

语法分析: LL(1)分析算法

编译原理 华保健 bjhua@ustc.edu.cn

前端

LL(1)分析算法

- 从左(L)向右读入程序,最左(L)推导,采用一个(1)前看符号
 - 分析高效(线性时间)
 - 错误定位和诊断信息准确
 - 有很多开源或商业的生成工具
 - ANTLR,
- 算法基本思想:
 - 表驱动的分析算法

表驱动的LL分析器架构

回顾: 自顶向下分析算法

```
0: S \rightarrow N V N
tokens[]; // all tokens
 1: N -> s
i=0;
 2:
stack = [S] // S是开始符号
 3:
while (stack != [])
  if (stack[top] is a terminal t)
 5: V -> e
 if (t==tokens[i++])
 pop();
 6:
 else backtrack(); error(...)
 分析这个句子
  else if (stack[top] is a nonterminal T)
 pop(); push(the next right hand side of T)
 correct
```

N\T	S	t	g	W	е	d
S	0	0	0	0		
N	1	2	3	4		
V					5	6

分析这个句子

FIRST集

```
// 定义:
// FIRST(N) = 从非终结符N开始推
// 导得出的句子开头的
// 计算公式(第一个版本,近似!):
对 N -> a ...
FIRST(N) U= {a}

对 N -> M ...
FIRST(N) U= FIRST(M)
```

```
0: S -> N V N

1: N -> s

2:  | t


3:  | g

4:  | w

5: V -> e

6:  | d
```

推导这个句子

FIRST集的不动点算法

```
foreach (nonterminal N)
  FIRST(N) = {}

while(some set is changing)
  foreach (production p: N->β1 ... βn)
 if (β1== a ...)
 FIRST(N) U= {a}
 if (β1== M ...)
 FIRST(N) U= FIRST(M)
```

N\FIRST	0	1	2	3	4	5
S	{}					
N	{}					
V	{}					

把FIRST集推广到任意串上

```
FIRST_S(β1 ... βn) =
FIRST(N), if β1 == N;
{a}, if β1 == a.
// 在右侧产生式上标记这个FIRST_S集合
```

0:	S	->	N	V	N	
1:	N	->	S			
2:			t			
3:			g			
4:			w			
5:	V	->	е			
6:			d			

N\FIRST	
S	{s, t, g, w}
N	{s, t, g, w}
V	{e, d}

构造LL(1)分析表

Ν\T	S	t	g	W	е	d
S	0	0	0	0		
N	1	2	3	4		
V					5	6

N\FIRST	
S	{s, t, g, w}
N	{s, t, g, w}
V	{e, d}

LL(1)分析表中的冲突

	_					
N\T	S	t	g	W	е	d
S	0	0	0	0		
N	1	2	3	4,5		
V					5	6

冲突检测:

对N的两条产生式规则N->β和N->γ,要求FIRST_S(β) \cap FIRST_S(γ) = {}。

N\FIRST	
S	{s, t, g, w}
N	{s, t, g, w}
V	{e, d}

- 首先研究右侧的例子:
 - FIRST_S(X Y Z)?
 - 一般情况下需要知道某个非终结符是否可以推出空串
 - NULLABLE
 - 并且一般需要知道在某个非终 结符后面跟着什么符号
 - 跟随集FOLLOW

NULLABLE集合

- 归纳定义:
- 非终结符X属于集合NULLABLE, 当且仅 当:
 - 基本情况:
 - X ->
 - 归纳情况:
 - X -> Y1 ··· Yn
 - Y1, ···, Yn 是n个非终结符, 且都属于NULLABLE集

NULLABLE集合算法

```
NULLABLE = {};

while (NULLABLE is still changing)
  foreach (production p: X-> β)
  if (β == ε)
 NULLABLE U = {X}
  if (β == Y1 ... Yn)
 if (Y1 ∈ NULLABLE && ... && Yn ∈ NULLABLE)
 NULLABLE U = {X}
```

示例

```
z \rightarrow d
NULLABLE = {};
 XYZ
 Y -> C
while (NULLABLE is still changing)
  foreach (production p: X-> \beta)
 if (\beta == \epsilon)
 X \rightarrow Y
 NULLABLE U = \{x\}
 l a
 if (\beta == Y1 ... Yn)
 if (Y1 ∈NULLABLE && ... && Yn ∈NULLABLE)
 NULLABLE U = \{x\}
```

FIRST集合的完整计算公式

- 基于归纳的计算规则:
 - 基本情况:
 - X -> a
 - FIRST (X) U = {a}
 - 归纳情况:
 - X -> Y1 Y2 ··· Yn
 - FIRST (X) \cup = FIRST(Y1)
 - if Y1∈NULLABLE, FIRST (X) U = FIRST(Y2)
 - if Y1,Y2 \in NULLABLE, FIRST(X) \cup = FIRST(Y3)
 - ---

FIRST集的不动点算法

```
foreach (nonterminal N)
  FIRST(N) = \{\}
while(some set is changing)
  foreach (production p: N->\beta 1 ... \beta n)
 foreach (\betai from \beta1 upto \betan)
 if (\beta i == a ...)
 FIRST(N) \cup \{a\}
 break
 if (\beta i == M ...)
 FIRST(N) \cup FIRST(M)
 if (M is not in NULLABLE)
 break;
```

FIRST集计算示例

```
foreach (nonterminal N)
  FIRST(N) = \{\}
 z \rightarrow d
while(some set is changing)
 XYZ
  foreach (production p: N->\beta 1 ... \beta n)
 foreach (\betai from \beta1 upto \betan)
 Y \rightarrow c
 if (\beta i == a ...)
 FIRST(N) \cup \{a\}
 break
 X \rightarrow Y
 if (\beta i == M ...)
 FIRST(N) U = FIRST(M)
 if (M is not in NULLABLE)
 break;
```

N\FIRST	0	1	2
Z	{}		
Υ	{}		
Х	{}		

FOLLOW集的不动点算法

```
foreach (nonterminal N)
  FOLLOW(N) = \{\}
while(some set is changing)
  foreach (production p: N->\beta 1 ... \beta n)
 temp = FOLLOW(N)
 foreach (\betai from \betan downto \beta1) // 逆序!
 if (\beta i == a ...)
 temp = \{a\}
 if (\beta i == M ...)
 FOLLOW(M) U = temp
 if (M is not NULLABLE)
 temp = FIRST(M)
 else temp U = FIRST(M)
```

FOLLOW集计算示例

 $NULLABLE = \{X, Y\}$

	X	Υ	Z
FIRST	{a, c}	{c}	{a, c, d}

N\FOLLOW	0	1	2
Z	{}		
Υ	{}		
X	{}		

0: Z -> d

1: X Y Z

2: Y -> c

3:

4: X -> Y

5: a

计算FIRST_S集合

```
foreach (production p)
  FIRST_S(p) = \{\}
calculte_FIRST_S(production p: N->\beta 1 \dots \beta n)
  foreach (\beta i from \beta1 to \betan)
 if (\beta i == a ...)
 FIRST_S(p) \cup \{a\}
 return;
 if (\beta i== M ...)
 FIRST_S(p) \cup FIRST(M)
 if (M is not NULLABLE)
 return;
  FIRST_S(p) \cup FOLLOW(N)
```


示例:构造FIRST_S集

 $NULLABLE = \{X, Y\}$

	X	Υ	Z
FIRST	{a, c}	{c}	{a, c, d}
FOLLOW	{a, c, d}	{a, c, d}	{}

$$0: Z -> d$$

$$4: X \rightarrow Y$$

	0	1	2	3	4	5
FIRST_S	{d}	{a, c, d}	{c}	{a, c, d}	{c, a, d}	{a}

示例:构造LL(1)分析表

	а	С	d
Z	1	1	0, 1
Υ	3	2, 3	3
Х	4, 5	4	4

	0	1	2	3	4	5
FIRST_S	{d}	{a, c, d}	{c}	{a, c, d}	{c, a, d}	{a}

LL(1)分析器

```
tokens[];  // all tokens
i=0;
stack = [S] // S是开始符号
while (stack != [])
  if (stack[top] is a terminal t)
 if (t==tokens[i++])
 pop();
 else error(...);
  else if (stack[top] is a nonterminal T)
 pop()
 push(table[T, tokens[i]])
```

