实验三: LL(1)分析法

实验环境

PC 机+Win 2003+VS2017

严禁抄袭 仅供参考 Blog:zhangshier.vip

0501100 NO. 83

一. 实验项目要求

根据某一文法编制调试 LL(1)分析程序,以便对任意输入的符号串进行分析。本次实验的目的主要是加深对预测分析 LL(1)分析法的理解。

对下列文法,用 LL (1)分析法对任意输入的符号串进行分析:

- (1) E->TG
- (2) G->+TG|—TG
- (3) G-> ε
- (4) T->FS
- (5) S->*FS|/FS
- (6) S-> ϵ
- (7) F -> (E)
- (8) F->i

输出的格式如下:

- (1)LL(1)分析程序,编制人:姓名,学号,班级
- (2)输入一以#结束的符号串(包括+一*/()i#): 在此位置输入符号串
- (3)输出过程如下:

步骤 分析栈 剩余输入串 所用产生式

1 E i+i*i# E->TG

(4)输入符号串为非法符号串(或者为合法符号串)

备注:

- (1)在"所用产生式"一列中如果对应有推导则写出所用产生式;如果为匹配终结符则写明匹配的终结符;如分析异常出错则写为"分析出错";若成功结束则写为"分析成功"。
- (2)在此位置输入符号串为用户自行输入的符号串。
- (3)上述描述的输出过程只是其中一部分的。

注意:

- 1.表达式中允许使用运算符(+-*/)、分割符(括号)、字符i,结束符#;
- 2.如果遇到错误的表达式,应输出错误提示信息(该信息越详细越好);
- 二. 理论分析或算法分析(含实验项目要求的分析、数学或逻辑推导等)
- 1.模块设计:将程序分成合理的多个模块(函数),每个模块做具体的同一事情。

结构体type记录 大写字符origin 产生式右边字符array[] 字符个数length type C[][]预测分析表


数组 分析栈A[] 剩余串B[] 终结符v1[] 非终结符v2[]

函数 输出分析栈 void print() 输出剩余串 void print1()

do...while 循环遍历对符号串分析

DNO

2.写出(画出)设计方案:模块关系简图、流程图、全局变量、函数接口等。


3.程序编写

- (1) 定义部分: 定义常量、变量、数据结构。
- (2) 初始化:设立 LL(1)分析表、初始化变量空间(包括堆栈、结构体、数组、临时变量等);
- (3) 控制部分: 从键盘输入一个表达式符号串;
- (4)利用 LL(1)分析算法进行表达式处理:根据 LL(1)分析表对表达式符号串进行堆栈(或其他) 操作,输出分析结果,如果遇到错误则显示错误信息。

050NO) NO.

NO NO

05011 0 N. H.

2

050110 12 13 To 三. 实现方法(含实现思路、程序流程图、实验电路图和源程序列表等) 调试程序,输入符号串 i+i*#, i+*#输出并判断是否非法 USONO MARA USDN ON PSDMO No. No.

3


四.实验结果分析(含执行结果验证、输出显示信息、图形、调试过程中所遇的问题及处理方法等,如果有引用的参考文献,安排在本节最后列出)

分析失败测试: i+*#

MOM W

USON ON NO. NO.

分析成功测试: i+i*i#


esonoxi