

编译原理

第二章 高级语言及其语法描述

颜波

复旦大学计算机科学技术学院 byan@fudan.edu.cn

本章概述

• 高级语言的一般特性

• 程序语言的语法描述

常用的高级语言

• 常用的高级语言

- FORTRAN 数值计算

COBOL 事务处理

- PASCAL 结构程序设计

- ADA 大型程序、嵌入式实时系统

- PROLOG 逻辑程序设计

ALGOL 算法语言

- C/C++ 系统程序设计

- Java Internet程序设计

高级语言的优点

- 与机器语言或汇编语言比较,高级语言的优点:
 - 较接近于数学语言和工程语言,面向应用,比较直观、自然和易于理解;
 - 便于验证其正确性, 易于改错;
 - 对于程序员而言,编写效率高;
 - 易于移植。

2.1 程序语言的定义

• 程序语言是一个记号系统,由两方面定义:

- 语法: 词法规则、语法规则;

- 语义: 单词符号和语法单位的意义;

• 语法:

- 程序本质上是一定字符集上的字符串。
- 语法: 一组规则,用它可以形成和产生一个合式 (well-formed)的程序。

语法

- 词法规则: 单词符号的形成规则。
 - 单词符号是语言中具有独立意义的最基本结构。一般包括: 常数、标识符、基本字、算符、界符等。
 - 描述工具: 有限自动机

- 语法规则:如何从单词符号形成更大的结构(语法单位),即语法单位的形成规则。
 - 语法单位通常包括: 表达式、语句、分程序、过程、函数、 程序等;
 - 描述工具: 上下文无关文法

语法和语义

- $E \rightarrow i$
 - $E \rightarrow E + E$
 - $E \rightarrow E * E$
 - $E \rightarrow (E)$

• 语法规则和词法规则定义了程序的形式结构。 定义语法单位的意义属于语义问题。

语义

- 对于一个语言而言,不仅要给出其词法和语法规则,还要定义其单词符号和语法单位的意义。
- 离开了语义,语言只是一堆符号的集合。
- 各种语言中有形式上完全相同的语法单位,但是含义却不尽相同。
- 对某种语言,可以定义一个程序意义的一组规则称为语义规则。
- 大多数编译程序使用基于属性文法的语法制导翻译方法来分析语义。

程序语言的基本功能和层次结构

- 程序语言的基本功能:
 - 描述数据和对数据的运算。
 - 所谓程序, 本质上说是描述一定数据的处理过程。
- 程序的层次结构

逻辑和实现意义

- 程序语言每个组成成分的逻辑和实现意义
- 抽象的逻辑的意义
 - 数学意义
 - 比如:表示实数的名字,在逻辑上,是一个变量或用于保存实数的场所。
- 计算机实现的意义
 - 在计算机内实现的可能性和效率;
 - 比如:表示实数的名字,在计算机实现上,就是一个或若干个相继的存储单元。
 - 每位都有特殊的解释 (符号位等等)
 - 可表示一定大小和精度的数值

2.2 高级语言的一般特性

- 高级语言的分类
 - 强制式语言(Imperative Languge)也称过程式语言:命令驱动, 面向语句
 - FORTRAN、C、Pascal, Ada
 - 应用式语言(Applicative Language): 注重程序所表示的功能,而不是一个语句接一个语句地执行
 - LISP、ML
 - 基于规则的语言 (Rule-based Language) : 检查一定的条件, 当它满足值,则执行适当的动作
 - Prolog,逻辑程序设计语言
 - 面向对象语言 (Object-Oriented Language) : 封装性、继承性和多态性
 - C++, Java

2.2 高级语言的一般特性

程序结构

- FORTRAN
 - 一个程序由一个主程序段和 若干辅程序段组成。
 - 一 辅程序段可以是子程序、函数段或数据块。
 - 每个程序段有一系列的说明 语句和执行语句组成。各段 可以独立编译。
 - 模块结构,没有嵌套和递归
 - 各程序段中的名字相互独立,同一个标识符在不同的程序段中代表不同的名字。
 - Common Area,全局性

```
主程序 PROGRAM ...
 end
辅程序1 SUBROUTINE ...
 end
辅程序2 SUBROUTINE ...
 end
```

程序结构 - PASCAL

PASCAL

- PASCAL程序本身可以看成是一个操作系统所调用的过程,过程可以嵌套和递归。
- 一个PASCAL过程:

```
过程头;
说明段(由一系列的说明语句组成);
begin
执行体(由一系列的执行语句组成);
end
```

程序结构 - PASCAL

- 作用域:一个名字能被使用的区域范围称作这个名字的作用域。
- 允许同一个标识符在不同的过程中代表不同的名字。
- 名字作用域规则--"最近嵌套原则"
 - 一个在子程序B1中说明的名字X只在B1中有效(局部于B1);
 - 如果B2是B1的一个内层子程序且B2中对标识符X没有新的说明,则原来的名字X在B2中仍然有效。如果B2对X重新作了说明,那么,B2对X的任何引用都是指重新说明过的这个X。
 - 标示符X的任一出现,都意味着引用某一说明句所说明的X, 此说明句同所出现的X共处在一个最小子程序中。
- PASCAL提供了丰富的数据类型和运算方式,它允许用户动态地申请和退还存贮空间。

程序结构 - JAVA

JAVA

- Java是一种面向对象的高级语言
 - 类 (Class)
 - 继承(Inheritance)
 - 多态性(Polymorphism)和 动态绑定 (Dynamic binding)

```
class Car{
 int color_number;
 int door_number;
 int speed;
 push_break(){
 add_oil(){
class Trash_Car extends car {
 double amount;
 fill_trash() {
```

2.2.3 数据类型与操作

- 一个数据类型通常包括以下三种要素:
 - 用于区别这种类型数据对象的属性(类型)
 - 这种类型的数据对象可以具有的值
 - 可以作用于这种类型的数据对象的操作

• 初等数据类型

- 数值类型: 整型、实型、复数、双精度,可进行运算 (+, -, *, /)

- 逻辑类型: 布尔运算: \(\ \ \ \ \ \

- 字符类型: 字符型或字符串型的数据, 用于符号处理

- 指针类型: 其值指向另一些数据。

标识符与名字

- 标识符: 以字母开头的, 由字母数字组成的字符串。
- 标识符与名字两者有本质区别:
 - 标识符是语法概念
 - 名字有确切的意义和属性
- 名字:
 - 值: 单元中的内容
 - 属性: 类型
- 名字的性质的说明方式:
 - 由说明语句来明确规定的
 - 隐含说明: FORTRAN 以I,J,K,...N为首的名字代表整型,否则为实型。
 - 动态确定: 在程序运行时, 动态地确定。

二 数据结构

数组

- 逻辑上,数组是由同一类型数据所组成的某种n 维矩形结构,沿着每一维的距离,称为下标。
 - 确定数组和可变数组:编译时能否确定其存贮空间的 大小。
 - 访问: 给出数组名和下标值
 - 存放方式:
 - 按行存放(C, PASCAI): 扫描数组时,后面的下标变化的快。
 - 按列存放(FORTRAN): 扫描数组时, 前面的下标变化的快。

数组元素地址计算

 数组A[10,20]的A[1, 1]为a, 各维下标为1, 按 行存放, 那么A[i, j]地址为:

$$a+(i-1)*20+(j-1)$$

• 数组元素地址计算公式

设A为 $d_1 \times d_2 \times \cdots \times d_n$ 的n维数组,各维下限均为 l_i ,各维上限均为 u_i , $d_i = u_i - l_i + 1$,按行存放,则数组元素 $A(i_1,i_1,\cdots,i_n)$ 的地址D为:

$$D = a + (i_1 - 1)d_2 \cdots d_n + (i_2 - 1)d_3 \cdots d_n$$

 $+ \cdots + (i_{n-1} - 1)d_n + (i_n - 1)$
 $= CONSPART + VARPART$
 $\ddagger \dot{\mathbf{P}}$:

CONSPART = a - C

 $C = d_{2} \cdots d_{n} + d_{3} \cdots d_{n} + \cdots + d_{n} + 1$ $VARPART = i_{1}d_{2} \cdots d_{n} + i_{2}d_{3} \cdots d_{n} + \cdots + i_{n-1}d_{n} + i_{n}$ $= (\cdots ((i_{1}d_{2} + i_{2})d_{3} + i_{3}) \cdots i_{n-1})d_{n} + i_{n}$

内情向量

把数组的有关信息记录在一个"内情向量"中,每个数组的内情向量必须包括:维数,各维的上、下限,首地址,以及数组(元素)的类型。

l_1	u_1	d_1
l_2	u_2	d_2
• • •	• • •	• • •
l_n	u_n	d_n
n	\overline{C}	
type	а	

2 数据结构 - 记录

• 逻辑上说,记录结构由已知类型的数据组合在一起的一种结构。

```
record { char NAME[20];
integer AGE;
bool MARRIED;
} CARD[1000]
```

- 访问: 复合名 CARD[k].NAME
- 存储: 连续存放
- 域的地址计算:相对于记录结构起点的相对数 OFFSET。

23

3 字符串、表格、栈

• 字符串:符号处理、公式处理

• 表格: 本质上是一种记录结构

• 线性表:一组顺序化的记录结构

• 栈:一种线性表,后进先出,POP,PUSH

三 抽象数据类型

- 抽象象数据类型(Abstract Data Type 简称ADT)是指一个数学模型以及 定义在此数学模型上的一组操作。
- 作用:抽象数据类型可以使我们更容易描述现实世界。例:用线性表描述学生成绩表,用树或图描述遗传关系。
- - 例:线性表这样的抽象数据类型,其数学模型是:数据元素的集合,该集合内的元素有这样的关系:除第一个和最后一个外,每个元素有唯一的前趋和唯一的后继。可以有这样一些操作:插入一个元素、删除一个元素等。
- 一个抽象数据类型包括:
 - 数据对象的一个集合;
 - 作用于这些数据对象的抽象运算的集合;
 - 这种类型对象的封装,即,除了使用类型中所定义的运算外,用户不能对这些对象进行操作。
- 程序设计语言对抽象数据类型的支持
 - C++和Java语言则通过类 (Class) 对抽象数据类型提供支持。

2.2.4 语句与控制结构

• 表达式

- 表达式由运算量(也称操作数,即数据引用或函数调用)和算符(操作符)组成。
- 形式: 中缀、前缀、后缀X*Y -A P↑
- 表达式形成规则
 - 变量、常数是表达式;
 - 若E1和E2为表达式,α是一个二元运算符,则E1αE2是表达式 (采用中缀形式);
 - 若E是表达式,α是一元算符,则αE或Eα是表达式;
 - 若E是表达式,则(E)是表达式。

算符的优先次序

• 一般的规定

- PASCAL: 左结合A+B+C=(A+B)+C
- FORTRAN:对于满足左、右结合的算符可任取一种,如 A+B+C就可以处理成(A+B)+C,也可以处理成A+(B+C)。

注意两点:

- 代数性质能引用到什么程度视具体的语言不同而不同;
- 在数学上成立的代数性质在计算机上未必完全成立。如:交 换率一般都成立,但结合率和分配率未必成立。

二. 语句

- 名字的两个特征:
 - <mark>名字左值</mark>:该名字代表的那个单元(地址)称为该名字的左值。(所代表的存贮单元的地址)
 - 右值: 一个名字的值称为该名字的右值。(所代表的存贮单元的内容)
- 赋值语句: A := B
 - 赋值号左右两边的变量名扮演着不同的角色;
 - 赋值号左边的表达式必须持有左值;
 - 赋值号右边的表达式必须持有右值。

```
#include "stdafx.h"
int main(int argc, char* argv[])
{
 int x, y;
 x+y = 10;
 return 0;
}
```

语句

• 控制语句:

- 无条件转移语句

```
goto L
```

- 条件语句

```
if B then S
if B then S1 else S2
```

- 循环语句

```
while B do S
repeat S until B
for i:=E1 step E2 until E3 do S
```

- 过程调用语句

```
call P(X1, X2, \ldots, Xn)
```

- 返回语句

```
return (E)
```

语句

- 说明语句:
 - 定义各种不同数据类型的变量或运算, 定义名字的性质。
 - 编译程序将这些性质登记在符号表中。
- 简单句和复合句
 - 简单句:不包含其他语句成分的基本句
 - 复合句: 句中有句的语句
 - If A then B else C;

2.3 程序语言的语法描述

• 几个概念:

- 考虑一个有穷 字母表∑ 字符集
- 其中每一个元素称为一个字符
- ∑上的字(也叫字符串)是指由∑中的字符所构成的一个有穷序列

例 某个字母表

\[\sum_{={\abla},c,...z,if,then,else,main,1,2,3,4,...,9,0,=,==,>,<,;}, \]
则建立在\[\sum_{\begin{subarray}{c} \text{bhord}}\]
\[\text{bhord}\]
\[\text{then,else,main,1,2,3,4,...,9,0,=,==,>,<,;}, \]

- 不包含任何字符的序列称为空字, 记为ε
- 用 Σ^* 表示 Σ 上的所有字的全体,包含空字 ϵ

例如: 设 $\Sigma = \{a, b\}$, 则 $\Sigma^* = \{\epsilon, a, b, aa, ab, ba, bb, aaa, ...\}$

• ∑*的子集U和V的连接(积)定义为

$$UV = \{ \alpha\beta \mid \alpha \in U \& \beta \in V \}$$

UV中的符号串是由U和V的符号串连接而成的。

- UV 和VU之间的关系。
- 对于字母表上的任何符号串x,都有ex=xe=x

32

- Σ *的子集U和V的连接(积)定义为 $UV = \{ \alpha\beta \mid \alpha \in U \& \beta \in V \}$
- · V自身的 n次积记为

- 规定V⁰={ε},
 令V*=V⁰UV¹UV²UV³U... 称V*是V的闭包;
 - 由V符号组成的所有串的集合。
- 记 V+ = VV*, 称V+是V的正则闭包。
 - 由V符号组成的所有串的集合(不包括空字ε)。

- 设: *U* = { *a*, *aa* }
- 那么:

$$U^* = \{ \ \varepsilon, \ a, \ aa, \ aaa, \ aaaa, \ ... \}$$
 $U^+ = \{ \ a, \ aa, \ aaa, \ aaaa, \ ... \}$

• 显然, U*= U⁰ ∪ U+ , 且U+=UU*=U*U.

2.3.1 上下文无关文法

文法:

- 描述语言的语法结构的形式规则(语法规则)
- 文法作为一种工具,不仅严格地定义句子的结构,也是为了用适当条数的规则把语言的全部句子描述出来,是以有穷的集合刻划无穷的集合的工具。

• 上下文无关文法

- 所定义的语法范畴(或语法单位)是完全独立于这种范畴可能出现的环境。
- 比如:算术表达式处理,不必考虑上下文;
- 自然语言中,词和句子的语法性质和上下文有密切关系;
- 上下文无关文法不适于描述自然语言,但对于程序语言是够用的。
- He gave me a book.
 - 〈句子〉→〈主语〉〈谓语〉〈间接宾语〉〈直接宾语〉

(产生或定义为)

- 〈主语〉→〈代词〉
- 〈谓语〉→〈动词〉
- 〈间接宾语〉→〈代词〉
- 〈直接宾语〉→〈冠词〉〈名词〉
- 〈代词〉 → He
- 〈代词〉 → me
- 〈名词〉 → book
- 〈冠词〉 → a
- 〈动词〉 → gave

<句子>→<主语><谓语><间接宾语><直接宾语>

<谓语> → <动词>

<间接宾语>→<代词>

<直接宾语>→<冠词><名词>

<代词> → He

<代词> → me

<名词> → book

<冠词> → a

<动词> → gave

<句子>

- ⇒<主语><谓语><间接宾语><直接宾语>
- ⇒<代词><谓语><间接宾语><直接宾语>
- ⇒He <谓语><间接宾语><直接宾语>
- ⇒He <动词><间接宾语><直接宾语>
- **⇒He gave <间接宾语><直接宾语>**
- ⇒He gave <代词><直接宾语>
- ⇒He gave me <直接宾语>
- ⇒He gave me <冠词><名词>
- ⇒He gave me a <名词>
- ⇒He gave me a book

语法分析

• 语法分析树: 用一种图示化的方法来表示这种推导

• 上下文无关文法的定义:

一个上下文无关文法G是一个四元式

 $G=(V_T, V_N, S, P)$, 其中

- V_T: 终结符集合(非空): 语言中不可再分割的字符 串。
- $-V_N$: 非终结符集合(非空), 且 $V_T \cap V_N = \emptyset$
- -S: 文法的开始符号, S∈V_N
- -P: 产生式集合 (有限), 每个产生式形式为 $P \rightarrow \alpha$, $P \in V_N$, $\alpha \in (V_T \cup V_N)^*$
 - 是用来定义符号串之间关系的一组(语法)规则。
 - 形式: $A \rightarrow \alpha$ (A产生 α)
 - 如: <句子> → <主语><谓语>
- 开始符S至少必须在某个产生式的左部出现一次。

例,定义只含+,*的算术表达式的文法
 G=<{i,+,*,(,)},{E},E,P>,其中,P
 由下列产生式组成:

 $E \rightarrow i$

 $E \rightarrow E + E$

 $E \rightarrow E^*E$

 $\mathsf{E} \to (\mathsf{E})$

• 几点规定:

- " \rightarrow " 也可以用 "::="表示, 这种表示称为巴科斯范式 (BNF)
- $P \rightarrow \alpha_1$ $P \rightarrow \alpha_2$ 可缩写为 $P \rightarrow \alpha_1 |\alpha_2| ... |\alpha_n$... $P \rightarrow \alpha_n$ 其中, "|"读成"或",称为P的一个候选式。
- 一般,用大写字母A,B,C...或汉语词组(如,算术表达式)代表非终结符号,用小写字母a,b,c...代表终结符,用α、β、γ等代表由终结符和非终结符组成的符号串。
- 表示一个文法时,通常只给出开始符号和产生式,如上例,可表示为:

G(E): $E \rightarrow i \mid E+E \mid E*E \mid (E)$

• **例:**在程序设计语言中,假设我们定义标识符的命名规则为字母a、b、c开头的,字母a、b、c和数字1、2、3的序列。命名规则为:

<标识符>→<字母>

<标识符>→<标识符><字母>

<标识符>→<标识符><数字>

<字母>→a

<字母>→b

<字母>→c

<数字>→1

<数字>→2

<数字>→3

• 一般用大写字母代表左边的非终结符,设N 代表<标识符>, D代表<数字>, L代表<字母>,则定义标识符的文法是:

$$G=(V_T, V_N, N, P)$$

其中, $V_N=\{N, L, D\}$ $V_T=\{a,b,c,1,2,3\}$ N 是开始符号.
P为产生式的规则:
 $\{N\to L, N\to NL, N\to ND, L\to a, L\to b, L\to c, D\to 1, D\to 2, D\to 3\}$

• 上面的产生式规则可以改写为:

$$\{N\rightarrow L|NL|ND$$

 $L\rightarrow a|b| c$
 $D\rightarrow 1|2|3\}$

定义: 称αΑβ直接推出αγβ, 即
 αΑβ⇒αγβ
 (以当A → γ是一个产生式,
 且α, β∈ (V_T ∪ V_N)*。

• 如果 $\alpha_1 \Rightarrow \alpha_2 \Rightarrow ... \Rightarrow \alpha_n$,则我们称这个序列是从 α_1 到 α_n 的一个推导。若存在一个从 α_1 到 α_n 的推导,则称 α_1 可以推导出 α_n 。

对文法G(E): E → i | E+E | E*E | (E)
 E ⇒ (E) ⇒ (E+E)⇒ (i+E)⇒ (i+i)

• 通常,用 $\alpha_1 \stackrel{+}{\Rightarrow} \overline{a_n}$: A_1 : A_2 : A_3 : A_4 : A_4 : A_5 : 以推出α_n。

 α_1 表示: 从 α_1 出发,经过0步或若干步,可以推出 α_{no}

所以: α 歌 β $\alpha \Rightarrow \beta$

定义: 假定G是一个文法, S 是它的开始符号。如果 S 则 α 称是一个句型。仅含终结符号的句型是一个句子。

$$\mathsf{E} \Rightarrow (\mathsf{E}) \Rightarrow (\mathsf{E} + \mathsf{E}) \Rightarrow (\mathsf{i} + \mathsf{E}) \Rightarrow (\mathsf{i} + \mathsf{i})$$

实质上,句子是句型的特殊情况,句子是由终结符组成,而 句型是有终结符和非终结符组成。

语言是由S开始通过1步或1步以上推导所得的句子的集合。将 它记为 L(G)。

$$L(G) = \{ \alpha \mid S \stackrel{+}{\Longrightarrow} \alpha, \ \alpha \in V_T^* \}$$

• 例: (i*i+i)是文法

G(E): $E \rightarrow i \mid E+E \mid E*E \mid (E)$

的一个句子。

证明:

$$\mathsf{E} \Rightarrow (\mathsf{E}) \Rightarrow (\mathsf{E}+\mathsf{E}) \Rightarrow (\mathsf{i}^*\mathsf{E}+\mathsf{E}) \Rightarrow (\mathsf{i}^*\mathsf{E}+\mathsf{E}) \Rightarrow (\mathsf{i}^*\mathsf{i}+\mathsf{E}) \Rightarrow (\mathsf{i}^*\mathsf{i}+\mathsf{E}) \Rightarrow (\mathsf{i}^*\mathsf{i}+\mathsf{E}) \Rightarrow (\mathsf{i}^*\mathsf{E}+\mathsf{E}) \Rightarrow (\mathsf{i}^*\mathsf{E}+\mathsf{$$

例: 文法G1(A): A → c|Ab, 求G1(A)的 语言?

L(G1)={c, cb, cbb, ...} 以c开头,后继若干个b

例: 文法G (S): S → aS,

 $S \rightarrow a$,

 $S \rightarrow b$,

求G (S)的语言?

 $L(G)=\{a^i(a|b)|i\geq 0\}$

• 例: 文法G₂(S):

 $S \rightarrow AB$

 $A \rightarrow aA|a$

 $B \rightarrow bB|b$

G₂(S)的语言?

 $L(G_2)=\{a^mb^n|m, n>0\}$

□例:给出产生语言为{aⁿbⁿ|n≥1}的文法。

 $G_3(S)$:

 $S \rightarrow aSb$

 $S \rightarrow ab$

例: 设L₁={a²nbn|n>=1 且a,b ∈ V_T}试构造生成L₁的文法G₁

- 设n=1, L₁ =aab
- n=2, L₁ =aaaabb
- n=3, L₁ =aaaaaabbb
- **—**
- 所以得: S → aaSb
- S \rightarrow aab

例 构造一个上下文无关文法G,使其描述的语言L (G)是能够被5整除的无符号整数集合。

能够被5整除的整数其结构特点是,末位数一定是0或5。所以,只要保证生成的整数末位数字是0或5即可。据此,构造描述能被5整除的无符号整数集合的文法如下:

G[S]:

S→N0|N5

 $N \rightarrow DN|\epsilon$

 $D \rightarrow 0|1|2|3|4|5|6|7|8|9$

例 文法G[S]定义如下

S→if E then S| if E then S else S|while E do S|begin L end|A

该文法产生的语言就是程序设计语言中的单分支、双分支、循环语句和顺序语句,其中每个非终结符的意义是:S代表语句,L代表语句串、A代表赋值语句,E代表布尔表达式。

- 从一个句型到另一个句型的推导往往不唯一。
 E+E⇒i+E⇒i+i E+E⇒E+i⇒i+i
- 最左推导:任何一步 $\alpha \Rightarrow \beta$ 都是对 α 中的最左非终结符进行替换。

最右推导:任何一步 $\alpha \Rightarrow \beta$ 都是对 α 中的最右非终结符进行替换。

53

最右推导和最左推导

例 给出了下列文法G

- (1) <无正负号整数>→<数字序列>
- (2) <数字序列>→<数字序列><数字>| <数字>
- (3) <数字>→0|1|2|3|4|5|6|7|8|9

VT ={0,1,2,3,4,5,6,7,8,9} VN ={<无正负号整数>,<数字序列>,<数字>} 判断数据2634是否是C语言合法的数据。

【解】

- (1) 用<mark>最右推导</mark>,每次用产生式的规则替换最右边的非终结符,推导过程如下:
- <无正负号整数> ⇒ <数字序列>⇒<数字序列><数字>⇒<数字序列>4
- ⇒<数字序列><数字>4⇒<数字序列>34⇒<数字序列><数字>34
- ⇒<数字序列>634⇒2634
 - (2) 用最左推导,每次直接推导都替换最左边的非终结符,推导过程如下:
- <无正负号整数> ⇒ <数字序列>⇒<数字序列><数字>⇒<数字序列><数字>>
- ⇒<数字序列><数字><数字><数字>>数字><数字><数字><数字><
- ⇒2<数字><数字><数字>
- ⇒26<数字><数字>
- ⇒263<数字>
- ⇒2634

2.3.2 语法树

- 在自然语言中,句子结构可以借助一种树形表示进行分析。 如下面的句子:
 - They are students and teachers of the Physics Department.
 - 对该句子的结构进行分析,其树型结构如图所示,由此可以看出, 该句子是由主语、系词和表语组成,是一个语法正确的句子。

语法树

- 在自然语言中,可以通过树型表示直观地分析句子的结构;
- 在形式语言中,我们提到了句型、推导的概念,在证明某个符号串是否是某个文法的句型时,采用从文法开始符号推导的方法,这个推导过程可以用语法树直观的表示出来。

2.3.2 语法树与二义性

- 用一张图表示一个句型的推导, 称为语法树。
- (i*i+i)的语法树

G(E):
$$E \rightarrow i \mid E+E \mid E*E \mid (E)$$

(i*i+i)

• 一棵语法树是不同推导过程的共性抽象。

- 如果使用最左(右)推导,则一个最左(右)推导与语法树——对应。
- 一个句型是否只对应唯一一棵语法树?

• 定义:如果一个文法存在某个句子对应两颗不同的语法树,则说这个文法是二义的。

G(E): $E \rightarrow i|E+E|E*E|(E)$ 是二义文法。

- 语言的二义性:如果对语言存在二义性的文法,该语言 未必是二义性的。
 - 可能存在G和G',一个为二义的,一个为无二义的。但 L(G)=L(G'),即语言相同。
- 二义性问题是不可判定问题,即不存在一个算法,它能在有限步骤内,确切地判定一个文法是否是二义的。
- 二义性文法的证明:我们要证明一个文法是否是一个二 义性文法,就是找到该文法的一个句型特例,能够画出 这个句型的两棵语法树,该文法就是二义性文法。

二义文法

• 假若规定了运算符'十'与'*'的优先顺序和结合规则. 比方说, 让'*'的优先性高于'+', 且它们都服从左结合, 那么, 就可以构造出一个无 二 义 文 法 :

二义文法:

无二义文法:

 $G(E): E \rightarrow i|E+E|E*E|(E)$

 $G(E): E \rightarrow T \mid E+T$

 $T \rightarrow F \mid T^*F$

 $F \rightarrow (E) \mid i$

表达式 \rightarrow 项|表达式+项 项 \rightarrow 因子 | 项*因子 因子 \rightarrow (表达式) | i

60

无二义文法:

 $G(E): E \rightarrow T \mid E+T$ $T \rightarrow F \mid T^*F$ $\mathsf{F} \to (\mathsf{E}) \mid \mathsf{i}$

二义文法

例 设文法G[S]:

S→if B then S | if B then S else S 给出符号串if B then if B then S else S的语法树。语法树的结构如图所示。

 从上面的语法图我们可以看出,字符串if B then if B then S else S能够画出两棵语法树,所以该文法是一个二义性 文法。

62

二义文法

• 在语言中,为了避免二义性的文法,往往对文法加以一定的限制,从语义解释方面限制条件语句中的else只能与其前面的、还没有和其他else配对的then配对。如此限制之后,符号串if B then if B then S else S就只有图左边的树形结构了。

- 描述程序设计语言时,对于上下文无关文法的限制:
 - 不含P→P形式的产生式,会引起二义性。
 - 每个非终结符P必须有用处
 - 必须存在含P的句型; $S \Rightarrow \alpha P \beta$
 - P不存在永不终结的回路。 $P \overset{*}{\Rightarrow} r$ $r \in V_T^*$

2.3.3 形式语言鸟瞰

• Chomsky于1956年建立形式语言体系,他把 文法分成四种类型: 0, 1, 2, 3型。

 与上下文无关文法一样,它们都由四部分组成, 但对产生式的限制有所不同。

文法的分类

- ◆ 0型(短语文法, 图灵机):
 - 产生式形如: $\alpha \rightarrow \beta$
 - 其中: α∈ (V_T ∪ V_N)*且至少含有一个非终结符; β∈ (V_T ∪ V_N)*
 - 识别O型语言的自动机称为图灵机(TM);
 - 0型文法是对产生式限制最少的文法;
 - 对0型文法产生式的形式作某些限制,可得到其他类型文法的定义。
- ◆ 1型(上下文有关文法,线性界限自动机):
 - P中产生式 $\alpha \rightarrow \beta$,除可能有S $\rightarrow \epsilon$ 外均有 $|\beta| > = |\alpha|$,若有 S $\rightarrow \epsilon$,规定S不得出现在产生式右部 .
 - 1型文法又称为长度增加文法、上下文有关文法;
 - 识别1型语言的自动机称为线性界限自动机(LBA);
 - 1型文法意味着,对非终结符进行替换时务必考虑上下文, 并且,一般不允许替换成ε,除非是开始符号产生ε

文法的分类

- 2型(上下文无关文法, 非确定下推自动机):
 - P中产生式具有形式A→β 其中A∈ V_N , β∈ $(V_T \cup V_N)^*$.
 - 2型文法对产生式的要求是:产生式左部一定是<mark>单个</mark>非终结符,产生式右部可以是 V_N 、 V_T 或 ϵ ;非终结符的替换不必考虑上下文;
 - 识别2型语言的自动机称为下推自动机(PDA);
 - 2型文法也称为上下文无关文法,也就是当用β取代非终结符A时,与A所在的上下文无关。上下文无关文法有足够的能力描述现今的程序设计语言。
- 3型(正规文法,有限自动机):
 - 右线性文法:

产生式形如: $A \rightarrow \alpha B$ 或 $A \rightarrow \alpha$

其中: $\alpha \in V_T^*$; A, B $\in V_N$

对2型文法的产生式做进一步的限制,限制产生式右部是终结符或终结符跟着单一非终结符

- 左线性文法

产生式形如: $A \rightarrow B\alpha$ 或 $A \rightarrow \alpha$

其中: $\alpha \in V_T^*$; A, B $\in V_N$

- 识别3型语言的自动机称为有限状态自动机;

四种类型描述能力比较

(最近原则)

• 正规文法的能力比上下文无关文法弱的多。

例: $L_5=\{a^nb^n|n\geq 1\}$ 不能由正规文法产生,但可由上下文无关文法产生:

 $G_5(S)$: $S \rightarrow aSb|ab$

L6={aⁿbⁿcⁿ|n≥1}不能由上下文无关文法产生,但可由上下文有关文法产生:

G6(S): $S \rightarrow aSBC \mid aBC$

 $CB \rightarrow BC$

 $aB \rightarrow ab$

 $bB \rightarrow bb$

 $bC \rightarrow bc$

 $cC \rightarrow cc$

文法的分类

- 例: 给出文法G(S):
- S→aSb|P P→bPc|bQc Q→Qa|a
 - (1) 问该文法是Chomsky哪一类型的文法?
 - (2) 它生成的语言是什么?

答(1)它符合2型文法的定义,所以该文法是上下文无关文法。

(2)由S推出的串的形式是aiPbi(i≥0),

由P推出的串的形式为biQci(j≥1),

Q推出的串的形式为ak(k≥1),

所以它生成的语言为:

 $L=\{a^ib^ja^kc^jb^i|i\geq 0, j\geq 1, k\geq 1\}$

 L₇={αcα| α∈(a|b)*}不能由上下文无关文法产生, 甚至连上下文有关文法也不能产生,只能由0型 文法产生。

• 现今程序设计语言的语言结构,用上下文无关文法描述就足够了。

本章小结

- 高级语言的一般特性
- 文法的书写
- 语法树
- 二义性
- 文法的分类

作业

• P36 - 6, 7, 8, 9, 10, 11

• 第五周上课时间交