

《编译原理》上机作业 (2)

语法分析器

4.2 语法分析器的构造

语法分析器的任务: 分析语言的结构

- 1. 为句子 (表达式) 构造语法树;
- 2. 检查程序 (语句) 中的语法错误。

主要工作:

- 1. 设计函数绘图语言的文法, 使其适合递归下降分析;
- 2. 设计语法树的节点, 用于存放表达式的语法树;
- 3. 设计递归下降子程序, 分析包子并构造表达式的语法树;
- 4. 设计测试程序和测试用例, 检验分析器是否正确。

4.2.1 函数绘图语言的文法

〈1〉 文法

L_BRACKET Expression COMMA Expression R_BRACKET RotStatment → ROT IS Expression

```
ForStatment → FOR T
 FROM Expression
 Expression
 TO
 STEP Expression
 DRAW L_BRACKET Expression COMMA Expression R_BRACKET
Expression
  → Expression PLUS Expression
 Expression MINUS Expression
 Expression MUL Expression
 Expression DIV Expression
 PLUS Expression
 MINUS Expression
 Expression POWER Expression
 CONST_ID
 FUNC L_BRACKET Expression R_BRACKET
 L_BRACKET Expression R_BRACKET
```

〈2〉改写文法为无二义文法

Dan's

表达式中的运算	结合性	非终结符
PLUS、MINUS (二元)	左结合	Expression
MUL, DIV	左结合	Term
PLUS、MINUS (一元)	右结合	Factor
POWER	右结合	Component
(原子表达式)_	夭	Atom

Expression

```
→ Expression PLUS Expression
  Expression MINUS Expression
  Expression MUL Expression
  Expression DIV Expression
  PLUS Expression
  MINUS Expression
  Expression POWER Expression
  CONST_ID
  FUNC L_BRACKET Expression R_BRACKET
  L_BRACKET Expression R_BRACKET
```

Expression 的改写

Expression对应最低优先级的运算,PLUS和MINUS:

Expression → Expression PLUS Expression | Expression MINUS Expression

引入Term提高算符的优先级。保留左递归使得算符左结合:

Expression → Expression PLUS Term

| Expression MINUS Term

| Term

Term对应运算MUL和DIV, 于是有:

Term → Term MUL Factor

| Term DIV Factor

Factor

反复改写, 最终得到:

无二义的表达式文法

```
Expression → Expression PLUS Term
 Expression MINUS Term
 Term
 PLUS, MINUS
 Expression
 → Term MUL Factor
Term
 Term DIV Factor
 MUL, DIV
 Term
 Factor
 PLUS, MINUS
 Factor
 → PLUS Factor
Factor
 Component
 POWER
 MINUS Factor
 (原子表达式)
 Atom
 Component
 → Atom POWER Component
Component
 Atom
 → CONST ID
Atom
 FUNC L_BRACKET Expression R_BRACKET
 L_BRACKET Expression R_BRACKET
```

〈3〉消除左递归和提取左因子

消除program产生式的左递归

Program → Program Statement SEMICO | ε

Program → ε Program'

Program' → Statement SEMICO Program' | ε

Program → Statement SEMICO Program | ε

〈3〉消除左递归和提取左因子(续

消除Expression和Term 的左递归

(Factor和Component对应的运算是右结合, 故无左递归)

(Component有左因子)

〈4〉改写左结合的产生式为EBNF形式(避免予程序调用

```
递归子程序仅要求产生式没有左递归。
Program → Statement SEMICO Program | ε 的子程序:
void Program()
{ if (token == NONTOKEN) return;
  Statement(); MathchToken(SEMICO); Program();
改写为EBNF形式,以减少不必要的子程序调用。
Program → { Statement SEMICO } 的子程序:
void Program()
  while (token != NONTOKEN)
  { Statement(); MathchToken(SEMICO); }
```

改写Expression产生式:


```
Expression → Term Expression'
Expression' → PLUS Term Expression'
 MINUS Term Expression' | ε
Expression' → (PLUS | MINUS) Term Expression' | ε
Program → Statement SEMICO Program | ε
Expression' → {(PLUS | MINUS) Term }
Expression → Term {(PLUS | MINUS) Term }
Expression的递归子程序:
void Expression()
 Term();
 while (token==PLUS | token==MINUS)
 { MathchToken(token); Term();}
```


```
Expression → Term { (PLUS | MINUS) Term }
 → Factor { (MUL DIV) Factor }
Term
Factor → PLUS Factor | MINUS Factor | Component
Component → Atom [POWER Component]
Atom → CONST ID
 FUNC L BRACKET Expression R BRACKET
 L BRACKET Expression R BRACKET
```

函数绘图语言的文法


```
Program → { Statement SEMICO }
Statement → OriginStatment | ScaleStatment
 | RotStatment | ForStatment
OriginStatment → ORIGIN IS
  L BRACKET Expression COMMA Expression R BRACKET
ScaleStatment → SCALE IS
  L BRACKET Expression COMMA Expression R BRACKET
RotStatment → ROT IS Expression
ForStatment → FOR T
  FROM Expression
 TO Expression
  STEP Expression
 DRAW L BRACKET Expression COMMA Expression R BRACKET
```

```
———— 函数f(t)=t的图形
origin is (200, 300); — 设置原点的偏移量
rot is pi/6; —— 设置旋转角度
scale is (2, 1); —— 设置横、纵坐标比例
for T from 0 to 150 step 1 draw (t, t); —— f(t)=t

13
```


```
Expression → Term { (PLUS | MINUS) Term }
 → Factor { (MUL | DIV ) Factor }
Term
Factor → PLUS Factor | MINUS Factor | Component
Component → Atom [POWER Component]
Atom → CONST ID
 FUNC L_BRACKET Expression R_BRACKET
 L BRACKET Expression R BRACKET
```


主要产生式的递归子程序

```
void Parser(char * SrcFilePtr);
void Program();
void Statement();
void OriginStatement();
void RotStatement();
void ScaleStatement();
void ForStatement();
struct ExprNode * Expression();
struct ExprNode * Term();
struct ExprNode * Factor();
struct ExprNode * Component();
struct ExprNode * Atom();
```


```
Program → { Statement SEMICO } 的子程序:
  void Program()
 { while (token != NONTOKEN)
 { Statement(); MathchToken(SEMICO); }
Expression → Term {(PLUS | MINUS) Term } 的子程序:
  void Expression()
 Term():
 while (token==PLUS | token==MINUS)
 { MathchToken(token); Term();}
```


4.2.2 表达式的语法树

〈1〉语法树的节点

表达式语法树的节点可以设计为以下三类:

- 1. 叶节点: 常数、参数T等。
- 2. 两个孩子的内部节点:二元运算如Plus、Mul等。

一元加: +5转化为5;

一元湖: -5转化为0-5。

3. 一个孩子的内部节点: 函数调用, 如cos(t)等。

〈2〉 节点的数据结构

```
typedef double (* FuncPtr) (double);
struct ExprNode
{ enum Token_Type OpCode; // 记号种类
  union
 { struct { ExprNode *Left, *Right;
 } CaseOperator; // 二元运算
 struct { ExprNode * Child;
 FuncPtr MathFuncPtr;
 } CaseFunc; // 函数调用
 double CaseConst; // 常数, 绑定右值
 double * CaseParmPtr; // 参数T。绑定左值
  } Content;
```


〈2〉 节点的数据结构

```
typedef double (* FuncPtr)(double);
struct ExprNode
{ enum Token_Type OpCode; // 记号种类
  union
 struct { ExprNode *Left, *Right;
 } CaseOperator; // 二元运算
 struct { ExprNode * Child;
 FuncPtr MathFuncPtr;
 } CaseFunc; // 函数调用
 double CaseConst; // 常数, 绑定右值
 double * CaseParmPtr; // 参数T. 绑定左值
  } Content;
```


常量绑定的是右值(没有存储空间, 值不能被改变) 变量绑定的是左值(有存储空间, 值能被改变)

〈3〉建立语法树的程序框架


```
ExprNode * MakeExprNode (opcode, arg1, arg2, .....)
{ struct ExprNode *ExprPtr = new (struct ExprNode);
  ExprPtr->OpCode = opcode;
  switch (opcode)
  { case CONST_ID: // 常数节点
 ExprPtr->Content. CaseConst = arg1; break;
 ExprPtr->Content. CaseParmPtr = &Parameter;
 break:
 case FUNC:
 // 函数调用节点
 ExprPtr->Content. CaseFunc. MathFuncPtr = arg1;
 ExprPtr->Content. CaseFunc. Child = (ExprNode *) arg2;
 break:
 default:
 // 二元运算节点
 ExprPtr->Content. CaseOperator. Left = (ExprNode *) arg1;
 ExprPtr->Content. CaseOperator. Right=(ExprNode *) arg2;
 break;
 21
```


〈〕〉分析器所需的辅助子程序 void FetchToken (): void MatchToken (enum Token_Type AToken); void SyntaxError (int case of); FetchToken源程序: static void FetchToken() token = GetToken(); //调用词法分析器 if (token. type == ERRTOKEN) SyntaxError(1); 其中: token是存放记号的全程量; GetToken()是词法分析器接口: SyntaxErroe(case of)是出错处理。


```
〈〕〉分析器所需的辅助子程序
 void FetchToken ();
 void MatchToken (enum Token_Type AToken);
 void SyntaxError (int case of);
 MatchToken源程序:
 ----- 匹配记号
 static void MatchToken (enum Token Type The Token)
 if (token. type != The_Token) SyntaxError(2);
 FetchToken():
```


〈2〉主要产生式的递归子程序

```
void Parser(char * SrcFilePtr);
void Program();
void Statement();
void OriginStatement();
void RotStatement();
void ScaleStatement();
void ForStatement();
struct ExprNode * Expression();
struct ExprNode * Term();
struct ExprNode * Factor();
struct ExprNode * Component();
struct ExprNode * Atom();
```


Parser的递归子程序

```
void Parser(char * SrcFilePtr)
  if(!InitScanner(SrcFilePtr))// 初始化词法分析器
  { printf("Open Source File Error ! \n");
 return;
  FetchToken(); // 获取第一个记号
  Program(); // 递归下降分析
  CloseScanner(): // 关闭词法分析器
} // end of Parser
```

ForStatement的递归子程序

ForStatment

→ FOR T FROM Expression TO Expression STEP Expression DRAW L_BRACKET Expression COMMA Expression R_BRACKET

```
static void ForStatement (void)
{ struct ExprNode *start_ptr, *end_ptr, *step_ptr,
 *x_ptr, *y_ptr;
 MatchToken (FOR):
 MatchToken(T):
  MatchToken (FROM):
 start ptr = Expression();
 MatchToken (T0):
 end_ptr = Expression();
 step ptr = Expression();
  MatchToken (STEP):
 MatchToken (DRAW):
 MatchToken (L_BRACKET); x_ptr = Expression();
 MatchToken (COMMA); y ptr = Expression();
 MatchToken (R BRACKET);
```

Expression的递归子程序


```
Expression → Term { ( PLUS | MINUS) Term }
static struct ExprNode * Expression()
 { struct ExprNode *left, *right;
  Token_Type token_tmp;
  left = Term();
 while (token. type==PLUS | token. type==MINUS)
 token_tmp = token.type;
 MatchToken(token_tmp);
 right = Term();
 left = MakeExprNode(token_tmp, left, right);
  return left;
 根据Expression的递归子程序,不难写出其它表达式
的递归子程序。
```

4.2.4 语法分析器的测试

〈1〉测试主程序与测试辅助子程序

a) 测试主程序


```
#include <stdio.h>
extern void Parser(char * SrcFilePtr);
void main(int argc, char *argv[])
{ if(argc<2) {printf("Input Source!\n"); return; }
 Parser(argv[1]);
}</pre>
```

b)打印语法树的子程序

void PrintSyntaxTree(struct ExprNode *root, int indent); 从root开始,对语法树进行深度优先的先序遍历,并且根 据缩进值indent将当前被遍历的节点打印在适当的位置上。

-16+5**3/cos(T)的语法树:

〈2〉测试语旬的嵌入与测试结果

- a) 测试语包的加入:
 - 1. 子程序入口与出口加入 "enter"和 "exit"
 - 2. 终结符匹配后加入 "mathctoken ***"
 - 3. 表达式 (Expression) 构造后, 打印语法树
- b) 语法分析器应测试的内容:
 - 1. 重要语言结构: 各类语句、各种算术表达式
 - 2. 典型的语法错误:语句错误、算术表达式错误等

〈2〉测试语句的嵌入与测试结果(续)

c) 被测试源程序举例:

```
-16+5**3/\cos(T)
 -- 不是语句
  rot is -16+5**3/cos(T) -- 行尾少分号
  rot is -16+5**3/cos(T); -- 正确语句
----- 函数图形
origin is (350, 200);
 -- 设置原点的偏移量
rot is pi/6;
 -- 设置旋转角度
scale is (2, 1); —— 设置横、纵坐标比例
for t from -100 to 100 step 1 draw (t, 0); -- 横坐标
for t from -100 to 100 step 1 draw (0, t); -- 纵坐标
scale is (200, 100); -- 设置横、纵坐标比例
for t from 0 to 2*pi step pi/50 draw (cos(t), sin(t));
```

d) 测试结果 (看程序运行)

结束

改写Program产生式为EBNF形式


```
对于产生式:
Program → Statement SEMICO Program | ε
按其不同的右部候选项展开,会得到下述序列:

ε,
Statement SEMICO,
Statement SEMICO Statement SEMICO, ...
即 "Statement SEMICO" 被重复①或若干次,于是有:
Program → { Statement SEMICO }
```

返回

〈3〉建立语法树的递归子程序(78页)


```
#include <stdarg.h>
double Parameter: // 参数
struct ExprNode * MakeExprNode (enum Token Type
opcode, ...)
{ struct ExprNode *ExprPtr = new (struct ExprNode);
  ExprPst-λθgPode = opcode;
  va start(ArgPtr, opcode);
  switch (opcode)
  { case CONST ID: // 常数节点
 ExprPtr->Content. CaseConst
 = (double) va arg (ArgPtr, double);
 break:
 case T:
 // 参数节点
 ExprPtr->Content. CaseParmPtr=&Parameter;
 break:
```

〈3〉建立语法树的递归子程序


```
case FUNC: // 函数调用节点
 ExprPtr->Content. CaseFunc. MathFuncPtr
 = (FuncPtr) va arg(ArgPtr, FuncPtr);
 ExprPtr->Content. CaseFunc. Child
 =(struct ExprNode *) va_arg(ArgPtr, struct ExprNode *);
 break;
 default: // 二元运算节点
 ExprPtr->Content. CaseOperator. Left
 =(struct ExprNode *) va_arg(ArgPtr, struct ExprNode *);
 ExprPtr->Content. CaseOperator. Right
 =(struct ExprNode *) va arg(ArgPtr, struct ExprNode *);
 break;
 // end of switch
 va_end(ArgPtr);
 return ExprPtr;
} // end of MakeExprNode
```