

第6章 LR分析

- 6.1 自下而上分析及其LR分析概述
- 6.2 LR (0) 分析
- 6.3 SLR(1) 分析
- 6.4 LR (1) 分析
- 6.5 LALR(1)分析
- 6.6 使用二义文法
- 6.7 语法分析程序的自动构造工具YACC

TSINGHUA UNIVERSITY PRESS

自下而上分析算法:能力强、构造复杂

最常用和最有效的模型---移进-归约

$$S \rightarrow E$$
 $E \rightarrow T \mid E + T$ $T \rightarrow int \mid (E)$

Reduce: 如能找到一产生式 A -> w 且栈中的内容是 qw (q 可能为空),则可以将其归约为 qA,即倒过来用这个产生式。

如上例,若栈中内容是 (int, 我们使用产生式 T-> int 并把栈中内容归约为(T。

Shift: 如不能执行一个归约且在未消化的输入中还有token,就把它从输入移到栈中。

如上例,假定栈中内容是(,输入中还有 int+int)#。不能对(执行一个归约,因为它不和任何产生式的右端匹配。所以把输入的第一个符号移到栈中,于是栈中内容是 (int,而余留的输入是 +int)#。

Reduce**的一个特殊情况**: 栈中的全部内容w归约为开始符号S (即施用 S -> w), 且没有余留输入了, 意味着已成功分析了整个输入串。

移进归约分析中还会出现一种情况,就是出错, 比如当前的token不能构成一个合法句子的一部 分,例如上面的文法,试分析 int+)时就会发生 错误。

移进-归约模型分析(int + int)的过程

	STACK	REMAINING INPUT	PARSER ACTION
1		(int + int)#	Shift
2	(int + int)#	Shift
3	(int	+ int)#	Reduce: T -> int
4	(T	+ int)#	Reduce: E -> T
5	(E	+ int)#	Shift
6	(E +	int)#	Shift
7	(E + int)#	Reduce: T -> int
8	(E + T)#	Reduce: $E \rightarrow E + T$
9	(E)#	Shift
10) (E)	#	Reduce: $T \rightarrow (E)$
11	ΙT	#	Reduce: E -> T
12	2 E	#	Reduce: S -> E
13	3 S	#	

$$S \rightarrow E$$

$$E \rightarrow T \mid E + T$$

$$T \rightarrow int \mid (E)$$

$$(E + T)$$

Reduce:
$$E \rightarrow E + T$$

why不用 E -> T?

(E

)#

若使用了E -> T, 在栈中形成的(E+E不是规范句型的**活前缀**(viable prefixes)

(E+E不能和任何产生式的右端匹配 (E+E)不是规范 句型

活前缀是规范句型的前缀,但不超过句柄

移进归约分析的栈中出现的内容加上剩余输入构成 规范句型

规范推导 规范句型 规范归约

最右推导: 在推导的任何一步 $\alpha \Rightarrow \beta$,其中 α 、 β 是句型,都是对 对 α 中的最右非终结符进行替换

最右推导被称为规范推导

由规范推导所得的句型称为规范句型

G[S]:
$$S \rightarrow E$$
 $E \rightarrow E + T \mid T$ $T \rightarrow (E) \mid int$
 $S \Rightarrow E \Rightarrow T \Rightarrow (E) \Rightarrow (E + T) \Rightarrow (E + int)$
 $\Rightarrow (T + int) \Rightarrow (int + int)$

规范归约

假定 α 是G的一个句子,称序列 α_n , α_{n-1} ,..., α_0 是 α 的一个规范归约,

如果该序列满足:

- (1) $\alpha_n = \alpha$
- (2) α_0 为文法的开始符号
- (3) 对任何j, 0 < j <= n, α_{j-1} 是从 α_{j} 经把句柄替换为相应产生式的左部而得到的

文法要求

shift-reduce or reduce-reduce 冲突(conflicts) 分析程序不能决定是shift 还是 reduce 或者分析程序归约时有多个产生式,可选

例子 (dangling else): $S \rightarrow if E then S / if E then S else S$

如输入if E then if E then S else S, 分析某一时刻,栈的内容:if E then if E then S 而 else 是下一 token,归约还是移进?

一种shift-reduce实现技术 LR分析

L

R 最右推导

分析器模型和分析算法 LR 分析特征讨论

LR分析器模型

LR分析表

ACTION							GOT	O
a	c	e	b	d	#	S	A	В
S 2						1		
					acc			
			S 4				3	
	S5		S 6					
r2	r2	r2	r2	r2	r2			
				S 8				7
r3	r3	r3	r3	r3	r3			
		S 9						
r4	r4	r4	r4	r4	r4			
r1	r1	r1	r1	r1	r1			
	S2r2r3r4	 a c S2 S5 r2 r2 r3 r3 r4 r4 	a c e S2 S5 r2 r2 r2 r3 r3 r3 S9 r4 r4 r4	a c e b S2 S4 S6 S5 S6 r2 r2 r2 r2 r2 r2 r2 r4 r4 r4 r4 r4	a c e b d S2 S5 S5 S6 F2 F2 F2 F2 F3 F4 F4 F4 F4 F4 F4 F4	a c e b d # S2	a c e b d # S S2	a c e b d # S A S2 S4 S5 S5 S6 F2 F2 F3 F3 F3 F3 F3 F3 F4 F4 F4 F4

LR分析算法

```
置ip指向输入串w的第一个符号
令S为栈顶状态
a是ip指向的符号
repeat begin
 if ACTION[S,a]=S_i
 then begin PUSH j,a(进栈)
 ip 前进(指向下一输入符号)
 end
 else if ACTION[S,a]=r_i (第j条产生式为A\rightarrowβ)
```

LR分析算法

```
then begin
 pop |β| 项
 令当前栈顶状态为S'
 push GOTO[S', A]和A(进栈)
  end
  else if ACTION[s,a]=acc
 then return (成功)
 else error
end
```

例6.1:

G[S]:
$$S \rightarrow aAcBe[1]$$

 $A \rightarrow b[2]$
 $A \rightarrow Ab[3]$
 $B \rightarrow d[4]$

w=abbcde#

Step	States	Syms	The rest of input	Actio	n Goto
1	0	#	abbcde#	s2	
2	02	#a	bbcde#	s4	
3	024	#ab	bcde#	r2	goto(2,A)
4	023	#aA	bcde#	s6	
5	0236	#aAb	cde#	r3	
6	023	#aA	cde#	s 5	
7	0235	#aAc	de#	s8	
8	02358	#aAcd	e#	r4	
9	02357	#aAcB	e#	s9	
10	023579	#aAcBe	#	r1	
11	01	#S		acc	

文法**G**[S]:

(1) $S \rightarrow aAcBe$

(2) $A \rightarrow b$

(3) $A \rightarrow Ab$

 $(4) B \rightarrow d$

步骤	M谷号栈 UN	输入符号串 ^{ESS}	动作
1)	#	abbcde#	移进
2)	#a	bbcde#	移进
3)	#ab	bcde#	归约(<i>A→</i> 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
11)	#S	#	接受

对输入串abbcde#的移进-规约分析过程

符号串abbcde是否是G[S]的句子

 $S \Rightarrow aAcBe \Rightarrow aAcde \Rightarrow aAbcde \Rightarrow abbcde$

A STATE OF THE PARTY OF THE PAR	■日本アメガルの postに でます	40 E					
步骤	符号栈	输入符号串	TS THUA UNIV	状态栈	PACTION	GOTO	
1)	#	abbcde#	移进	0		S ₂	
2)	#a	bbcde#	移进	02		S ₄	
3)	#ab	bcde#	归约(<mark>A→b</mark>)	024	r ₂	3	
4)	#aA	bcde#	移进	023	_	S	
5)	#aAb	cde#	归约(A→Ab)	0236	r ₃	3	
6)	#aA	cde#	移进	023	-	S ₅	
7)	#aAc	de#	移进	0235		S ₈	
8)	#aAcd	e#	归约(B→d)	02358	r ₄	7	
9)	#aAcB	e#	移进	02357	·	S ₉	
10)	#aAcBe	#	归约(S→aAcBe)	023579	\mathbf{r}_1	1	
11)	#S	#	接受	01	_	acc	

对输入串abbcde#的LR分析过程

文法G[S]:

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

si:移进,将状态i和输入诊进栈

r_i:归约,用第i个产生式归约,同时状态栈与符号栈退出相应个符号,并把 GOTO表相应状态和第i个产生式的左 部非终结符入栈。

		ACTION						GOTO		
	а	С	e	Ь	d	#	5	A	В	
0	S ₂						1			
1						acc				
2				S ₄				3		
3		S 5		S ₆						
4	r ₂									
5					S ₈				7	
6	r ₃									
7			S 9							
8	r ₄									
9	r ₁									
9	r ₁									

LR 文法

对于一个cfg 文法,如果能够构造一张 LR 分析表,使得它的每一个入口均是唯一的 (Sj, rj, acc, 空白),则称该 cfg 是LR 文法.

LR分析

特征:

- 规范的
- 符号栈中的符号串是规范句型的前缀,且其最右符号不超过句柄的末端(活前缀)
- 分析决策依据—栈顶状态和现行输入符号、识别活前缀的 DFA

四种技术

LR(0) SLR(1) LR(1) LALR(1)

LR(0) 分析

LR(0)文法 能力最弱,理论上最重要 存在FA 识别活前缀 识别活前缀的DFA如何构造 (LR(0)项目集规范族的构造) LR(0)分析表的构造

拓广文法

为使文法的初始符号不出现在任何产生式的右部,需对文法G[S]进行拓广:在原文法G中增加S'→S产生式。

文法G[S]:

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

文法G[S']:

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

最右推导过程:

- $S' \Rightarrow S[0] \Rightarrow \alpha AcBe[1][0] \Rightarrow \alpha Acd[4]e[1][0]$
- \Rightarrow aAb[3]cd[4]e[1][0]
- \Rightarrow ab[2]b[3]cd[4]e[1][0]

规约时在栈中的句型的前缀

ab[2] aAb[3] aAcd[4] aAcBe[1] S[0] 规约前可在栈中出现的规范句型(不含句柄)的前缀

a,ab a,aA,aAb a,aA,aAc,aAcd a,aA,aAc,aAcB,aAcBe a,aA,aAc,aAcB,5

活前缀

给定文法G=(Vn,Vt,P,S), 若有规范推导 $S' \stackrel{*}{\Rightarrow} \alpha A \omega \Rightarrow \alpha \beta \omega, \gamma \in \mathbb{R}$ 的活前缀.

例如:

a,ab a,aA,aAb a,aA,aAc,aAcd a,aA,aAc,aAcB,aAcBe a,aA,aAc,aAcB,5

 $S \Rightarrow aAcBe \Rightarrow aAcde \Rightarrow aAbcde \Rightarrow abbcde$

识别活前缀的NFA

$$5 \xrightarrow{a} 6 \xrightarrow{A} 7 \xrightarrow{b} 8$$

$$9 \xrightarrow{a} 10 \xrightarrow{A} 11 \xrightarrow{c} 12 \xrightarrow{d} (13)$$

$S' \Rightarrow S \Rightarrow aAcBe \Rightarrow aAcde \Rightarrow aAbcde \Rightarrow abibcde$

DFA

活前缀及可归前缀的计算

定义(非终结符的左文)

 $LC(A)=\{\beta \mid S' \overset{*}{\Rightarrow} \beta A \omega, \beta \in V^*, \omega \in V_t^*\},$ 对拓广文法的开始符号S':

$$LC(S')=\{\epsilon\}$$

若 $B\rightarrow \gamma A\delta$,则: $LC(A)\supseteq LC(B).\{\gamma\}$

清华大学出版社

TSINGHUA UNIVERSITY PRESS

G[S]: (0) S'
$$\rightarrow$$
S (1) S \rightarrow a A c B e
(2)A \rightarrow b (3) A \rightarrow Ab (4)B \rightarrow d

每个非终结符的左文方程组

用代入法求解

$$LC(S')=\{\epsilon\}$$

$$LC(S)=LC(S').\{\epsilon\}$$

$$LC(A)=LC(S).\{a\}\cup LC(A)\{\epsilon\}$$

$$LC(B)=LC(S).\{aAc\}$$

化简为:

$$[S'] = \varepsilon$$

$$[S]=[S']$$

$$[A]=[S]a+[A]$$

$$[B]=[S]aAc$$

$$[S']=\varepsilon$$

$$[S] = \varepsilon$$

$$[A]=a+[A]$$

$$[B]=aAc$$

$$\Leftrightarrow \Sigma = \{ [S'], [S], [A], [B], a, A, c \}$$

则方程两边都是∑上的正规式

清华大学出版社

TSINGHUA UNIVERSITY PRESS

G[S]: (0) S' \rightarrow S (1) S \rightarrow a A c B e

 $(2)A \rightarrow b$ (3) $A \rightarrow Ab$ $(4)B \rightarrow d$

定义(产生式的LR(0)左文)

 $LR(0)C(A \rightarrow \alpha) = \{ \gamma | \gamma = \beta \alpha \blacksquare S \stackrel{*}{\underset{R}{\Longrightarrow}} \beta A \omega \underset{R}{\Longrightarrow} \beta \alpha \omega, \omega \in V_{t}^{*} \}$

推论: $LR(0)C(A \rightarrow \alpha)=LC(A).\{\alpha\}$

则有:

$$LR(0)C(S' \rightarrow S)=S$$

 $LR(0)C(S \rightarrow aAcBe) = aAcBe$

$$LR(0)C(A \rightarrow b) = ab$$

$$LR(0)C(A \rightarrow Ab) = aAb$$

$$LR(0)C(B\rightarrow d)=aAcd$$

$$(\Sigma = Vn \cup Vt)$$
上的正规式

链接

DFA

LR(0)项目

构造LR(0)项目

LR(0)项目或配置 (item or configuration)

---在右端某一位置有圆点的文法G的产生式

$$A \rightarrow xyz$$
 $A \rightarrow xyz$
 $A \rightarrow xyz$
 $A \rightarrow xy.z$
 $A \rightarrow xy.z$

如: S→aAd

 $S \rightarrow aAd S \rightarrow aAd S \rightarrow aAd$.

活前缀与句柄的关系

G[S]: 若 $S \stackrel{*}{=} \alpha A \omega = \alpha \beta \omega$ r是 $\alpha \beta \omega$ r

- 1. 活前缀已含有句柄的全部符号,表明产生式 $A \rightarrow \beta$ 的 右部 β 已出现在栈顶
- 2.活前缀只含句柄的一部分符号表明 $A \rightarrow \beta_1 \beta_2$ 的右部子串 β_1 已出现在栈顶,期待从输入串中看到 β_2 推出的符号
- 3. 活前缀不含有句柄的任何符号,此时期望A→β的右部所 推出的符号串

活前缀、句柄、 LR(0)项目

为刻划这种分析过程中的文法G的每一个产生式的右部符号已 有多大一部分被识别(出现在栈顶)的情况,分别用标有圆 点的产生式来指示位置。

 $A \rightarrow \beta$. 刻划产生式 $A \rightarrow \beta$ 的 右部 β 已出现在栈顶

 $A \rightarrow \beta_1 . \beta_2$ 刻划 $A \rightarrow \beta_1 \beta_2$ 的右部子串 β_1 已出现在栈顶,期待从输入串中看到 β_2 推出的符号

 $A \rightarrow .\beta$ 刻划没有句柄的任何符号在栈顶,此时期望 $A \rightarrow \beta$ 的右部所推出的符号串

对于 $A \rightarrow ε$ 的LR(0)项目只有 $A \rightarrow .$

由LR(0)项目构造 识别活前缀的NFA

 $G[S]: (0) S' \rightarrow S (1) S \rightarrow a A c B e$

 $(2) A \rightarrow b (3) A \rightarrow Ab \qquad (4)B \rightarrow d$

文法的项目为:

1. S'
$$\rightarrow$$
.S

1.
$$S' \rightarrow .S$$
 2. $S' \rightarrow S$.

$$3. S \rightarrow aAcBe$$

3. S
$$\rightarrow$$
.aAcBe 4. S \rightarrow a.AcBe 5. S \rightarrow aA.cBe

6. S
$$\rightarrow$$
aAc.Be

7. S
$$\rightarrow$$
aAcB.e

6. S
$$\rightarrow$$
aAcBe 7. S \rightarrow aAcBe 8. S \rightarrow aAcBe.

9. A
$$\rightarrow$$
.b

9.
$$A \rightarrow b$$
 10. $A \rightarrow b$.

11. A
$$\rightarrow$$
.Ab

12.
$$A \rightarrow A.b$$

11. A
$$\rightarrow$$
.Ab 12. A \rightarrow A.b 13. A \rightarrow Ab.

14. B
$$\rightarrow$$
.d 15. B \rightarrow d.

15. B
$$\rightarrow$$
d.

项目就是状态!

项目(状态)之间的转换

转换方法如下:

若有项目i: $X \rightarrow X_1 X_2 \dots X_{i-1} \cdot X_i \dots X_n$

项目j: $X \rightarrow X_1 X_2 \dots X_{i-1} X_i \cdot X_{i+1} \dots X_n$

则从状态i到状态j连一条标记为Xi的箭弧。

若有项目i: $X \rightarrow \gamma \cdot A \delta$

项目k: $A \rightarrow . \beta$

则从状态i画标记为的箭弧到状态k

点在最右边的项目为句柄识别态,即NFA的终态。

NFA?!

看看原来的

再将NFA转换成DFA?

Forward(DFA)

LR(0)项目集的规范族

LR(0) 项目集的闭包CLOSURE

若当前处于A -> X•YZ刻划的情况,期望移进 First(Y)中的某些符号,假如有产生式

Y -> u | w 。 那么Y -> •u和Y -> •w这两个项目便是刻划期望移进 First(Y)中的某些符号的情况。

 $A \rightarrow X \cdot YZ$

 $Y \rightarrow \bullet u$

 $Y \rightarrow \bullet_W$

这三个项目对应移进归约分析的同一个状态,这 三个项目构成一个**配置集(项目集)**,对应每 个配置集,分析表将有一个状态。

LR(0)项目集闭包的构造

```
LR(0)项目集的闭包CLOSURE
function CLOSURE (I); /* I 是项目集*/
{ J:= I;}
  <u>repeat</u> for J 中的每个项目A \rightarrow \alpha .B β 和产生式
 B \rightarrow \gamma , 若B \rightarrow . \gamma 不在J中
 <u>do</u> 将 B→ \cdot \gamma 加到J中
  until 再没有项目加到J中
  return J
};
```

转换函数GO(I, X)

GO 函数

GO(I, X) = = CLOSURE(J);

其中, I:项目集, X: 文法符号,

J={任何形如A \rightarrow α X. β 的项目|A \rightarrow α .X β \in I}

LR(0)项目集规范族的构造

```
计算LR(0)项目集规范族
C = \{I_0, I_1, ..., I_n\}
<u>Procedure</u> Itemsets(G');
  Begin C := \{ CLOSURE (\{S' \rightarrow .S\}) \}
 Repeat
 For C 中每一项目集I和每一文法符号x
 Do if GO(I, x) 非空且不属于C
 Then 把 GO(I, x) 放入C中
 Until C 不再增大
```

End;

LR(0)项目集的规范族构成识别一个文法活前缀的DFA的状态的全体。

文法G:

- $(0)S\rightarrow E$ $(1)E\rightarrow aA$ $(2)E\rightarrow bB$
- (3) $A \rightarrow cA$ (4) $A \rightarrow d$ (5) $B \rightarrow cB$

 $(7) B \rightarrow d$

LR(0) 项目集规范族(识别G的活前缀的DFA):

$$I_0: S \rightarrow E$$

$$I_1: S' \rightarrow E$$

$$I_0: S \rightarrow E$$
 $I_1: S \rightarrow E$. $I_2: E \rightarrow a.A$

$$E \rightarrow .aA$$

$$A \rightarrow cA$$

$$E \rightarrow .bB$$

$$A \rightarrow d$$

$$I_3$$
: $E \rightarrow b.B$

 $B \rightarrow .cB$

 $B \rightarrow d$

$$I_4$$
: $A \rightarrow c.A$

 $A \rightarrow .cA$

 $A \rightarrow d$

$$I_5: B \rightarrow c.B$$

 $B \rightarrow cB$

 $B \rightarrow d$

 $E \rightarrow aA$.

I₇:

 $E \rightarrow bB$.

I₈:

 $A \rightarrow cA$.

$$I_0: B \rightarrow cB$$
.

$$I_{10}: A \rightarrow d$$
.

$$I_{11}$$
: $B \rightarrow d$.

LR(0)分析表的构造

假定 $C=\{I_0, I_1, \ldots, I_n\}$, 令每个项目集 I_k 的下标k 为分析器的一个状态,因此,G` 的LR(0)分析表含有状态0, 1,, n。令那个含有项目 $S`\rightarrow S$ 的 I_k 的下标k为初态。ACTION和GOTO可按如下方法构造:

若项目 $A \rightarrow \alpha.a$ β属于 I_k 且GO (I_k , a)= I_j , a为终结符,则置ACTION[k, a]为"把状态j和符号a移进栈",简记为"sj";

若项目 $A \rightarrow \alpha$.属于 I_k , 那么对任何终结符a, 置ACTION[k, a]为 "用产生式 $A \rightarrow \alpha$ 进行规约",简记为 "rj";其中, 假定 $A \rightarrow \alpha$ 为文法G`的第j个产生式;

若项目 $S \rightarrow S$.属于 I_k ,则置ACTION[k, #]为"接受",简记为"acc";

若 $GO(I_k, A)=I_j$, A为非终结符,则置GOTO(k, A)=j; 分析表中凡不能用规则1至4填入信息的空白格均置上"出错标志"。

按上述算法构造的含有ACTION和GOTO两部分的分析表,如果每个入口不含多重定义,则称它为文法G的一张LR(0)表。具有LR(0)表的文法G称为一个LR(0)文法。

LR(0)文法是无二义的。

清华大学出版社

TSINGHUA UNIVERSITY PRESS

文法G:(0) S' \rightarrow E (1) E \rightarrow aA (2) E \rightarrow bB

(3) $A \rightarrow cA$ (4) $A \rightarrow d$ (5) $B \rightarrow cB$ (6) $B \rightarrow d$

ACTION							GOTO		
	a	c	b	d	#		Е	A	В
0	S2		S 3				1		
1					acc				
2		S 4		S10				6	
3		S 5		S11					7
4		S 4		S10				8	
5		S 5		S11					9
6	r1	r1	r1	r1	r1				
7	r2	r2	r2	r2	r2				
8	r3	r3	r3	r3	r3				
9	r5	r5	r5	r5	r5				
10	r4	r4	r4	r4	r4				
11	r6	r6	r6	r6	r6				

LR(0)项目

根据<mark>圆点所在的位置和圆点后是终结符还是非终结符或为空</mark> 把项目分为以下几种:

待约项目,形如 $A \rightarrow \alpha \cdot Bβ$

归约项目,形如 $A \rightarrow \alpha$ •

接受项目, 形如 S' →S•

 $A \rightarrow \epsilon$ 的LR(0)项目只有 $A \rightarrow \bullet$ 是归约项目

作用?

例7.1 G[S]为:

 $S \rightarrow a A c B e$

 $A \rightarrow b$

 $A \rightarrow Ab$

 $B \rightarrow d$

- 1)构造识别活前缀的DFA
- 2)构造它的LR(0)分析表。
- 3)分别给出对输入符号串abbcde和abbce的LR(0)分析步骤。

G[S]拓广为:

$$S' \rightarrow S$$

$$S \rightarrow a A c B e$$

$$A \rightarrow b$$

$$A \rightarrow Ab$$

$$B \rightarrow d$$

$$I_1: S' \rightarrow S$$

a

$l_0: S' \rightarrow S$ $S \rightarrow \bullet a A c B e$

TSINGHUA UNIVERSI

$G[L] = ab^+cde$

$$l_4: A \rightarrow b \bullet b \bullet b$$

$$I_2: S \rightarrow a \cdot A \cdot B \cdot e$$

$$A \rightarrow b$$

$$A \rightarrow \bullet Ab$$

$$l_6: A \rightarrow Ab$$

A
$$I_3: S \rightarrow a A \cdot c B e$$

$$A \rightarrow A \cdot b$$

$$I_5: S \to a A c \cdot B e$$

$$B \to b \cdot d$$

$$I_8 \colon B \to d$$

 $l_0: S \rightarrow a A c B e$

DFA

看看NFA

例7.1 G[S]的LR(0)分析表

	ACTION						GOTO		
	a	С	e	Ь	d	#	5	A	В
0	52						1		
1						acc			
2				54				3	
3		S ₅		56					
4	r ₂	r ₂	r ₂	r ₂	r ₂	r ₂			
5					S ₈				7
6	r ₃	r ₃	r ₃	r ₃	r ₃	r ₃			
7			59						
8	r ₄	r ₄	r ₄	r ₄	r ₄	r ₄			
9	r ₁	r ₁	r ₁	r ₁	r ₁	r ₁			

对输入串abbcde#的分析过程

Step	states.	Syms.	The rest of input	action g	<u>goto</u>
1	0	#	abbcde#	s2	
2	02	#a	bbcde#	s4	
3	024	#ab	bcde#	r2	3
4	023	#aA	bcde#	s6	
5	0236	#aAb	cde#	r3	3
6	023	#aA	cde#	s 5	
7	0235	#aAc	de#	s8	
8	02358	#aAcd	l e#	r4	7
9	02357	#aAcF	8 e#	s9	
10	023579	#aAcF	Be #	r1	1
11	01	# S	#	acc	

对输入串abbce#的分析过程

Step	states.	Syms.	The rest of input	<u>action</u>	action goto	
1	0	#	abbce#	s2		
2	02	#a	bbce#	s4		
3	024	#ab	bce#	r2	3	
4	023	#aA	bce#	s6		
5	0236	#aAb	ce#	r3	3	
6	023	#aA	ce#	s 5		
7	0235	#aAc	e#	出错		

说明abbce#不是例7.1 文法 G[S]的句子

The end of part 1