第2章 文法与语言

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

程序设计语言范型

- 命令式语言
- 函数式语言
- 基于规则的语言
- 面向对象的语言

PROLOG

Hanoi(N):-move(N,left,centre,right)

Move(0,-,-,-):-!

Move(N,A,B,C):-M is N-1, move(M,A,C,B),move(M,C,B,A)

?-hanoi(3)

LISP:

Define (function1) (paras) (statements)

(function2) (paras) (statements)

(function3) (paras) (statements)

. . .

(functionn) (paras) (statements)

(functioni actual-paras)

(functioni actual-paras)

(functioni actual-paras)

. . .

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

语言与文法

- 当表述一种语言时,无非是说明这种语言的句子,如果语言只含有穷多个句子,则只需列出句子的有穷集就行了;但对于含有无穷句子的语言,就出现如何给出它的有穷表示的问题
- 以自然语言为例,人们无法列出全部句子,但是人们可以给出一些规则,用这些规则来说明(或者定义)句子的组成结构。比如,汉语句子可以是由主语后随谓语而成,构成谓语的是动词和直接宾语,可以采用EBNF来表示这种句子的构成规则

"我是大学生"是汉语的一个句子

〈句子〉::=〈主语〉〈谓语〉 〈主语〉::=〈代词〉|〈名词〉 〈代词〉::=<u>我</u>|<u>你</u>|他 〈名词〉::=<u>王明</u>|<u>大学生</u>|<u>工人</u>|<u>英语</u> 〈谓语〉::=〈动词〉〈直接宾语〉 〈动词〉::=是|学习

〈直接宾语〉::=〈代词〉 | 〈名词〉

有了一组规则以后,按照如下方式用它们导出句子:

开始去找::=左端的带有〈句子〉的规则并把它由::=右端的符号串代替,这个动作表示成:

〈句子〉 ⇒ 〈主语〉 〈谓语〉,

然后,在得到串〈主语〉〈谓语〉中,选取〈主语〉或〈谓语〉,再用相应规则的::=右端代替之。比如,选取了〈主语〉,并采用规则〈主语〉::=〈代词〉,

那么得到:〈主语〉〈谓语〉⇒〈代词〉〈谓语〉, 重复做下去,

句子: "我是大学生"的全部动作过程是:

〈句子〉⇒〈主语〉〈谓语〉⇒〈代词〉〈谓语〉

- ⇒ 我〈谓语〉 ⇒ 我〈动词〉〈直接宾语〉
- → 我是〈直接宾语〉 → 我是〈名词〉 → 我是大学生

"我是大学生"的构成符合上述规则 "我大学生是"不符合上述规则,不是句子

这些规则成为判别句子结构合法与否的依据, 换句话说,这些规则可以看成是一种**元语言**, 用它描述汉语

这里仅仅涉及汉语句子的结构描述,其中一种描述元语言称为文法

英语句子

```
sentence -> <subject> <verb-phrase> <object>
subject -> This | Computers | I
verb-phrase -> <adverb> <verb> | <verb>
adverb -> never
verb -> is | run | am | tell
object -> the <noun> | a <noun> | <noun>
noun -> university | world | cheese | lies
```

This is a university.

Computers run the world.

I am the cheese.

I never tell lies.

语言概述

语言是由句子组成的集合,是由一组符号所构 成的集合。

汉语--所有符合汉语语法的句子的全体 英语--所有符合英语语法的句子的全体 程序设计语言--所有该语言的程序的全体

(每个句子构成的规律 研究语言《每个句子的含义 每个句子和使用者的关系

研究程序设计语言

每个程序构成的规律 每个程序的含义 每个程序和使用者的关系

语言研究的三个方面

语法 Syntax

语义 Semantics

语用 Pragmatics

- 语法 -- 表示构成语言句子的各个记号之间的组合规律
- **语义** -- 表示各个记号的特定含义(各个记号和记号所表示的对象之间的关系)
- **语用** -- 表示在各个记号所出现的行为中,它们的来源、 使用和影响

每种语言具有两个可识别的特性:<u>语言的形式</u>和 <u>与该形式相关联的意义</u>

语言的实例若在语法上是正确的,其相关联的意义可以从两个观点来看:其一是该句子的创立者所想要表示的意义,另一是接收者所检验到的意义。这两个意义并非总是一样的,前者称为语言的语义,后者是其语用意义。幽默、双关语和谜语就是利用这两方面意义间的差异。

如果不考虑语义和语用,即只从语法这一侧面来看语言,这种意义下的语言称作形式语言

形式语言抽象地定义为一个数学系统, "形式" 是指这样的事实:语言的所有规则只以什么符 号串能出现的方式来陈述

形式语言理论是对符号串集合的表示法、结构及 其特性的研究,是程序设计语言语法分析研究 的基础。

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

形式语言

• 可用于形式化地描述程序设计语言,包括它由那些符号串构成,这些符号串的表示、结构和特性

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

符号和符号串

• 任何一种语言都是由该语言的基本符号组成的符号串集合

符号和符号串简介

一些基本概念:

字母表 符号 符号串(空符号串) 符号串集合

- 符号 一个抽象实体,我们不再形式地定义它(就象几何中的"点"一样).例如字母是符号,数字也是符号。
- **字母表** 字母表是元素的非空有穷集合,我们把字母表中的元素称为符号,因此字母表也称为符号集。不同的语言可以有不同的字母表,例如:汉语的字母表中包括汉字、数字及标点符号等,PASCAL语言的字母表是由字母、数字、若干专用符号及BEGIN、IF之类的保留字组成。

符号串 由字母表中的符号组成的任何有穷序列称为符号串,例如00 11 10 是字母表 $\Sigma = \{0, 1\}$ 上的符号串.

字母表A= {a,b,c} 上的一些符号串有: a,b,c,ab,aaca。 在符号串中,符号的顺序是很重要的,符号串ab就 不同于ba,abca和aabc也不同。

可以使用字母表示符号串,如x=STR表示"x是由符号S、T和R,并按此顺序组成的符号串"。

符号串的长度 如果某符号串x中有m个符号,则称其长度为m,表示为 | x | =m,如001110的长度是6。

空符号串 即不包含任何符号的符号串,用 ε 表示,其长度为0,即 $|\varepsilon|=0$ 。

符号串的头、尾,固有头和固有尾:如果z=xy是一符号串,那么x是z的头,y是z的尾,如果x是非空的,那么y是固有尾;如果y非空,那么x是固有头。

例如:设z=abc,那么z的头是ε,a,ab,abc,除abc外,其它都是固有头;z的尾是ε,c,bc,abc,z的固有尾是ε,c,bc。

当对符号串z=xy的头感兴趣而对其余部分不感兴趣时,采用**省略写法**: z=x...;

如果只是为了强调x在符号串z中的某处出现,则可表示为: z=...x...; 符号t是符号串z的第一个符号,则表示为z=t...。

符号串的连接:设x和y是符号串,它们的连接xy是把y的符号写在x的符号之后得到的符号串.由于 ϵ 的含义,显然有 ϵ x=x, ϵ =x。

例如: x=ST, y=abu, 则它们的连接xy=STabu, 看出 | x | =2, | y | =3, | xy | =5

符号串的方幂: 符号串自身连接n次得到的符号串, aⁿ 定义为 aa...aa n个a, a¹=a, a²=aa且a⁰=ε 例: 若x=AB, 则:

$$x^0 = \varepsilon$$

 $x^1 = AB$
 $x^2 = ABAB$
 $x^3 = ABABAB$
 $x^n = xx^{n-1} = x^{n-1} x \quad (n>0)$

符号串集合: 若集合A中所有元素都是某字母表Σ上的符号串,则称A为字母表Σ上的符号串集合。

两个符号串集合A和B的乘积:

定义为 $AB = \{xy | x \in A \exists y \in B\}$ 若集合 $A = \{ab,cde\}$ 集合 $B = \{0,1\}$,则 $AB = \{ab1,ab0,cde0,cde1\}$

使用 Σ^* 表示 Σ 上的一切符号串(包括 ϵ)组成的集合。 Σ^* **称为\Sigma的闭包。**

 Σ 上的除ε外的所有符号串组成的集合记为 Σ ⁺。 Σ ⁺**称为Σ的正闭包**。

25

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

文法

• 符号→符号串→句子→语言

• 并非所有符号串都能形成句子

如何描述一种语言?

如果语言是有穷的(只含有有穷多个句子), 可以将句子逐一列出来表示

如果语言是无穷的,找出语言的有穷表示。语言的有穷表示有两个途经:

生成方式 (文法):语言中的每个句子可以用严格定义的规则来构造。

识别方式(自动机):用一个过程,当输入的一任意串属于语言时,该过程经有限次计算后就会停止并回答"是",若不属于,要麽能停止并回答"不是",(要麽永远继续下去。)

文法即是生成方式描述语言的:语言中的每个句子可以用一组严格定义的规则来构造。

 以下将给出文法的定义,进而在文法的 定义的基础上,给出推导的概念,句型、 句子和语言的定义。

文法定义

- 文法是对语言结构的形式化定义和描述。
- 文法由规则(产生式)构成。
- 规则: U::=x 或U → x
- 文法G[S], 开始符号, 字汇表/字母表, 终结符号, 非终结符

回顾EBNF 引入的符号(元符号):

- 〈〉 用左右尖括号括起来的语法成分为非终结符
- ∷= (→) '定义为' ∷=(→) 的左部由右部定义
- (或,
- { } 表示花括号内的语法成分可重复任意次或限 定次数
- [] 表示方括号内的语法成分为任选项
- () 表示圆括号内的成分优先

例:用EBNF描述〈整数〉的定义:

〈整数〉::=[+|-]〈数字〉{〈数字〉}

<数字>∷=0|1|2|3|4|5|6|7|8|9

或更好的写法:

〈整数〉::=[+|-]<非零数字>{〈数字〉}|0

<非零数字>::=1|2|3|4|5|6|7|8|9

〈数字〉::=0 |〈非零数字〉

- 文法G定义为一个四元组 (V_N, V_T, P, S) ,其中:
- V_N 为非终结符号(或语法实体,或变量)集;
- V_T为终结符号集;
- P为产生式(也称规则)的集合; V_N , V_T 和P是非空有穷集。
 - S称作识别符号或开始符号,它是一个非终结符, 至少要在一条产生式中作为左部出现。
- V_N 和 V_T 不含公共的元素,即 $V_N \cap V_T = \Phi$ 用V表示 $V_N \cup V_T$,称为文法G的字母表或字汇表规则,也称**重写规则、产生式**或**生成式**,是形如 $\alpha \rightarrow \beta$ 或 α := β 的(α , β)有序对,其中 α 是字母表V的正闭包V+中的一个符号, β 是V*中的一个符号。 α 称为规则的左部, β 称作规则的右部。

文法举例

• 例: G[E]:

$$E := E + T$$

$$T ::= T*F$$

$$F := (E)$$

$$\mathbf{V_N} = ? \mathbf{V_T} = ? \mathbf{V} = ?$$

- $\mathbf{V_N} = \{E, T, F\}$
- $V_T = \{+, (,), *, i\}$
- $V = \{E, T, F, +, (,), *, i\}$

Define a Grammar

A grammar G is defined as a 4-tuple (V_N, V_T, P, S)

V_N is a set of *nonterminals*

 V_T is a set of *terminals*

P is a set of *productions*, each production consists of a *left side*, an arrow(or '::='), and a *right side*

S is a designation of one of the nonterminals as the *start symbol*

 $V = V_N \cup V_T$ is the alphabet of G

文法的定义

例 文法
$$G=(V_N, V_T, P, S)$$

例 文法
$$G=(V_N, V_T, P, S)$$
 $V_N = \{ \text{标识符, 字母, 数字} \}$
 $V_T = \{ a, b, c, ..., x, y, z, 0, 1, ..., 9 \}$
 $P = \{ < \text{标识符} > \rightarrow < \text{字母} >$
 $< \text{标识符} > \rightarrow < \text{标识符} > < \text{字母} >$
 $< \text{标识符} > \rightarrow < \text{标识符} > \rightarrow z$
 $< \text{数字} > \rightarrow 0, ..., < \text{数字} > \rightarrow 9 \}$
 $S = < \text{标识符} >$

文法的写法

1 G: $S \rightarrow aAb$

 $A \rightarrow ab$

 $A \rightarrow aAb$

 $A \rightarrow \epsilon$

2 G[S]: $A \rightarrow ab$ $A \rightarrow aAb$ $A \rightarrow \varepsilon$ $S \rightarrow aAb$

3 G[S]: $A \rightarrow ab \mid aAb \mid \epsilon$ $S \rightarrow aAb$

元符号: →

习惯表示:

大写字母: 非终结符

小写字母:终结符

 $S \rightarrow AB$

 $A \rightarrow Ax \mid y$

 $B \rightarrow z$

递归

- 递归
- 递归规则, 递归文法
- 左递归, 右递归, 直接递归, 间接递归

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

推导的定义

直接推导"⇒"

 $α \rightarrow β$ 是文法G的产生式,若有v,w满足:v = γαδ,w=γβδ, 其中 $γ ∈ V^*$, $δ ∈ V^*$

则称v直接*推导*到w,记作 $v \Rightarrow w$ 也称w直接*归约*到v

例: G: S \rightarrow 0S1, S \rightarrow 01
0S1 \Rightarrow 00S11
00S11 \Rightarrow 000S111
000S111 \Rightarrow 00001111
S \Rightarrow 0S1

- <程序>→<分程序>.
- <分程序>.⇒<变量说明部分><语句>.

VAR<标识符>;BEGIN READ(<标识符>) END.

 \Rightarrow

VAR A;BEGIN READ(<标识符>) END.

推导的定义

若存在 $v = w_0 \Rightarrow w_1 \Rightarrow ... \Rightarrow w_n = w, (n > 0)$ 则记为 $v = >^+ w$,v推导出w,或w归约到v

若有v =>+ w, 或v=w, 则记为v =>* w

$$0S1 \Rightarrow 00S11$$

$$00S11 \Rightarrow 000S111$$

 $000S111 \Rightarrow 00001111$

$$S \Rightarrow 0S1 \Rightarrow 00S11 \Rightarrow 000S111 \Rightarrow 00001111$$

 $S = >^+ 00001111$

$$S =>^* S$$
 00S11 =>* 00S11

What are Derivations

Derivation is a way that a grammar defines a language .In the process of derivation a production is treated as a rewriting rule in which the nonterminal on the left side is replaced by the string on the right side of the production

A production u -> v is used by replacing an occurrence of u by v. Formally, if we apply a production p of P to a string of symbols w in V to yield a new string of symbols z in V, we say that z derived from w using p, written as follows: $w =>^p z$. We also use:

w => z z derives from w (production unspecified) $w =>^* z$ z derives from w using zero or more productions $w =>^+ z$ z derives from w using one or more productions

- 最左推导: xUy=>xuy, x ∈ V_t*
- 最右推导: $xUy=>xuy, y \in V_t^*$
- 规范推导: 最右推导
- 规范规约: 最左规约

• 例: G[E]:

E:=E+T

E := T

T ::=F

T ::= T*F

F := (E)

F ::=a

• a*(a+a)的推导:

句型、句子的定义

句型:

有文法G, 若S =>* x, 则称x是文法G的句型。

句子:

有文法G, 若S =>* x, 且x \in V_T*, 则称x是文法G的句子。

例: G: S→0S1, S→01 S⇒0S1⇒00S11⇒000S111⇒00001111 G的句型S, 0S1, 00S11,000S111, 00001111 G的句子00001111, 01

右句型

• 由最右推导(规范推导)所得的句型称为右句型(规范句型)

例: G[E]:
$$E \rightarrow E + T|T$$

$$T \rightarrow T*F|F$$

$$F \rightarrow (E)|a$$

句子:用符号a,+,*,(,和)构成的算术表达式

$$E \Rightarrow E+T \Rightarrow T+T \Rightarrow F+T \Rightarrow a+T \Rightarrow a+T*F$$
$$\Rightarrow a+F*F \Rightarrow a+a*F \Rightarrow a+a*a$$

$$E \Rightarrow E+T \Rightarrow E+T*F \Rightarrow E+T*a \Rightarrow E+F*a \Rightarrow E+a*a$$

 $\Rightarrow T+a*a \Rightarrow F+a*a \Rightarrow a+a*a$

$$E \Rightarrow E+T \Rightarrow T+T \Rightarrow T+T*F \Rightarrow F+T*F \Rightarrow F+F*F$$
$$\Rightarrow a+F*F \Rightarrow a+F*a \Rightarrow a+a*a$$

语言的定义

由文法G生成的语言记为L(G),它是文法G的一切句子的集合:

$$L(G)=\{x|S=>^*x$$
,其中S为文法的开始符号,
 $L(X)=\{x|S=>^*x$,其中S为文法的开始符号,

例: 文法G[S]:

- $(1) S \rightarrow aSBE$
- (2) $S \rightarrow aBE$
- $(3) EB \rightarrow BE$
- (4) aB \rightarrow ab
- (5) bB \rightarrow bb
- (6) $bE \rightarrow be$
- (7) eE→ee

$$L(G)=\{a^nb^ne^n \mid n \ge 1\}$$

$$S \Rightarrow a S BE \qquad (S \rightarrow aSBE)$$

$$\Rightarrow$$
aabbEE (bB \rightarrow bb)

G生成的每个串都在L(G)中 L(G)中的每个串确实能被G生成 使用产生式(1)n-1次,得到推导序列:

 $S =>* a^{n-1}S(BE)^{n-1}$,然后使用产生式(2)一次,得到: $S =>* a^{n-1}S(BE)^{n-1} \Rightarrow a^{n}(BE)^{n}$ 。然后从 $a^{n}(BE)^{n}$ 继续推导,总是对EB使用产生式(3)的右部进行替换,而最终在得到的串中,所有的B都先于所有的E。例如,若E1=3,

aaaBEBEBE ⇒ aaaBBEEBE ⇒ aaaBBEBEE ⇒ aaaBBEEEE.

即有: S =>* aⁿBⁿEⁿ

接着,使用产生式(4)一次,得到S =>* aⁿbBⁿ⁻¹Eⁿ,然 后使用产生式(5)n-1次得到:

S =>* aⁿbⁿEⁿ,最后使用产生式(6)一次,使用产生式(7)n-1次,得到: S =>* aⁿbⁿeⁿ

也能证明,

对于n≥1, 串anbnen是唯一形式的终结符号串

文法等价

若L(G_1)=L(G_2),则称文法 G_1 和 G_2 是等价的。

如文法 $G_1[A]$: $A \rightarrow 0R$ 与 $G_2[S]$: $S \rightarrow 0S1$ 等价 $A \rightarrow 01$ $S \rightarrow 01$ $R \rightarrow A1$

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

语法树

文法G[Z]的语法树:

- 每个结点都是G的符号
- 树根是文法的开始符号
- 若某个结点至少有一个从它出来的分支,则该 结点一定是非终结符
- 若某个结点A有n个分支,假设其分支结点为 B1,B2,...Bn,则

A::=B1B2B3...Bn

一定是文法的一条规则

语法树

• 语法树可以从推导过程产生

• 凡使用一条规则推导,则可以从规则左部符号结点长出若干分支

构造语法树

G[E]:
$$E \rightarrow E+T|T$$

 $T \rightarrow T*F|F$
 $F \rightarrow (E)|a$

$$E \Rightarrow E+T \Rightarrow T+T$$

$$\Rightarrow F+T \Rightarrow a+T$$

$$\Rightarrow a+T*F$$

$$\Rightarrow a+F*F \Rightarrow a+a*F$$

$$\Rightarrow a+a*a$$

$$E \Rightarrow E+T \Rightarrow T+T \Rightarrow F+T$$

$$\Rightarrow a+T \Rightarrow a+T*F$$

$$\Rightarrow a+F*F \Rightarrow a+a*F$$

$$\Rightarrow a+a*a$$

$$E \Rightarrow E+T \Rightarrow E+T*F \Rightarrow E+T*a$$

$$\Rightarrow E+F*a \Rightarrow E+a*a$$

$$\Rightarrow T+a*a \Rightarrow F+a*a$$

$$\Rightarrow a+a*a$$

$$E \Rightarrow E+T \Rightarrow T+T \Rightarrow T+T*F$$

$$\Rightarrow F+T*F \Rightarrow F+F*F$$

$$\Rightarrow a+F*F \Rightarrow a+F*a$$

看不出句型中的符号被替代的顺序

 $\Rightarrow a+a*a$

句型分析

- <u>句型分析</u>就是识别一个符号串是否为某文法 的句型,是某个推导的构造过程
- 在语言的编译实现中,把完成句型分析的程序称为<u>分析程序</u>或<u>识别程序</u>,分析算法又称<u>识别算法</u>
- 从左到右的分析算法,即总是从左到右地识别输入符号串,首先识别符号串中的最左符号,进而依次识别右边的一个符号,直到分析结束

句型分析算法分类

分析算法可分为:

自上而下分析法:

从文法的开始符号出发,反复使用文法的产生式,寻找与输入符号串匹配的推导。

自下而上分析法:

从输入符号串开始,逐步进行归约,直至归约到文法的开始符号。

两种方法反映了两种语法树的构造过程

自上而下方法是从文法符号开始,将它做为语法树的根,向下逐步建立语法树,使语法树的结果正好是输入符号串

自下而上方法则是从输入符号串开始,以它做为语法树的结果,自底向上地构造语法树

自上而下的语法分析

例: 文法G: $S \rightarrow cAd$ $A \rightarrow ab$ $A \rightarrow a$ 识别输入串w=cabd是否为该文法的句子

自下而上的语法分析

例: 文法G: $S \rightarrow cAd$

 $A \rightarrow ab$

 $\overline{\mathbf{A}} \rightarrow \mathbf{a}$

识别输入串w=cabd是否该文法的句子

(1) S → cAd (2) A → ab (3)A → a 识别输入串w=cabd是否为该文法的句子 自上而下的语法分析

若S ⇒ cAd 后选择(3)扩展A, S ⇒ cAd ⇒ cad

那将会?

w的第二个符号可以与叶子结点a得以匹配,但第三个符号却不能与下一叶子结点d匹配?

宣告分析失败(其意味着, 识别程序不能为串cad构 造语法树,即cad不是句 子)

-显然是错误的结论。

导致失败的原因是在分析中对A的选择不是正确的。

(1)S → cAd (2) A → ab (3)A → a 识别输入串w=cabd是否为该文法的句子 自下而上的语法分析

对串cabd的分析中, 如果不是选择ab用 产生式(2),而是选 择a用产生式(3)将a 归约到了A,那么 最终就达不到归约 到S的结果,因而 也无从知道cabd是 一个句子

c a b d

c A b d

句型分析的有关问题

- 1) 在自上而下的分析方法中如何选择使用哪个产生式进行推导?
 - 假定要被代换的最左非终结符号是B,且有n条规则: $B \rightarrow A1|A2|...|An$,那么如何确定用哪个右部去替代B?
- 2) 在自下而上的分析方法中如何识别可归约的串? 在分析程序工作的每一步,都是从当前串中选择 一个子串,将它归约到某个非终结符号,该子串 称为"可归约串"

刻画"可归约串"

文法G[S]

句型的短语

 $S => * \alpha A \delta A => + \beta$,则称 β 是句型 $\alpha \beta \delta$ 相对于非终结符A的短语

句型的直接短语

若有 $A \rightarrow β$,则称 β 是句型 α β δ 相对于非终结 符A 的直接短语

句型的句柄

一个右句型的直接短语称为该句型的句柄

(一个句型的最左直接短语称为该句型的句柄)

短语是句型中某非终结符号通过若干步 推导出的子串

规约:如果每次都从当前句型的句柄进行归约,则可以归约到文法的开始符号

例: a*a+a 的短语、直接短语和句柄

从语法树判断句型的短语、直接短语和句柄

- 子树
- 简单子树
- -短语
- 直接短语
- 句柄

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

文法二义性

• 文法二义性: 两棵语法树对应同一句子

• 根据语法树,可以发现文法的二义性

二义文法

若一个文法存在某个句子对应两棵不同的语法树,则称这个**文法是二义**的或者,若一个文法存在某个句子有两个不同的最左(右)推导,则称这个**文法是二义**的

判定任给的一个上下文无关文法是否二义,或它是否产生一个先天二义的上下文无关语言, **这两个问题是递归不可解的**,但可以为无二义 性寻找**一组充分条件**

文法的二义性和语言的二义性是两个不同的概念:可能有两个不同的文法G和G',其中G是二义的,但是却有 L(G)=L(G'),即,这两个文法所产生的语言是相同的。

二义文法改造为无二义文法:

如果产生上下文无关语言的每一个文法都是二义的,则说此语言是先天二义的。对于一个程序设计语言来说,常常希望它的文法是无二义的,因为希望对它每个语句的分析是唯一的。

至要内容

- 程序设计语言
- 语言概述
- 形式语言
- 符号和符号串
- 文法
- 语言(推导)
- 语法树与句型分析
- 文法二义性
- 文法与语言分类

文法和语言

- 文法→语言
- 语言 > 文法

文法的类型

通过对产生式施加不同的限制,Chomsky将文法 分为四种类型:

- 0型文法:对任一产生式 $\alpha \rightarrow \beta$,都有 $\alpha \in (V_N \cup V_T)^+$, $\beta \in (V_N \cup V_T)^*$
- 1型文法:对任一产生式 $\alpha \rightarrow \beta$,都有 $|\beta| \ge |\alpha|$,仅仅 S→ ϵ 除外
- 2型文法:对任一产生式 $\alpha \rightarrow \beta$,都有 $\alpha \in V_N$, $\beta \in (V_N \cup V_T)^*$
- 3型文法: 任一产生式 $α \rightarrow β$ 的形式都为 $A \rightarrow aB$ 或 $A \rightarrow a$, 其中 $A \in V_N$, $B \in V_N$, $a \in V_T$

A hierarchy of grammars

Type 0: free or unrestricted grammars

These are the most general. Productions are of the form u \rightarrow v where both u and v are arbitrary strings of symbols in V, with u non-null. There are no restrictions on what appears on the left or right-hand side other than the left-hand side must be non-empty.

Type 1: context-sensitive grammars

Productions are of the form $uXw \rightarrow uvw$ where u, v and w are arbitrary strings of symbols in V, with v non-null, and X a single nonterminal. In other words, X may be replaced by v but only when it is surrounded by u and w. (i.e. in a particular context).

Type 2: context-free grammars

Productions are of the form X->v where v is an arbitrary string of symbols in V, and X is a single nonterminal. Wherever you find X, you can replace with v (regardless of context).

Type 3: regular grammars

Productions are of the form X->a or X->aY where X and Y are nonterminals and a is a terminal. That is the left-hand side must be a single nonterminal and the right-hand side can be either a single terminal by itself or with a single nonterminal. These grammars are the most limited in terms of expressive power.

文法的类型

例:1型(上下文有关)文法

文法G[S]: $S \rightarrow CD$ $Ab \rightarrow bA$

 $C \rightarrow aCA$ $Ba \rightarrow aB$

 $C \rightarrow bCB$ $Bb \rightarrow bB$

 $AD\rightarrow aD$ $C\rightarrow \varepsilon$

 $BD \rightarrow bD$ $D \rightarrow \varepsilon$

 $Aa \rightarrow bD$

文法的类型

例: 2型(上下文无关)文法

文法G[S]: $S \rightarrow AB$

 $A \rightarrow BS|0$

 $B \rightarrow SA|1$

3型文法示例

G[S]:

G[I]:

 $I \rightarrow lT$

 $S \rightarrow 0A|1B|0$

 $I \rightarrow l$

 $A \rightarrow 0A|1B|0S$

 $T \rightarrow dT$

 $T \rightarrow lT$

 $T \rightarrow l$

 $B \rightarrow 1B|1|0$

 $T \rightarrow d$

小结

• 符号→符号串→句子→语言

文法

作业

- 2;
- 5;
- 9;
- 10;

- 12(1)(3)(6);
- 15(2);
- 18;