

编译原理

田玲教授、博导

lingtian@uestc.edu.cn

第四章 程序语言的设计

1.语言的定义

语法

如何对高级语言给出明确的定

语义

定义语言是否合法的一组规则

2. 文法

3.语言的设置

定义语言语法的形式化规则

介绍设计高级语言的一般知 识和方法

$\langle \langle \rangle$

程序设计语言是用来描述计算机所执行的 定义 算法的形式表示

由两个部分组成:

- □ 语法:用以构造程序及其成分的一组规则的集合
 - ✓生成的观点
 - **✓识别的观点** 田—组规则生成出一个语言;
- □ **语义:用以规定语** 用一个机制来识别一个语言; 规则的集合
 - √指称语义学、操作语义学、代数语义学、公理语义 学

□ 语法

- ① 几个术语
- 字母表:语言允许使用字符的集合,其元素称为字符;由字例如:26个大小写英文字母,10个号。
- 词法规则:for,while,procedure等各种有效符号关键。 数字串等等
- 一语法规则 例如:算术表达式可以是单个的数字串,标识符,或由两个算术表达 提供句子 式经过算术运算构成;

□ 语法

② 生成的观点

例:一个简单英语句子如何按照生成的观点来描述它的语法:

I/Students study/run.

解决办法

<句子>→<主语><谓语> <王语>→I|Students <谓语>→ (Irun)

□ 以上文法的形式描述

在形式语言中,上述例子可写成文法 **G=(N,T,P,S)其中**

- ✓ N={<句子>,<主语>,<谓语>}
- **✓** T={l,students,study,run}
- ✓ P={<句子>→<主语><谓语>,<主</p> 语>→I|Students,<谓语 >→study|run}
- ✓ S=<句子> 文法的开始符号

例1:标识符的文法

- <标识符>→<字母>
- <标识符>→<标识符><字母>
- <标识符>→<标识符><数字>
- <字母>→A|...|Z|a|...|z
- <数字>→0|...|9

非终结符的集合

终结符的集合

例2:表达式的文法

- <表达式>→<标识符>
- <表达式>→(<表达式>)
- <表达式>→<表达式><运算符><表达式>
- <运算符>→+|-|*|/

- □ 语法
 - ③ 识别的观点:语法图

语法图 的定义 每一非终结符N连同相应的产生式

 $N \rightarrow \alpha_1 | \alpha_2 | \dots | \alpha_n$

对应一个语法图; 具体对应如下:

若一个终结符序列是合法的,那么,必须从语法图的入口边通过语法图而到达出口边,而且在通过的过程中,恰恰能识别该终结符序列。具体如下:

- ①终结符框
- ②非终结符标 标识的终结符与被识别的终结符刚好符合;
- ③分支

由该非终结符的语法图来识别;

4回溯

若遇到分支,则任选一分支来识别;

主音·法式工艺工企分支识别不成功,则选另一分支来识别;

- ① 表达语言设计者的意图和设计目标;
- ② 指导语言的使用者如何写一个正确的程序
- ③ 指导语言的实现者如何编写一个语法检查程序来识别所有合法的 程序。

□ 语义

定义 语言的语义定义语言合法句子的含义,即句子的 作用和意义。

注意: 虽然目前有很多种描述语言的语义的形式化方法, 但目前无普遍接受的典型形式描述工具。

例:利用GAM抽象机来定义和理解语言结构的语义,它的简单结构如左图。

假定我们已经"知道"和"理解"了GAM上的语义,就可以利用它的操作来定义高级语言的语义(操作语义)。

$\langle \langle \cdot \rangle \rangle$

文法G定义成一个四元式:

定义

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

其中

- ✓ V_T是非终结符的集合
- ✓ V_N是终结符的集合
- ✓ SeV_N是开始符号
- ✓ P是产生式的非空_{污水}集

产生式一般写为 $\alpha \rightarrow \beta$, 其中 $\alpha \in V^*V_NV^*$, $\beta \in V^*$, $V = V_N \cup V_T$

例:

$$G_0=(V_T,V_N,S,P)$$
,其中 $V_T=\{+,*,(,),i\}$ $V_N=\{E,T,F\}$ $S=E$ $P=\{E\rightarrow E+T|T$ $T\rightarrow T*F|F$ $F\rightarrow (E)|i\}$

第二节 文法

□ 文法的分类

① 0型文法:

- ✓ 产生式形如 $\alpha \rightarrow \beta$, $\alpha \in V^*V_NV^*$, $\beta \in V^*$
- ✓ 又称为短语结构文法
- ✓ 0型文法产生的语言称为0型语言
- ✓ 0型文法的能力相当于图灵机(turing machine)
- ✓ 递归可枚举

③ 2型文法:

- ✓ 产生式形如A \rightarrow β , A \in V_N, β \in V*
- ✓ 又称为上下文无关文法
- ✓ 2型文法产生的语言称为2型语言, 也称为上下文无关语言 (CFL)
- ✓ 2型文法的能力相当于下推自动机
- ✓ 通常强制式语言属于2型语言

等价定义:要求每个产生式均 为 α A β \rightarrow α ω β 形式,其中A为非 终结符

② 1型文法:

- ✓ 产生式形如 $\alpha \rightarrow \beta$, $|\alpha| \leq |\beta|$,
- ✓ S→ε除外, S不得出现在任何产生式 右部;
- 又称为上下文相关文法;
- ✓ 产生的语言称为1型语言,也称为上 下文相关语言
- ✓ 生成语言一定是递归集,递归集不一

③ 3型文法:

- ✓ 产生式形如A→ α B, 或A→ α , A, B∈V_N, α ∈V_T*
- ✓ 又称为正则文法(右线性文法)
- ✓ 3型文法产生的语言称为3型语言, 也称为正则语言(正则集)
- ✓ 3型文法的能力相当于有限自动机
- ✓ 3型语言是2型语言的一个子集

第二节 文法

□ 文法产生的语言

设文法 $G=(V_T,V_N,S,P)$, $\alpha\beta\gamma\in V^*$

- 定义 ① 如果 $\beta \rightarrow \delta \in P$,则 $\alpha \beta \gamma$ 称直接推导出 $\alpha \delta \gamma$,记为 $\alpha\beta\gamma \Rightarrow \alpha\delta\gamma$; 其逆过程称为归约;
 - ② 如果 $\alpha_1 \Rightarrow \alpha_2 ... \Rightarrow \alpha_n$,则称记为 α_1 推导出 α_n , 记为 $\alpha_1 \stackrel{\scriptscriptstyle \perp}{\Rightarrow} \alpha_n$;
 - ③ 如果 $\alpha_1 \stackrel{\circ}{\Rightarrow} \alpha_n$,或 $\alpha_1 \stackrel{t}{\Rightarrow} \alpha_n$,则记为 $\alpha_1 \stackrel{z}{\Rightarrow} \alpha_n$;

例:

已知G(E)={E→E+E | E*E | (E) | i}, i+i*i的i $E \Rightarrow E + E \Rightarrow E + E^*E \Rightarrow E + E^*i \Rightarrow E + i^*i \Rightarrow i + i^*i$ $E \Rightarrow E + E \Rightarrow i + E \Rightarrow i + i \times E \Rightarrow i + i \times E \Rightarrow i + i \times i$ $E \Rightarrow E^*E \Rightarrow E^*i \Rightarrow E + E^*i \Rightarrow E + i^*i \Rightarrow i + i^*i$

最右推导(规范推导),逆 过程称为最左归约(规范归

最左推导, 逆过程称为最右 归约

该句型的另一个规范推导

```
-(
```

```
设文法G=(V_T,V_N,S,P), \alpha,\beta \in V^*,
定义 ① 如果S_*^* \propto, \alpha \in V^*, 则\alpha为G的一个句型;
 ② 如果S \Rightarrow \alpha, \alpha \in V_{\tau}^*, 则\alpha为G的一个句子
 ③ 文法G的所有句子的集合称为G产生的语言,记
 为L (G),即:
 L(G) = {\alpha \mid S \Rightarrow \alpha, \alpha \in V_{\tau}^*}
 例1: 文法G={S→aS|b}产生的语言L (G) ={anb|n≥0};
 例2: G={S→aS | aP
 P→bP | bQ
 Q \rightarrow cQ \mid c
 它产生语言L(G)={aibick | i,j,k≥0}
 例3: G={S→aSPQ abQ
 -个上下文相关文法
 QP→PQ
 bP→bb
 bQ→bc
 cQ→cc}
 它产生语言L(G)={ aibici | i≥1}
```


-<<

□ 语法树

>>

定义 语法树(或推广 推导过程的权

- ① 每个 文法
- ② 如果 右有 A→)
- ③ 如果, 且

例:

$$G_1 = \{E \rightarrow E + E | E \times E | (E) | i\}$$

句子i+i*i的语法树下:

第二节 文法

注意: i+i*i除了上面的语法树之外,还存在不同的语法树。

文法 G_0 ={E \rightarrow E+T|T $T\rightarrow$ T*F|F $F\rightarrow$ (E)|i} 和文法 G_1 ={E \rightarrow E+E|E*E|(E)|i} 产生相同的语言(请大家验证),但 G_1 是 二义文法,而 G_0 不是。

定义

如果一个文法存在某个句子有 多于一个的语法树,则称这个 文法是二义文法。

几个结论

- ① 一个二义文法产生的语言不一定 <u>是二义语言</u>:
 - 二义性的问题是不可判定的;
- 存在先天二义语言;即,每个产生它的文法都是二义的;

- □ 主要目的:给出设计一个强制式语言的入门知识和方法。
- □表达式的设计

编译原理 17/30 17/30 **电子科技大学 – 田玲**

□ 逻辑表达式

运算符 ¬(非)、^(与)、 (或)

要求

满足优先次序; ¬ > ^ > v

满足左结合;

□逻辑表达式的BNF范式

<逻辑表达式>→<布尔常量>|<布尔变量>|<关系表达式>

|¬<逻辑表达式>

|<逻辑表达式><逻辑表达式>

|<逻辑表达式>_<逻辑表达式>

- <布尔常量> →true|false
- <布尔变量> →<标识符>

□ 关系表达式

运算符 < (小于), <= (小于等于), > (大于), >= (大于等于), = (等于), <> (不等于)

要求 运算符之间没有优先次序 运算符没有重载

□关系表达式的BNF范式

<关系表达式>→<关系表达式><关系运算符><关系表达式>

<关系运算符>→<|<=|>|>=|=|<>

<mark>注意</mark>:不同的语言之间,关系运算符的记号可能有 所不同。

□ 算术表达式

运算符 各种算术运算,常见的有+(加), -(减), *(乘) , /(除)等

要求 运算符的优先次序, *,/≥+,-; 同优先级算符左结合;

□算术表达式的BNF范式

<项>

注意,文法

<因子:

<算术表达式>→<常量>|<变量>| (<算术表达式>)

|<算术表达式><算术运算符><算术表达>

<变量: <常量:

是二义文法,只能在某些特点场合使用;

□语句的设计

强制式语言是面向语句的语言,能过语句描述问题的求解过程。语句通常分为:

- ✓ 说明语句 (declare statement)
- · 控制· 工生成目标代码,用来告诉编译程序一些实体的属
- □ 说明语句 生成目标代码;

说明语句主要包括变量说明和类型说明;

- <类型说明>→type <类型名>=<用户定义类型>
- <类型名>→<标识符>
- <用户定义类型>(从略)
- <变量>→<标识符>
- <类型>→integer|real|char|boolean

□执行语句

执行语句主要包括赋值语句、控制语句和复合语句;

1. 赋值语句

<赋值语句> → <变量>:=<表达式>

2. 控制语句

- √ 顺序、控制和循环
- ✓ 语句的选择: 在多样性和效率之间折衷
- ✓ 语句的结束符:两个含义,控制执行顺序和语句结束

3. 复合语句 (compound statement)

- <复合语句> → begin <语句表> end
- <语句表> → <语句>|<语句表>;<语句>

□程序单元的设计

程序单元是程序可以独立调用的成分,在设计时 要考虑下面的问题:

- ✓ 程序单元的局部环境如何定义
- ✓ 程序单元的头尾标识
- ✓ 程序单元的名字及参数如何定义
- ✓ 程序单元如何被调用及参数如何传递

□程序单元的BNF范式

<程序单元> → <程序单元关键字><程序单元名字>(<形参表>); <程序单元体>

<程序单元关 注意,定义形参,要说明其类型;说明与实参的绑定方式;

<程序单元名 还要说明参数传递方式 (见其他章节)

<形参表> → <形参>

□程序单元的BNF范式(续)

- <程序单元体> → begin<说明部分>;<执行部分> end
- <说明部分> → <说明语句表>
- <说明语句表> → <说明语句>|<说明语句表>;<说明语句>
- <执行部分> → <执行语句表>
- <执行语句表> → <执行语句>|<执行语句表>;<执行语句>

例: ALGOL 68中分程序的定义

与上类似

- <分程序> → begin <说明部分>;<执行部分>end
- <说明部分> → <变量说明表>;<数组说明表>;<过程说明表>;<分程序表>
- <变量说明表> → <变量说明>|<变量说明表>;<变量说明>
- <数组说明表> → <数组说明>|<数组说明表>;<数组说明>
- <过程说明表> → <过程说明>|<过程说明表>;<过程说明>
- <分程序表> → <分程序>|<分程序表>;<分程序>

□程序的设计

程序通常由一个关键字,后跟程序名,参数表以及程序体构成,即:

<程序> → program<程序名>(<参数表>);程序体不同的语言有细微的差别

□ 主要内容:给出一个极小的强制式语言的设计, 它面向阶乘n!的求解,最后用该语言写出求阶 乘的程序

> 问题:阶乘n!的求解 if n<=0 then F:=1 else F:=n*F(n-1)

□该语言的BNF范式

<程序> → <分程序>

<分程序> → begin <说例 end

注意,只允许无符号整形变量

表>;<执行语句表>

/J>I<说明语句表>;<说明 <说明语句表> → <说明 语句>

<说明语句> → <变量说明> <函数说明>

<变量说明> → integer <变量>

第四节 语言设计实例

<写语句> → wite (<变量>)

```
□该语言的BNF范式(续)
 <变量> → <标识符>
 <标识符> → <字母>|<标识符><字母>|<标识符><数字>
 <字母> → a|b|.....|y|z
 <数字> → 0|1|.....|9
 <函数说明> → integer function<标识符>(<参数>);<函
 <参数> → <变量>
 <函数体> → Legin < 说明 函数可递归调用;返回值为整数,存放
 (函数名)中
 <执行语句表> → ≤ >
 <执行语句>
 把变量中的值输出到屏幕上
```

编译原理 27/30 27/30 电子科技大学 – 田玲

第四节 语言设计实例

end

第五节 一些设计准则

□ 可写性:语言应提供一些构造使程序员方便地完成程序设计,让程序员把注意力集中在问题的求解上,而不必把注意力集中在表达求解工具上;可写性主要表现在简单性,可表达性,正交性和准确性方面

语言的正文性生织五章口担供放小人

数据抽象与控

语言的语法及语义应该是精确的,无二义的。

例如,Ada语言中的数据抽象、信息屏蔽、模块的独立性、可见部分与实现部分的分离,私有类型、派生类型等都是为了提高程序的可靠性;

□ 可靠性: 可靠性: 小子系统正吊工作的能力; 一个语言应该使行。 编制的软件具有高的可靠性; 语言的很多构造是为了提高可靠性

作业

-<

- 1. 文法G: S→xSx|y所识别的语言是_____。
- 2. 给出生成下述语言的上下文无关文法:
 - (1) $\{a^nb^na^mb^m|n,m>=0\}$
 - (2) $\{1^n0^m1^m0^n|n,m>=0\}$
- 3. 文法G=({A,B,S},{a,b,c},P,S)

其中P为: S->Ac|AB

A->ab

B->bc|c

是二义的吗?为什么?

4. 文法G[E]为:

 $E \rightarrow T|E+T|E-T$

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

 $F \rightarrow (E)|i$

证明E+T*F是它的一个句型,指出这个句型的所有短语、

直接短语和句柄。