第6章 LR分析

1. LR 分析

- (1) LR 分析法 自底向上分析法,即移进-归约的过程
- (2) 为什么提出 LR 分析法? LR 分析法比 LL(k)和优先分析法
 - 对文法的限制少
 - 速度快
 - 能够准确、及时地指出出错位置
- (3) 缺点: 构造文法分析器的工作量大

【自底向上分析举例】例1 文法 G[S]:

- S → aAcBe
- ② A → b
- ③ A → Ab
- \bigcirc B \rightarrow d

分析句子 abbcde

例1 文法G[S]:

- (1) S → aAcBe
- (2) $A \rightarrow b$
- (3) $A \rightarrow Ab$
- (4) $B \rightarrow d$

分析 abbcde

回顾输入串 #abbcde# 的移进-归约分析过程:

步骤	符号栈	输入符号串	动作
1)	#	abbcde#	移进
2)	#a	bbcde#	移进
3)	#ab	bcde#	归约 (A→b)
4)	#aA	bcde#	移进
5)	#aAb	cde#	归约(A→Ab)
6)	#aA	cde#	移进
7)	#aAc	de#	移进
8)	#aAcd	e#	归约 (B→d)
9)	#aAcB	e#	移进
10)	#aAcBe	#	归约(S→aAcBe)
11)	#s	#	接受

【讨论】何时移进?何时归约?用哪个产生式归约?

(4) LR 分析的基本思想

根据当前分析栈中的状态,向右顺序查看输入串中 k 个符号(k>=0),就可以唯一确定分析器的动作是移进还是归约。若是归约,确定用哪个产生式进行归约。

- (5) LR 分析器的种类
 - LR(0): 无需向右查看输入符号(不适于高级语言)
 - ——改进: SLR(1)
 - LR(1): 向右查看一个输入符号(适于高级语言)
 - ——改进: LALR(1)
- (6) LR 分析器的组成
 - ① 总控程序: LR 分析器
 - ② 分析表(或分析函数): 动作表 Action 和 状态转换表 Goto
 - ③ 分析栈: 状态栈 和 文法符号栈

(7) LR 分析器的工作过程

状态栈顶 与 当前输入符号 查 Action 表

- 1) 遇到 Si: 表示"移进",并转向下一个状态。
 - 状态栈: i入栈
 - 符号栈: 当前输入符号入栈
- 2) 遇到 ri: 表示使用第i个产生式"归约"。
 - k: 所用产生式的右部长度
 - 状态栈: 弹出k个状态, <u>栈顶状态</u>与 <u>所用产生式的左部</u> 查GOTO表并将相应的状态入栈。
 - · 符号栈: 弹出k个符号, 并将所用产生式的左部入栈。
- 3) 遇到 acc: 表示接受该输入串。
- 4) 遇到 空白: 表示出错

2. LR(0)分析

- (1)【LR 分析举例】例 1 文法 G[S]:
 - S → aAcBe
 - ② A → b
 - ③ A → Ab
 - (4) B → d

对输入串 abbcde 进行 LR 分析。

假定LR 分析表已经存在:

			ACT	ION			(GOT(0
	a	c	e	b	d	#	S	A	В
0	S ₂		100	Ö			1		
1			Chi			acc			
2		.0		S ₄				3	
3		S_5		S_6					
4	$\mathbf{r_2}$	$\mathbf{r_2}$	$\mathbf{r_2}$	r ₂	r ₂	r ₂			
5					S_8				70
6	r ₃	r ₃	\mathbf{r}_3	r ₃	r ₃	r ₃			
7			S_9						
8	r ₄	3							
9	$\mathbf{r_1}$	$\mathbf{r_1}$	$\mathbf{r_1}$	$\mathbf{r_1}$	$\mathbf{r_1}$	$\mathbf{r_1}$		21.	

对输入串 abbcde 的 LR 分析过程:

步骤	符号栈	状态栈	输入符号串	动作	ACTION	GOTO
1)	#	0	abbcde#	移进	S ₂	
2)	#a	02	bbcde#	移进	S ₄	
3)	#ab	024	bcde#	归约(A→b)	r ₂	3
4)	#aA	023	bcde#	○移进	S 6	
5)	#aAb	0236	cde#	归约(A→Ab)	r 3	3
6)	#aA	023	cde#	移进	S ₅	
7)	#aAc	0235	de#	移进	S ₈	
8)	#aAcd	02358	e#	归约(B→d)	r ₄	7
9)	#aAcB	02357	e#	移进	S ₉	
10)	#aAcBe	023579	#	归约(S→aAcBe)	r ₁	1
11)	#S	01	#	接受	acc	

可见: LR 分析表是分析过程的重要依据,非常重要!

【讨论】

- ① 对于一个文法,状态集是如何确定的?
- ② LR 分析表是如何得到的?
- (1) 构造 LR(0)分析表的相关概念和方法:
 - ① 可归前缀、活前缀
 - ② 构造识别活前缀的 DFA
 - ③ 利用 DFA 构造 LR 分析表
- (2) 可归前缀与活前缀

【举例】

文法G[S]:

(1)	S	→	aAcBe
-----	---	---	-------

(2) $A \rightarrow b$

 $\begin{array}{ccc} (3) & A \rightarrow Ab \\ (4) & B \rightarrow d \end{array}$

	LR分	析过程:	, Q	b			
	3)	#ab	024	bcde#	归约(<mark>A→b</mark>)	r ₂	3
_	5)	#aAb	0236	cde#	归约(A→Ab)	r ₃	3
	8)	#aAcd	02358	e#	归约(B→d)	r ₄	7
	10)	#aAcBe	023579	#	归约(S→aAcBe)	r ₁	1

步骤	符号栈	状态栈	输入符号串	动作	ACTION	GOT0
1)	#	1/2, 0	abbcde#	移进	S ₂	
2)	#a	02	bbcde#	移进	S ₄	
3)	#ab	024	bcde#	归约(A→b)	r ₂	3
4)	#aA	023	bcde#	移进	S ₆	
5)	#aAb	0236	cde#	归约(A→Ab)	r 3	3
6)	#aA	023	cde#	移进	S₅	
7)	#aAc	0235	de#	移进	S ₈	
8)	#aAcd	02358	e#	归约(B→d)	r4	7
9)	#aAcB	02357	e#	移进	S ₉	
10)	#aAcBe	023579	#	归约(S→aAcBe)	r ₁	1
11)	#S	01	#	接受	acc	

- 可归前缀:每次归约之前符号栈中的内容。如上例中的 ab、aAb、aAcd、aAcBe
- **活前缀**(Viable Prefixes):形成可归前缀之前包括可归前缀在内的所有规范 句型的前缀。

■ 【挙例】

可归前缀 ab 的活前缀: ε,a,ab

可归前缀 aAb 的活前缀: ε,a,aA,aAb

可归前缀 aAcd 的活前缀: &,a,aA,aAc,aAcd

可归前缀 aAcBe 的活前缀; & ,a,aA,aAc,aAcB,aAcBe

■ 定义:

 $S' \stackrel{*}{\Rightarrow} \alpha A \alpha \Rightarrow \alpha \beta \alpha$ 是文法G中的一个规范推导, 若符号串 γ 是 $\alpha \beta$ 的前缀,则称 γ 是G的一个活前缀。

- Viable: 可实施的,能独立发展的 capable of being put into practice: workable capable of growing and developing <~ seed>
- (3) 构造识别活前缀的 DFA
 - 识别活前缀的 DFA

把文法的终结符和非终结符都看成有穷自动机的输入符号

- ✔ 每次把一个符号**进栈**看成己**识别**过了该符号,同时进行**状态转换**。
- ✓ 当识别到<u>可归前缀</u>时,相当于在栈中<u>形成句柄</u>,认为达到了识别句柄的终态。

【举例】

如文法G[S]对应的识别活前缀的DFA

- (1) S→aAcBe
- (2) A→b
- (3) A→Ab
- (4) B→d

句柄识别态

利用 DFA 分析输入串

步骤:

- ① 从初态出发, (自左向右)扫描源程序, 同时进行状态转移
- ② 到达句柄识别态时,则归约
- ③ 判断是否归约到文法的句子识别态

是: 结束

否:继续①

【举例】例 1 文法 G[S]:

- ⑤ S → aAcBe
- 6 A → b
- (7) A → Ab
- (8) B → d

对应的识别活前缀的 DFA 如图所示,利用 DFA 分析输入串 #abbcde#。

(动画逐步演示其过程)

构造识别活前缀的 DFA 的方法

方法一: 形式定义法

CHALLE CHALLE

(4) 形式定义法

形式定义一(不包含句柄在内的所有活前缀的集合):

文法G, $A \in V_N$, $LC(A) = \{ \alpha \mid S' \underset{R}{\Rightarrow} \alpha A \omega , \alpha \in V^*, \omega \in V_T^* \}$ 即: 规范推导中,在A左边所有可能出现的符号串的集合

推论: 若文法G中有产生式B→γAδ,则 LC(A) ⊇ LC(B)·{γ}

形式定义二(包含句柄在内的所有活前缀的集合):

 $LR(0)C(A \rightarrow \beta) = LC(A) \{\beta\}$

【举例】例 1 文法 G[S]:

- S → aAcBe
- ② A → b
- ③ A → Ab
- (4) B → d

求: LC(S') 不包含句柄在内的所有活前缀的求解:

- LC(S) LC(S') = $\{\epsilon\}$
- LC(A) $LC(S) = LC(S') \{\epsilon\}$
- LC(B) $LC(A) = LC(S) \{a\} \cup LC(A) \{\epsilon\}$ $LC(B) = LC(S) \{aAc\}$
 - 可化简为:
 - [S'] = ε
 - [S] = [S']
 - [A] = [S]a + [A]
 - [B] = [S]aAc
 - 求解得:
 - [S']=ε
 - [S] ≥ ε
 - $[A] = a + [A] = a|[A] = a\epsilon^* = a$
 - [B] = aAc

根据形式定义法, 求得的可归前缀如下:

S

ab

aAb

aAcd

aAcBe

如何根据可归前缀构造识别文法活前缀的有限自动机?

① 构造识别其活前缀及可归前缀的有限自动机:

② 加上开始符号

③ 子集法确定化

子集法确定化

总结:形式定义法构造识别活前缀的 DFA 的步骤

- ① 根据形式定义求文法的可归 前缀
- ② 为每个可归前缀构造FA
- ③ 增加一个初态,整合所有的 FA为一个NFA
- ④ 利用子集法,构造等价的DFA

【讨论】形式定义法理论严格,但实现复杂。是否存在一种比较实用的方法?

(5) 项目法

- ① 求出文法的所有项目
 - 定义: LR(0)项目(item)——在每个产生式的右部适当位置添加一个圆点, 构成项目。

【举例】产生式 S→aAcBe 对应有 6 个项目:

[0] S → • aAcBe

[1] S - a • AcBe

[2] S → aA • cBe

[3] S → aAc • Be

[4] S → aAcB • e

[5] $S \rightarrow aAcBe \cdot$

左部 右部 待识别部分

特例: $A \rightarrow ε$ 只有一个项目 $A \rightarrow •$

- 构造文法的所有产生式的所有项目 说明:每个项目都为 NFA 的一个状态 项目类型:
 - ✓ 移进项目: A→α•aβ (a ∈ VT)分析时把 a 移进符号栈
 - ✓ 待约项目: A→α•Bβ (B∈VN)期待着先归约为 B 再归约为 A
 - ✓ 归约项目: A→α• 表明句柄形成,可以归约
 - ✓ 接受项目: S'→α• 表明接受句子,分析成功
- ② 按照一定规则构造 NFA
 - 确定初态、句柄识别态、句子识别态
 - ✓ 初态: S' → S
 - ✓ 句柄识别态: 所有的归约项目 $A\rightarrow \alpha$ •
 - ✓ 句子识别态:接受项目 S'→S•
 - 确定状态之间的转换关系
 - 若 项目 i 为 X → X₁X₂...X_{i-1} X_i...X_n
 项目 j 为 X → X₁X₂...X_{i-1} X_i X_{i+1}...X_n

若 项目i为X →γ •Aδ
 项目k为A→•β

③ NFA 到 DFA 等价变换 子集法 【举例】如下拓广后的文法 G,使用项目法构造识别活前缀的 DFA。

G: E'
$$\rightarrow$$
E
E \rightarrow T + E
E \rightarrow T
T \rightarrow i * T
T \rightarrow (E)

解:

- ① 文法的所有项目② 确定初态、句柄/句子识别态
- [1] E' → E [1] (初态)
- [2] E' → E [2] (句子识别态)
- [3] $E \rightarrow \bullet T + E$
- [4] $E \rightarrow T \cdot + E$
- [5] $E \rightarrow T + \bullet E$
- [6] E → T + E [6] (句柄识别态)
- [7] $E \rightarrow \bullet T$
- [8] E → T [8] (句柄识别态)
- [9] $T \rightarrow \bullet i * T$
- [10] $T \rightarrow i \cdot * T$
- [11] $T \rightarrow i * \bullet T$
- [12] T → i * T [12] (句柄识别态)
- [13] $T \rightarrow \bullet i$
- [14] T → i [14] (句柄识别态)
- [15] $T \rightarrow \bullet (E)$
- [16] $T \rightarrow (\bullet E)$
- [17] $T \rightarrow (E \bullet)$
- [18] T → (E) [18] (句柄识别态)

③ 确定状态之间的转换关系

④ NFA 到 DFA 的等价变换(子集法)

- (6) 项目集规范族法
 - 项目集规范族: 识别文法活前缀的 DFA 项目集(状态)的全体。
 - 项目法缺点: NFA 确定化为 DFA 的工作量较大。 【讨论】是否能直接构造出"LR(0)项目集规范族"和"识别活前缀的 DFA"?

步骤:

- ① 拓广文法 S'→S
- ② 通过核的闭包和转换函数,求出LR(0)项目集规范族
 - 核:圆点不在产生式最左边的项目,称为核。 特例: S'→•S也是核。
 - 闭包: CLOSURE(J) —— 构成项目集
 - a) J的项目均在CLOSURE(J)中
 - b) 若 A→α•Bβ 属于CLOSURE(J), 则每一形如 B→•γ 的项目也属于 CLOSURE(J)
 - c) 重复b直到 CLOSURE(J)不再扩大
 - 转换函数: GO(I, X)= CLOSURE(J)

I 为包含某一项目集的状态, X 为文法符号 $J = \{ \text{ 任何形如 } A \rightarrow \alpha X \cdot \beta \text{ 的项目, } A \rightarrow \alpha \cdot X \beta \text{ 属于I} \}$

- 利用闭包和转换函数构造文法的 LR(0)项目集规范族:
 - 1) 置项目S'→·S 为初态集的核,之后对核求闭包,得到初态的项目集
 - 2) 对项目集应用转换函数GO(I,X)=CLOSURE(J)求出新状态J的项目集
 - 3) 重复2),直至不出现新的项目集为止

【举例】文法 G[S]:

- - ② A → b
 - ③ A → Ab
 - (4) B → d

构造对应的 LR(0)项目集规范族。

解:

步骤一: 拓广文法

- (0) S' \rightarrow S
- (1) $S \rightarrow aAcBe$
- (2) $A \rightarrow b$
- (3) $A \rightarrow Ab$
- (4) $B \rightarrow d$

步骤二:构造项目集规范族

③ 判别是否为 LR(0)文法

LR(0)文法:没有"**移进-归约冲突**"项目集,且没有"**归约-归约冲突**"项目集。

【举例】判定上例是否为 LR(0) 文法。

该文法没有"移进-归约冲突"项目集,且没有"归约-归约冲突"项目集, 故是LR(0)文法。 ④ 由转换函数建立状态之间的连接关系,直接得到识别活前缀的 DFA 【举例】构造上例的识别活前缀 DFA

- (7) 利用 DFA 构造 LR 分析表
 - ① LR(0)分析表的重要性: 是总控程序的分析动作依据。
 - ② LR(0)分析表的结构:

状态	Action (动作表)	Goto (转换表)
	(V _T) #	(V_N)
状态号	(表示当前状态面临某输入符号时,应采取的动作:移进/归约/接受/报错)	

j 为A→α产生

③ LR(0)分析表的构造算法

设 C={ I0, I1, ..., In }

- 1) 若移进项目 A→α•aβ属于lk, 且转换函数f(lk,a)=lj则 置Action[k,a] = Sj
- 2) 若f(lk,A)=lj 则 置Goto[k,A]为 j
- 3) 若归约项目 A→α• 属于 lk,则 对任何 终结符 和 #, 置 Action[k,...]=r
- 4) 若接受项目 S'→S• 属于lk 则 置Action[k,#] = acc
- 5) 凡是不能用上述方法填入的,即用空白表示报错。

【举例】拓广后的文法 G[S']:

$$S' \rightarrow S$$

- S → aAcBe
- ③ A → Ab
- (4) B → d

对应的识别活前缀 DFA 如下,请构造 LR(0)分析表。

解: LR(0)分析表

			Act	tion				Goto	
状态	а	b	С	d	e	#	s	Α	В
0	S2						1		
1			0			асс			
2		S4 .						3	
3		S6	S5						
4	r2	r2	r2	r2	r2	r2			
5				S8					7
6	r3	r3	r3	r3	r3	r3			
7					S9				
8	r4	r4	r4	r4	r4	r4			
9	r1	r1	r1	r1	r1	r1			

利用 LR(0)分析表对句子进行分析,前面已讲过:

	I DA	析句子					Act	tion				Goto	
	LK 37	ב גייועו	·	状态	а	b	С	d	е	#	s	Α	В
	->+ofol			0	52						1		\supset
_	大法G[S]	-		1						acc			
((1) S →	aAcBe		2		S4						3	
((2) A →	ь		3		86	85						
((3) A →	Ab		4	r2	r2	12	r2	r2	r2			
((4) B →	d		5	12	1.6.	1.6.	S8	1.00	100			7
,	,, ,	•		6	-9	-2				-3			
3	付输入串	#abbcde#	进	_	r3	<u>r3</u>	<u>r3</u>	<u>r3</u>	<u>r3</u>	<u>r3</u>			_
ŕ	TLR分析。			7	-				S 9				
				8	r4	<u>r4</u>	14	<u>r4</u>	r4	<u>r4</u>			
对输入	人串 abbc	de# 的LR分	析过程:	9	rf	r1	П	rt.	r1	<u>r1</u>			
步骤	符号栈	状态栈	输入符号	計	动	作			AC	TION		GO	ΤO
1)	ø	0	abbcde#		移山	Ħ				S ₂			
2)	#a	02	bbcde#		移注	#				S4			
3)	#ab	024	bcde#		归约	的(A —	b)			r ₂			3
4)	#aA	023	bcde#		移油	ž.				Se			
5)	#aAb	0236	cde#		归约	ሳ(A →	Ab)			r ₃			3
6)	#aA	023	cde#		移注					S ₅			
7)	#aAc	0235	de#		移边					So			
8)	#aAcd	02358	e#			ዓ(<mark>B→</mark>	d)			F4			7
9)	#aAcB	02357	e#		移注	-				S ₉			
10)	#aAcBe	023579	#				aAcB	e)		r ₁			1
11)	#S	01	#		接3	ě.				acc			

(8) 总结:项目集规范族法进行 LR(0)分析的步骤

步骤一: 拓广文法

步骤二:构造 LR(0)项目集规范族

JIMIB CIMIB 步骤三: 判别 LR(0)项目集中是否存在冲突(移进-归约冲突和 归约-归约冲突)

步骤四:构造 DFA

步骤五:构造 LR(0)分析表

步骤六:分析句子

(9) 【讨论】为什么 LR(0)需要判断冲突?

【举例】文法 G[E']: E'→ E

- E → T+E
- ② E → T
- ③ T → i*T
- ④ T → i
- (5) T → (E)

对应的识别活前缀 DFA:

***					Ac	tion				Goto	
1 2 3 (r/S) r r r r r r r 7 4 r (r/S) r r r r r r 7 5 6 6 7 8 9		が、一次である。	+	*	()	i	#	s	Α	E
3 (r/s) r r r r r r 5 6 7 8 9											
3 (r/s) r r r r r r 5 6 7 8 9		2									
7 8 9		3	(r/S) <u>r</u>	r	r	r	r			
7 8 9		4	r	(r/S)	r	r	r	r			
7 8 9		5								28	
8		6									
9		7							0) '	
		8						Q-			
10		9									
		10					C	2.			

状态 3、5 处存在动作选择冲突

【讨论】如何解决 LR(0)的这种冲突?

对于有冲突的状态,向前查看一个符号,以确定采用的动作。

—— SLR(1)分析法

3. SLR(1)分析

(1) 目的: 试图解决 LR(0)分析中的"移进-归约冲突"和"归约-归约冲突"。

【举例】

(2) 解决冲突的主要思想:

向前查看一个符号,看其是否是归约项目左部的后跟符号,即是否属于 FOLLOW(S)

- 是,则归约
- 否,则移进

【举例】上例中的 LR(0) 分析表可改写成:

1D-Y-		ACT	ION		GO	ТО
状态	r	,	i	#	S	D
0	S ₂		480		1	
1			11111	acc		
2			S ₄			3
3		. S.		r ₁		
4	r ₃	∫r ₃	r ₃	r ₃		
5	.02		r₃ S₀			
6	r ₂	r ₂	r ₂	r ₂		

(3) LR(0)项目集解决冲突的方法

一个LR(0)规范族中含有如下的项目集(状态)I

 $I = \{ X \rightarrow \alpha \bullet b\beta, A \rightarrow \gamma \bullet, B \rightarrow \delta \bullet \}$

若有: FOLLOW(A) ∩ FOLLOW(B) = Ø

 $FOLLOW(A) \cap \{b\} = \emptyset$

 $FOLLOW(B) \cap \{b\} = \emptyset$

状态 I 面临某输入符号 a

- 1) 若a=b, 则移进
- 2) 岩a∈FOLLOW(A), 则用产生式 A→γ 归约
- 3) 若a∈F0LLOW(B), 则用产生式 B→δ 归约
- 4) 此外,空白报错

(4) SLR(1)文法

若一个文法的 LR(0)分析表中所含有的动作冲突都能用上述方法解决,则称这个文法是 SLR(1)文法。

(5) "改进的" SLR(1)分析

对所有非终结符都求出其 FOLLOW 集合,只有归约项目仅对面临输入符号包含在该归约项目左部非终结符的 FOLLOW 集合中,才采取用该产生式归约的动作。

(6) SLR(1)分析表的构造步骤

- a) 若项目A→α•aβ属于I_k,且转换函数GO(I_k,a)= I_j ,当a为终结符时,则置ACTION[k,a]为S_j
- b) 若GO(I_k,A)= I_j , 则置GOTO[k,A]=j , 其中A为非终结符 , j为某一状态号
- c) 项目A→α• 属于I_k ,则对a为任何终结符或'#',且满足 a∈FOLLOW(A)时,置ACTION[k,a] = r_j ,j为产生式在文法中 的编号
- d) 若项目S'→S• 属于I_k,则置ACTION[k,#] = acc
- e) 其它填上"报错标志"

【举例】

(7) 总结 SLR(1)分析的步骤

步骤一: 拓广文法

步骤二:构造 SLR(1)项目集规范族 步骤三:求各非终结符的 FOLLOW 集

步骤四: 判别是否为 SLR(1)文法

步骤五: 构造 DFA

步骤六: 构造 SLR(1)分析表

步骤七:分析句子

(8) SLR(1)存在的问题: 仍有许多项目集规范族的冲突不能用 SLR(1)方法解决! 解决方法: 引入 LR(1)分析法

4. LR(1)分析

- (1) 主要思想:
 - 若项目集 A→α・Bβ 属于状态I 时,则 B→・γ 也属于I
 - 把 FIRST(β) 作为用产生式归约的搜索符(称为向前搜索符),作为用产生式 B→γ 归约时查看的符号集合(用以代替SLR(1)分析中的FOLLOW集),并把此搜索符号的集合也放在相应项目的后面,这种处理方法即为LR(1)方法

(2) 对比

SLR(1)用于产生式归约的符号
$$B \rightarrow \gamma \bullet$$
 , Follow(B) LR(1)用于产生式归约的符号 $B \rightarrow \gamma \bullet$, First (β) A → $\alpha \bullet B\beta$

(3) LR(1)项目集规范族的构造

初始项目 $S' \rightarrow \bullet S, \#$, 求闭包后再用转换函数逐步求出整个 文法的 LR(1)项目集族。

- 1) 构造 LR(1)项目集的闭包函数
 - ① I的项目都在CLOSURE(I)中
 - ② 若 A→α•Bβ, a 属于CLOSURE(I),
 则 B→•γ, b 也属于CLOSURE(I), 其中 b∈FIRST(βa)
 - ③ 重复 3 直到CLOSURE(I)不再扩大
- 2) 构造转换函数 GOTO(I, X) = CLOSURE(J) I为 LR(1)的项目集, X为一文法符号,

J={任何形如 $A \rightarrow \alpha X \cdot \beta$,a 的项目,其中 $A \rightarrow \alpha \cdot X \beta$, $a \in I$ }

【举例】

(4) 【讨论】 ①上例中可有存在"移进-归约冲突"或"归约-归约冲突"的项目集? ②LR(1)是如何解决冲突的?

			Act	tion				Goto	
杰	а	b	С	d	е	#	s	Α	В
1									
2									
3								C	
4							0		
5			S ₉	r					
6						()			
7			r	S11					
8					(A)				
9									
10				J					

(5) 构造识别活前缀的 DFA

- ① DFA的弧:转换函数(标红部分)
- ② 初态: 10
- ③ 句柄识别态: 归约项目所在的状态
- ④ 句子识别态: S' → S ,#

【举例】根据上例中的LR(1)项目集规范族、构造识别活前缀的 DFA

其中,初态为Io ,句柄识别态为Is、I7、I8、I9、I10、I11,句子识别态为I1

(6) LR(1) 分析表的构造

- 1) 若项目 $A \rightarrow \alpha \cdot a\beta, b$ 属于 I_k ,且 $GO(I_k, a) = I_j$,当a为终结符时,则置 ACTION[k, a]为 S_i
- 2) 若 $GO(I_k, A)=I_j$, 则置 GOTO[k, A]=j,

其中A为非终结符, j为某一状态号

- 3) 若项目 $\underline{A \rightarrow \alpha \cdot , a}$ 属于 I_k ,置ACTION[k, \underline{a}] = r_j j为产生式编号
- 4) 若项目 S '→S•,# 属于Ik , 则置ACTION[k,#]=acc
- 5) 其它空白,表示"报错"

【举例】根据上例 DFA 构造 LR(1) 分析表

状		ACTION									
态	а	b	С	d	е	#	S	Α			
0	S 2	S 3		0			1				
1			18			асс					
2			- IIII		\$5			4			
3			O .		S 7			6			
4		16		88							
5	C	2111	89	r 5							
6			S10								
7			r 5	S11							
8	3/2					r 1					
ം 9						r 3		17/4			
10						r 2	.02				
11						r 4					

- (7) LR(1)分析法的本质:对某些存在冲突的项目集分裂,避免发生冲突。
- (8) LR(1)分析法存在问题: LR(1)项目集的构造对某些项目集的分裂可能使状态数目剧烈的增长。
- (9) 问题的解决:采用 LALR(1)分析法合并同心集。

5. LALR(1)分析

【举例】

(1) LR(1)项目集规范族和对应的 DFA

(2) 合并同心集

(3) LALR(1)项目集规范族和对应的 DFA

(4) 合并同心集的几点说明

- 同心集合并后心仍相同,只是向前搜索符集合为各同心集向前搜索符的和集
- 合并同心集后转换函数自动合并
- LR(1)文法合并同心集后也只可能出现归约-归约冲突,而没有移进-归约冲突
- 合并同心集后可能会推迟发现错误的时间,但错误出现的位置仍是准确的

状态		ACTION	60ТО		
	α	Ь	#	5	В
0	S₃	5₄		1 (2
1			асс		
2	5 ₆	5,		<\bar{b}	5
3	5 ₆ S₃	S ₄	11,		8
4	r ₃	r ₃			
5			ു r₁		
6	S ₆	5,			9
7			r ₃		
8	r ₂	r ₂			
9		D	r ₂		

	CILLI	状态		ACTION	TION		<i>6</i> ОТО	
		1/185	a	Ь	#	5	В	
		0	S _{3,6}	S _{4,7}		1	2	
	合并同心集后	1			acc	-8		
		2	S _{3,6}	S _{4,7}			5	
		3,6	S _{3,6}	S _{4,7}		32	8,9	
		4,7	r ₃	r ₃	r ₃			
		5 8,9			r ₂			
6. =3		6,9	r ₁	r ₁)` r 1			
	用 <u>优先关系</u> 和 <u>结合性</u>							

CIMITB CIMITB

【课堂练习】 1

- 1. 文法 A→aAd|aAb|ε
 - (1) 判断该文法是否为 SLR(1) 文法:
 - (2) 若是,请构造相应的分析表:
 - (3) 并对输入串#ab#给出分析过程。

解:

(1) 判断该文法是否为 SLR(1)文法

(2) 构造相应的分析表

状态 -		Goto			
1/123	а	() b	d	#	Α
0	S2	r3	r3	r3	1
1	CILL			acc	
2	S2	r3	r3	r3	3
3		S5	S4		(S)
4		r1	r1	r1	
⋄ 5		r2	r2	r2	

(3) 对输入串#ab#给出分析过程

	状态栈	符号栈	待输入串	动作
1	0	#	ab#	S2 移进
2	02	#a	b#	r3 (A \rightarrow ϵ)
3	023	#aA	b#	\$5 移进
4	0235	#aAb	#	r2 (A→aAb)
5	01	#A ()	#	acc

【课后作业】 15

- 15. 文法 $S \rightarrow a \mid ^{\wedge} \mid (T)$ $T \rightarrow T,S \mid S$
 - (1) 构造 SLR(1)和 LR(1)分析表。
 - (2) 给出输入串 #(a,a# 的分析过程。
 - CIMILES CIMILES CIMILES (3) 说明(1)中两种分析表发现错误的时刻和输入串的出错位置有何区别。

解:

(1) 构造分析表

SLR(1)

- ① 拓广文法
 - (0) S'→S
 - (1) $S \rightarrow a$
 - (2) S→^
 - $(3) S \rightarrow (T)$
 - (4) T→T,S
 - (5) T→S
- ② 构造 LR(0)项目集规范族:

③ 判别

无移进-归约冲突, 无归约-归约冲突, 该文法是 LR(0)文法, 也是 SLR(1)文法。

Follow(S')={#}

Follow(S)=Follow(S')∪Follow(T)={#) ,}

 $Follow(T)={}$, }

④ 构造 SLR(1)分析表

状态			Ac	tion	18		G	oto]
	а	۸	() _	M,	#	S	Т	1
0	S2	S3	S4				1		
1						acc			
2				r1	r1	r1			CIMILE
3			18	r2	r2	r2			
4	S2	S3	S4				6	5	, B
5	.<	2		S7	S8				Cilifity
6				r5	r5				8
7	0			r3	r3	r3			
8	S2	S3	S4				9	C	
9				r4	r4			B	

LR(1)

- ① 拓广文法
 - (0) $S' \rightarrow S$
 - (1) S→a
 - (2) $S \rightarrow ^{\wedge}$
 - (3) $S \rightarrow (T)$
 - (4) T→T,S
 - (5) T→S
- ② LR(1)项目集规范族:

							JIIII				
			达是 LR(1)	文法。							
4)	构造分析	不		Ac	tion)		Go	oto]	
	状态	а	۸	())	,	#	s	Т	1	
	0	S2	S3	S4				1		CIMIPS CIM	
	1						acc			\$	
	2		0				r1				
	3		Ò				r2				
	4	\$7	S8	S9				6	5	(B	
	5				S10	S11					
	6				r5	r5			B		
	7				r1	r1					
	8				r2	r2					
	9	S7	S8	S9			10.	♦ 6	12]	
	10						r3]	
	11	S7	S8	S9				13]	
	12				S14	S11]	
	13				r4	r4					
	14				r3	r3				1	

(2) 给出输入串 #(a,a# 的分析过程。

■ SLR(1)分析

	状态栈	符号栈	待输入串	动作
1	0	#	(a,a#	S4 移进
2	04	#(a,a#	S2 移进
3	042	#(a	,a#	r1 (S→a)
4	046	#(S	,a#	r5 (T→S)
5	045	#(T	,a#	S8 移进
6	0458	#(T,	a#	S2 移进
7	04582	#(T,a	#	r1 (S→a)
8	04589	#(T,S	#	报错

		1	,	,	` ^ '
	5	045	#(T	,a#	S8 移进
0	6	0458	#(T,	a#	S2 移进
	7	04582	#(T,a	#	r1 (S→a)
	8	04589	#(T,S	#	报错
■ LR(1	<mark>)分析</mark>			0	-
LR(1		状态栈	符号栈	待输入串	动作
	1	0	#	(a,a#	S4 移进
8	2	04	#(a,a#	S7 移进
CUMIP	3	047	#(a	,a#	r1 (S→a)
b	4	046	#(S	,a#	r5 (T→S)
<u> </u>	5	045	#(T	,a#	S11 移进
	6	045(11)	#(T,	a#	S7 移进
	7	045(11)7	#(T,a	#	报错
			26		

(3) 说明(1)中两种分析表发现错误的时刻和输入串的出错位置有何区别。 SLR(1)在第8步发现错误,LR(1)在第7步发现错误

【本章小结】

- LR(0)
 - 1. 拓广文法: S'→S
 - 2. 构造LR(0)项目集规范族
 - 3. 判断: 不存在"移进-归约冲突"和"归约-归约冲突"
 - 4. 构造识别活前缀的DFA
 - (1) 构造状态结点和弧
 - (2) 确定"句子识别态"和"句柄识别态"
 - 5. 构造LR(0)分析表
 - (1) 根据DFA标记为非终结符的弧,构造GOTO表
 - (2) 根据DFA标记为终结符的弧,构造ACTION表的Si
 - (3) 根据DFA的句柄识别态,构造ACTION表的ri
 - (4) 根据DFA的句子识别态,构造ACTION表的acc
 - 6. 分析句子

状态栈顶 与 当前输入符号 查Action表

- 1) 遇到 Si:表示"移进",并转向下一个状态。
 - 状态栈: i入栈
 - 符号栈: 当前输入符号入栈
- 2) 遇到 <u>ri</u>:表示使用第<u>i</u>个产生式"<mark>归约</mark>"。
 - k: 所用产生式的右部长度
 - 状态栈: 弹出k个状态, 栈顶状态 与 所用产生式的左部 查GOTO表并将相应的状态入栈。
 - · 符号栈: 弹出k个符号, 并将所用产生式的左部入栈。
- 3) 遇到 acc: 表示接受该输入串。
- 4) 遇到 空白: 表示出错
- SLR(1)
 - 拓广文法: S'→S
 - 2. 构造LR(0)项目集规范族
 - 3. 判断: Follow(归约项目的左部)∩{移进项目的待移进符号}= Ø Follow(归约项目i的左部)∩Follow(归约项目j的左部) = Ø
 - 4. 构造识别活前缀的DFA
 - (1) 构造状态结点和弧
 - (2) 确定"句子识别态"和"句柄识别态"
 - 5. 构造LR(0)分析表
 - (1) 根据DFA标记为非终结符的弧,构造GOTO表
 - (2) 根据DFA标记为终结符的弧,构造ACTION表的Si
 - (3) 根据DFA的句柄识别态, 只对Follow(归约项目左部)的符号, 构造ACTION表的ri
 - (4) 根据DFA的句子识别态,构造ACTION表的acc
 - 6. 分析句子 同LR(0)

- LR(1)
 - 1. 拓广文法: s' >s
 - 构造LR(1)项目集规范族 (有向前搜索符) 2.
 - {归约项目的向前搜索符} ∩{移进项目的待移进符号}=∅ 3. {归约项目i的向前搜索符} ∩{归约项目j的向前搜索符}=Ø
 - 构造识别活前缀的DFA 4.
 - (1) 构造状态结点和弧
 - (2) 确定"句子识别态"和"句柄识别态"
 - 构造LR(0)分析表 5.
 - (1) 根据DFA标记为非终结符的弧,构造GOTO表
 - (2) 根据DFA标记为终结符的弧,构造ACTION表的Si
 - (3) 根据DFA的句柄识别态, 只对归约项目的向前搜索符, 构造ACTION表的ri
 - (4) 根据DFA的句子识别态,构造ACTION表的acc
 - 分析句子 同LR(0)
- LALR(1)
 - 拓广文法 同LR(1) 1.
 - 2. 构造LR(1)项目集规范族
 - 判断 3.
 - 合并同心集 4.
 - 构造识别活前缀的DFA 5.
 - 构造LR(0)分析表 6.
- 分析句子 7. CIMIR CIMIR