php)

题号	题目内容	标准答案	您的答案	您的得分
1	在 LR分析法中,分析栈中存放的状态是识别规范句型(C)的 DFA状态。A .()句柄B .()前缀C .()活前缀D .() LR(0)项目	С	С	2
2	若项目集 Ik含有 A ->α•,则在状态 k时,仅当面临的输入符号 a∈FOLLOW(A)时,才采取"A ->α•"动作的一定是(D)。 A. LALR文法 B. LR(0)文法 C. LR(1)文法 D. SLR(1)文法	D	D	2
3	LR语法分析栈中存放的状态是识别()的DFA状态。A. 前缀;B. 可归前缀;C. 项目;D. 句柄;	В	В	2
4	有文法G=({S}, {a}, {S→SaS, S→ε}, S), 该文法是()。 A. LL(1)文法; B. 二义性文法; C. 算符优先文法; D. SLR(1)文法;	В	В	2

5	在编译程序中,语法分析分为自顶向下分析和自底向上分析两类,()和LL(1)分析法属于自顶向下分析;A. 深度分析法B. 宽度优先分析法C. 算符优先分析法D. 递归下降子程序分析法	D	D	2
6	一个LR(k)文法,无论k取多大,()。 A. 都是无二义性的; B. 都是二义性的; C. 一部分是二义性的; D. 无法判定二义性;	Α	Α	2
7	LR分析是寻找右句型的()。 A. 短语; B. 素短语; C. 最左素短语; D. 句柄	D	D	2
8	LR分析法中分析能力最强的是()。 A. SLR(1); B. LR(0); C. LR(1); D. LALR(1)	С	С	2
9	LR分析法中分析能力最弱的是()。 A. SLR(1); B. LR(0); C. LR(1); D. LALR(1)	В	В	2
10	在LR分析法中,分析栈中存放的状态是识别规范句型()的DFA状态。A. 句柄B. 前缀C. 活前缀D. LR(0)项目	С	С	2
11	LR(0)每个项目中圆点的左部表示在分析过程中,要用该产生式归约时,句柄已识别的部分(进入符号栈),右部表示【1】。	%等待识别的部分	%等待识别的部分	1
12	LR(k)分析法中,L的含义是从【1】扫描输入串,R 的含义是构造一个【2】的逆过程,k的含义是【3】 k个符号。	%左到右%最右推 导%查看	%左到右%最右推 导%查看	3
13	LR(k)分析方法中项目类型可分为四类【1】、 【2】、【3】和【4】。	%归约项目%接受 项目%移进项目% 待约项目	%规约项目%接受项目%移进项目% 项目%移进项目% 待约项目	3
14	LR语法分析栈中存放的状态是识别【1】的DFA状态。	%文法活前缀和可 归前缀	%文法活前缀和可 归前缀	1
15	根据项目的定义,可给出文法中所有产生式的项目, 而每个项目都为识别【1】的NFA的一个状态	%活前缀	%活前缀	1

16	一个LR分析器包括两部分:一个总控程序和【1】。	%一张分析表	%一张分析表	1
17	在LR(0)分析中,相容的项目集,必须满足的条件是【1】,【2】。	%移进项目和归约 项目并存%多个归 约项目并存	%移进项目和归约 项目并存%多个归 约项目并存	2
18	在LR分析过程中的任何时候,栈里的文法符号从下往上应该构成【1】,把输入串的剩余部分配上之后应成为【2】。	%活前缀%规范句 型	%活前缀%规范句 型	2
19	任何LL(1)文法都是无二义性的。	true	true	2
20	LL(1)文法不能用LR(1)分析器来分析。	false	false	2
21	LL(k)文法都不是二义性的。	true	true	2
22	LR 法是自顶向下语法分析方法。	false	false	2
23	LR(1)分析中括号中的1是指,在选用产生式A→α进 行分析,看当前读入符号是否在FIRST(α)中。	true	true	2
24	LR分析法在自左至右扫描输入串时就能发现错误, 但不能准确地指出出错地点。	true	true	2
25	LR分析技术无法适用二义文法。	false	false	2
26	LR分析器的任务就是产生 LR分析表。	true	true	2
27	LR分析器在自左至右扫描输入串时就能发现其中的 任何错误,并能准确地指出出错地点。	true	true	2
28	根据项目的定义,可给出文法中所有产生式的项目, 而每个项目都为识别活前缀的DFA的一个状态。	false	false	2
29	构造LR分析器的任务就是产生LR分析表。	true	true	2
30	每个文法都能改写为 LL(1)文法。	true	true	2
31	每一个SLR(1)文法也都是LR(1)文法。	true	true	2
32	任何一个LL(1)文法都是一个LR(1)文法,反之亦然。	false	false	2
33	同心集的合并有可能产生新的"移进"/"归约"冲突。	false	false	2
34	一个 LL(l)文法一定是无二义的。	false	false	2
35	一个二义性文法可以是SLR文法或LALR文法。	false	false	2
36	一个文法的预测分析表含有多重定义入口,说明该文 法是LL(1)的。	false	false	2
37	在SLR(1)分析法的名称中,S的含义是简单的。	true	true	2