回顾: Chapter 1

1、何谓源程序、目标程序、翻译程序、编译程序 和解释程序?它们之间可能有何种关系?

源程序:用源语言编写的程序。

目标程序: 源程序经翻译程序过加工处理后生成的程序。

翻译程序:将源程序转换为与其逻辑上等价的目标程序。

编译程序:源语言为高级语言,目标语言为汇编语言或机器语言的翻译程序。

① 先翻译后执行 ②执行速度快 ③多次运算

解释程序:源语言程序作为输入,但不产生目标程序,而是边解释边执行源程序本身。

① 边解释边执行 ② 有利于程序的调试 ③ 1次运算

回顾: chapter1

2、一个典型的编译系统通常由有哪些部分组成? 各部分的主要功能是什么?

> 词法分析 语法分析 编译程序 语义分析与中间代码生成 中间代码优化 目标代码生成及优化

Chapter 1

① 词法分析(Lexical Analysis):

从左到右一个字符一个字符的读入源程序,对构成源程序的字符串进行扫描和分解,从而识别出一个个单词(也称单词符号或简称符号)。

② 语法分析(Syntax Analysis):

在词法分析的基础上将单词序列分解成各类语法短语,如"程序","语句","表达式"等等。

③ 语义分析(Syntactic Analysis):

语义分析是在语法分析程序确定出语法短语后,审查有无语义错误,并为代码生成阶段收集类型信息。

Chapter 1

4 中间代码生成(Generation of intermediate code):

完成语法分析和语义处理工作后,编译程序将源程序变成一种内部表示形式,这种内部表示形式叫做中间语言或称中间代码,它是一种结构简单、含义明确的记号系统。

⑤ 中间代码优化(Optimization of intermediate code):

为了使生成的目标代码更为高效,可以对产生的中间代码进行变换或进行改造,这就是代码的优化。

6 目标代码生成及优化

(Generation and Optimization of code):

目标代码生成是编译器的最后一个阶段。在生成目标代码时要考虑以下几个问题:计算机的系统结构、指令系统、寄存器的分配以及内存的组织等。

第二章 形式语言与自动机理论基础

- 2.1 文法的引入---预备知识
- 2.2 文法的讨论
- 2.3 文法和语言的定义
- 2.4 分析树和二义性
- 2.5 形式语言概观

2.1 预备知识

- 2.1.1 字母表
- 2.1.2 符号串
 - 一、符号串的定义
 - 二、术语
 - 三、符号串的运算
 - 四、符号串集合的运算

2.1.1 字母表

字母表是符号的非空有穷集合;例:∑={a, b, c} 任何程序语言都有自己的字母表。

```
1. 计算机语言: 由符号"0"和"1"组成的字
母表: \Sigma = \{0, 1\}
 2. Pascal语言字母表: \Sigma=
 \{A \sim Z, a \sim z, 0 \sim 9, +, -, *, /, <, =, >,
 :, ','',;, ., ↑, (, ), {, }, [, ] }
 3. C语言字母表: \Sigma =
 \{A \sim Z, a \sim z, 0 \sim 9, +, -, *, /, <, =, >, , &, ^,
 ,\,;',',;,,,?,(,),{,},[,],空格,!,#,%}
```

2.1.2 符号串

一. 符号串的定义

由**字母表**Σ中的符号所组成的的任何**有穷序列** 被称之为该字母表上的符号串。**空符号串**:无任 何符号的符号串,记作 **ε**

符号串的形式定义:

- (1) 字母表Σ上字符是Σ上的符号串。
- (2) 若x是 Σ 上的符号串,而a是 Σ 的元素,则xa是 Σ 上的符号串。
- (3) y是Σ上的符号串,当且仅当它由(1)和(2) 导出。

二. 术语

(设S是符号串banana)

前 缀: 移走s的尾部的零个或多于零个符号所得符号串

ε, b, ba, ban, bana, banan, banana

后 缀: 删去s的头部的零个或多于零个符号所得符号串

banana, anana, nana, ana, na, a, ε

子 **串**:从s中删去一个前缀和一个后缀所得符号串

banana, anana, banan

真前缀、真后缀和真子串: 不是s和 ε 的前缀、后缀和子串

子序列: 从s中删去零个或多于零个符号(不要求是连续)

而得到的符号串。如baaa

长 度:是符号串中符号的个数。例如 | aab | =3, | ϵ | =0

语 言: 确定字母表上字符串的任何集合

例如:

不含任何元素的空集合Ø,即{}

只含有空符号串的集合{ ε }

符合C语法的程序组成的集合 (C语言)

符合英文语法的句子组成的集合

三. 符号串的运算

1. 连接:设x和y是符号串,它们的连接xy是把符号串y写在符号串x的之后得到的符号串。 例如 x=ba,y=nana,xy=banana.

$$\varepsilon x = x \varepsilon = ba$$

2. 方幂: $x^0=\varepsilon$ $x^1=x$ $x^2=xx$... $x^{n}=x^{n-1}x$

例如 x=ba x¹=ba x²=baba x³=bababa,...

四. 语言(符号串集合)的运算

```
(语言L和M )
```

- 合并: L∪M= {s|s∈L or s∈M }
 属于L或属于M的符号串s所组成的集合
- 2. 连接: LM= $\{st | s \in L \text{ and } t \in M \}$
- s属于L和t属于M的所有符号串st组成的集合

$$\{ \epsilon \} L = L \{ \epsilon \} = L$$

3. 方幂:
$$L^0 = \{ \epsilon \}$$
 $L^1 = L$... $L^n = L^{(n-1)} L$ (n>0)

4. 语言L的正闭包,记作L+

$$L^{+} = L^{1} \cup L^{2} \cup L^{3} \cup L^{4} \cup \dots$$

5. **语言L的Kleene闭包(自反闭包)**,记作L*

$$L^* = L^0 \cup L^+ = L^0 \cup L^1 \cup L^2 \cup L^3 \cup ...$$

例:
$$A=\{x,y\}$$

$$A^{+}=\{\underbrace{x,y}, \underbrace{xx,xy,yx,yy}, \dots\}$$

$$A^{1} \qquad A^{2}$$

$$A^{*}=\{\underbrace{\epsilon, x,y}, \underbrace{xx,xy,yx,yy}, \dots\}$$

$$A^{0} \qquad A^{1} \qquad A^{2}$$

- 例: (语言 L={A~Z, a~z, _} D={0~9})
 - 1. LUD = $\{A \sim Z, a \sim z, 0 \sim 9\}$
 - 2. LD 所有一字母后跟一数字组成的符号串构成的集合
 - 3. L4 所有的四个字母的符号串构成的集合
 - 4. L(LUD)* 所有字母打头的字母和数字符号串构成的集合
 - 5. D⁺ 所有长度大于等于1的数字串构成的 集合

回顾: Chapter 2---文法的引入

- 英语 -> 句子-> 单词-> 字母
- 程序设计语言-> 程序-> 单词-> 基本符号
- 基本符号集合: 构成一个语言的一切基本符号组成一个集合
- 字母表(符号集合或基本符号集合) ∑
 - 字母表是符号的 非空有穷 集合
- 符号 (元素)
- 符号串: ∑上的有穷序列
 - 符号串中符号的顺序很重要
 - -**空**串ε

回顾: Chapter 2---文法的引入

- 符号串运算:
 - 连接与方幂
 - **特殊**: a⁰=ε
- 符号串集合的运算:
 - 合并、连接、方幂、闭包
 - -特殊1: V⁰={ε}
 - 特殊2: Φ

回顾: Chapter 2

例2:设z = abc,

那么z的前缀是_____,

z的后缀是______

z的长度是_____。

例3: x=AB, x³=_____

例4: 若 集合 $A=\{ab,cde\}, B=\{0,1\}$

则 **AB** =_____

回顾: Chapter 2

字母表的闭包 \sum^* (Closure Set): Σ 上的一切符号串组成的集合

字母表的正闭包 Σ^+ (Positive Closure Set): Σ 上的除 ϵ 外的所有符号串组成的集合

例6:多项选择题

∑*的元素的数量()

- A. 可数的
- $\sqrt{}$
- B. 不可数的
- $\sqrt{}$
- C. 无穷多的
- D. 有穷多的

例7: 辨析

- Ф
- 3 •
- {**s**}

例8: 连线练习

英语 —> 句子—> 单词—> 字母程序设计语言—> 程序—>句子—> 单词

一>基本符号

字母表 元素 符号串 符号串的集合

构成语言的基本符号 语言的基本符号集 某种语言 程序,句子

例8: 连线练习

英语 -> 句子-> 单词-> 字母 程序设计语言-> 程序-> 单词-> 基本符号

字母表 元素 符号串 符号串的集合

构成语言的基本符号 语言的基本符号集 某种语言 程序,句子

2.2 文法的讨论

例:有一英文句子: "The grey wolf will eat the goat."。这是一个在语法、语义上都正确的句子。如何用语法单位如<句子>、<主语>等推导出该句子?

BNF范式表示法: 如果用符号"→"(或"::=")表示"定义为", 用符号"|"表示"或", < >表示"法成分

<名词>→wolf |goat

由规则推导句子:有了一组规则之后,可以按照一定的方式用它们去推导或产生句子。

推导方法:从一个要识别的符号开始推导,即用相应规则的右部来替代规则的左部,每次仅用一条规则去进行推导。

<句子> => 〈主语〉〈谓语〉

=> <冠词> <形容词> <名词>〈谓语〉

•••••

这种推导一直进行下去,直到所有带< >的符号都由终结符号替代为止。

推导句子所需的四部分

- 1、**终结符号集** V_T ={the, gray, wolf, will, eat, goat} 2、**非终结符号集** V_N ={<句子>, <主语>, <谓语>, <冠词>, <形容词>, <名词>, < 动词>,
 - <直接宾语>, <助动词>, <动词原形> }
- 3、**语法规则集 P**={<句子>→ <主语><谓语>, ...}
- 4、开始符号 S= <句子>

2.3 文法和语言的形式定义

- 一. 文法的形式定义
- 二. 直接推导和推导
- 三. 语言的形式定义
- 四. 短语、直接短语、句柄

一. 文法和语言的形式定义

定义1.1: 一个上下文无关文法G是一个四元组G= $(V_T, V_N S, P)$,其中:

- 1. V_T 是一个非空有穷终结符号集合;
- 2. V_N 是一个非空有穷的非终结符号集合, 且 $V_T \cap V_N = \Phi$,表示一类具有某种性质的符号
- 3. $S \in V_N$ 开始符号。
- 4. P是一个产生式的非空有穷集合,每个产生式的形式是 $A \rightarrow \alpha$,其中 $A \in V_N$, $\alpha \in (V_T \cup V_N)$ * 开始符号S至少必须在某个产生式的左部出现一次

(V_TUV_N)*表示什么集合?

一般情况下(缺省)符号指称:

- 1、A,B,C等,表示非终结符号
- 2、a, b, c, d等, 表示终结符号
- 3、α,β,γ等,表示文法符号串(终结
- 符号和非终结符号组成的符号串)

例 简单算术表达式的文法G

```
G=({a,+,*,(,)}, {<表达式>, <项>, <因子>},
 <表达式>, P)
  P: <表达式>→ <表达式> + <项> | <项>
 <因子>→ ( <表达式>) | a
(用E、T、F分别代替<表达式>、<项>、 <因子>)
 E \rightarrow E+T \mid T
 T \rightarrow T*F \mid F
 F \rightarrow (E) a
```

二. 直接推导和推导

令 $G=(V_T, V_N, S, P)$, $S \Rightarrow \alpha A \beta$; $\Xi A \rightarrow \gamma \in P$, 且 $\alpha (V_T \cup V_N)^*$ 称 $\alpha A \beta$ **直接推出** $\alpha \gamma \beta$, 表示成 $\alpha A \beta \Rightarrow \alpha \gamma \beta$ 同时也称 $\alpha \gamma \beta \neq \alpha A \beta$ 的**直接推导**, 或称 $\alpha \gamma \beta$ **直接归约**到 $\alpha A \beta$ 如果存在一个直接推导序列:

$$\alpha_0 \Rightarrow \alpha_1 \Rightarrow \alpha_2 \Rightarrow \dots \Rightarrow \alpha_n \ (n > 0)$$

表示成 $\alpha_0 \stackrel{+}{\Rightarrow} \alpha_n$,称从 α_0 到 α_n 的**长度为n的推导。** $\alpha_0 \stackrel{*}{\Rightarrow} \alpha_n$ 表示从 α_0 出发,经0步或若干步,可推导出 α_n ($\alpha_0 = \alpha_n$ 或 $\alpha_0 + \alpha_n$)

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

$$T \rightarrow T*F \mid F$$

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

推导:
$$E \Rightarrow E+T \Rightarrow T+T \Rightarrow F+T$$

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

最左推导和最右推导

例如 $E \Rightarrow E+T \Rightarrow T+T \Rightarrow F+T \Rightarrow a+T \Rightarrow a+T*F$ $\Rightarrow a+F*F \Rightarrow a+a*F \Rightarrow a+a*a$ 特点: $\alpha A \beta \Rightarrow \alpha \gamma \beta (A \rightarrow \gamma), \alpha \in V_T^* (最左推导)$ 每一步推导都是对最左非终结符号进行替换 $E \rightarrow E+T \rightarrow E+T*F \rightarrow E+T*a \rightarrow E+F*a$ $\Rightarrow E+a*a \Rightarrow T+a*a \Rightarrow F+a*a \Rightarrow a+a*a$ 特点: $\alpha A \beta \Rightarrow \alpha \gamma \beta (A \rightarrow \gamma), \beta \in V_{\tau}^* (最右推导)$

每一步推导都是对最右非终结符号进行替换,也 称规范推导,其归约称为规范归约

三. 语言的形式定义

设文法 $G=(V_T, V_N, S, P)$ 。如果 $S \stackrel{*}{\Rightarrow} \alpha$,则称 α 是一个句型。仅含终结符号的句型是一个句子。

语言 L(G) 是由文法G产生的所有句子所组成的集合:

$$L(G) = \{ \alpha \mid S \stackrel{+}{\Rightarrow} \alpha \not\perp \alpha \in V_T^* \}$$

例子: 一个文法 G=({a, b}, {S}, S, P) 其中P: S→aSb | ab

总结:语言、字母表、字母表闭包

- 语言是由句子组成的集合
- 字母表Σ上的一个语言是Σ上的一些符号 串的集合
- 字母表的闭包Σ*是Σ上的一切符号串组成的集合
- 字母表 \(\Sigma L\) 的每个语言是 \(\Sigma^*\) 的一个子集

例:以下是字母表 $\Sigma=\{a,b\}$ 上的语言

• A={ab,aabb,aaabbb,...,aⁿ bⁿ,...} $\{w|w \in \sum^* \exists w=a^n b^n, n\geq 1\}$

• B={a,aa,aaa,...} $\{w|w \in \sum * \exists w=a^n,n\geq 1\}$

关于语言的补充

- · {ε}是一个语言。Φ 是一个语言。
- 有关语言的运算: 既然将语言定义为一
 - 个集合,那么有关集合的运算也适合语言
 - -设L是(∑上的)一个语言,

M是(Σ 上的)一个语言,

则语言L和M的并,交,差,补是一个语言

课堂练习1: 文法G为:

 $N \rightarrow D|ND$ D \rightarrow 0|1|2|3|4|5|6|7|8|9

- (1) G的语言是什么?
- (2) 给出句子0127、34和568的最左和最右推导。

课堂练习1: 文法G为:

 $N \rightarrow D|ND$ D $\rightarrow 0|1|2|3|4|5|6|7|8|9$

- (1) G的语言是什么?
- (2) 给出句子0127、34和568的最左和最右推导。

G的语言是: 0~9的数字组成的任意*非空*串 L(G)={x|x∈{0,1,2,3,4,5,6,7,8,9}+} 课堂练习2:写一文法,使其语言是<u>奇数集</u>。 要求不以0打头。

简单的情况:一位

复杂的情况:分三部分

末尾: 以1|3|5|7|9结尾

开头:除了0的任意数字

中间部分: 空或者任意数字串

课堂练习2: 写一文法,使其语言是<u>奇数集</u>。 要求不以0打头。

(一位):D → 1|3|5|7|9

复杂的情况:分三部分

末尾:以1|3|5|7|9结尾 D→1|3|5|7|9

开头:除了0的任意数字 $B\rightarrow 2|4|6|8|D$

中间部分: 空或者任意数字串 $C \rightarrow CA$ ε

所以题目要求的文法G[N]可以写成: $A \rightarrow 0|B$

 $N \rightarrow BCD|D$

 $D \to 1|3|5|7|9$

 $B \rightarrow 2|4|6|8|D$

 $C \rightarrow CA | \epsilon$

 $A \rightarrow 0 \mid B$

2.4 分析树(语法树) 和二义性

- 一. 分析树的定义
- 二. 画出分析树
- 三. 子树
- 四. 二义性文法的定义

一. 分析树(语法树)的定义

设 $G=(V_T, V_N, S, P)$ 是一个上下文无关文法,G的一棵分析树应满足如下条件:

- 1. 每个结点有个标记,是 $V_T \cup V_N \cup \{\epsilon\}$ 中的符号
- 2. 根的标记是**S**
- 3. 如果结点是**内部结点**,则其标记A必在V_N中
- 4. 如果编号为n的结点其标记为A, n_1 , n_2 , ..., n_k 是结点n的从左到右的儿子,并分别有标记 $X_1, X_2, ..., X_k$,则A $\to X_1 X_2 ... X_k$ 必须是P的产生式
- 5. 如果结点n有标记 ε , 那么结点n是叶子, 且是 它父亲唯一的儿子, 其他叶子结点是终结符号

G(S): (1) S→aAS a (2) A→SbA SS ba 句子aabbaa的分析树

二. 画分析树 (自顶向下)

S

 \Rightarrow aAS

⇒aSbAS

⇒aabAS

⇒aabbaS

⇒aabbaa

三. 子树

一棵分析树中一个特有的结点连同它的全部后裔,连接这些后裔的边以及这些结点的标记

对表达式文法G和句子a+a*a,给出最左推导过程 语法树

$$G=(\{a,+,*,(,)\},\{<$$
表达式>, $<$ 项>, $<$ 因子>},
 $<$ 表达式>, P)

 $P: (用E、T、F分别代替<表达式>、 $<$ 项>、 $<$ 因子>)

 $E \to E+T \mid T$
 $T \to T*F \mid F$
 $F \to (E) \mid 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

给定文法G=({a,b,c,d,e},{S,A,B},S,P) 其中P:

S→aAcBe A→b A→Ab B→d 给出句子abbcde的最右推导过程。

□ aAcde

□ aAbcde

□ abbcde

四. 文法的二义性(ambiquity)的定义

引例

文法 G产生式如下:

$$E \rightarrow E + E \mid E * E \mid (E) \mid a$$

对于句子a+a*a,有如下两个最左推导:

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

$$E \Rightarrow E^*E \Rightarrow E+E^*E \Rightarrow a+E^*E \Rightarrow a+a^*E \Rightarrow a+a^*a$$

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

$$E \Rightarrow E^*E \Rightarrow E+E^*E$$

$$\Rightarrow a+E^*E \Rightarrow a+a^*E$$

$$\Rightarrow a+a^*a$$

如果一个文法的句子**存在两棵语法树**,则称该句子是二义性的;**换而言之**,无二义性文法的句子只有一棵语法树,尽管推导过程可以不同。

如果一个文法**包含二义性句子**,则称这个文法是二义性的;否则,该文法是无二义性的。

不存在一个算法,它能在有限步骤内,确切地判定一个文法是否是二义的;但能给出一组充分条件, 满足这组充分条件的文法是无二义性的。

在能驾驭的情况下,可以使用二义性文法. 文法的二义性和语言语义的二义性不是相同概念

课堂练习

考虑文法

S->aSbS | bSaS |ε

- (a) 为句子abab构造两个不同的最左推导, 以此说明该文法是二义的。
- (b) 为abab构造对应的最右推导。
- (c) 为abab构造对应的分析树。
- (d) 这个文法产生的语言是什么?

Answer:

(a)	$\text{S} \Rightarrow \textit{lm} \text{ aSbS}$	$s \Rightarrow 1m \text{ aSbS}$
	\Rightarrow 1m abS	\Rightarrow 1m abSaSbS
	\Rightarrow 1m abaSbS	\Rightarrow 1m abaSbS
	\Rightarrow 1m ababS	\Rightarrow 1m ababS
	\Rightarrow 1m abab①	⇒ 1m abab
	可知,对于句子 abab 存在两个不同的最	左推导, 所以该文法是二义的
(b)		
	S⇒ rm aSbS	$ exttt{S} \Rightarrow exttt{rm aSbS}$
	\Rightarrow rm aSb	\Rightarrow rm aSbaSbS
	\Rightarrow rm abSaSb	\Rightarrow rm aSbaSb
	\Rightarrow rm abSab	\Rightarrow rm aSbab
	⇒ rm abab3	\Rightarrow rm abab

(c) ① ④对应的分析树:

②③对应的分析树:

(d) 该文法产生 a、b 个数相等的 ab 串(含空串)

2.5 形式语言概观

N. Chomsky把文法分为四种类型,即0型、1型、2型、3型。差别在于对产生式施加了不同限制

0型: $G=(V_T, V_N, S, P)$

规则形式: $\alpha \rightarrow \beta$ $\alpha, \beta \in (V_T \cup V_N)*, \alpha \neq \epsilon$

0型文法产生的语言称为0型语言

1型 (上下文有关): $G=(V_N, V_T, S, P)$

产生式形式 $\alpha A\beta \rightarrow \alpha \gamma \beta$

 $A \in V_{N}$, $\alpha, \beta \in (V_T \cup V_N)^*$, $\gamma \in (V_T \cup V_N)^+$ (仅 $S \to \varepsilon$ 除外,但此时S不得出现在任何产生式的右部),则称文法G为1型文法或上下文有关文法。

2型 (上下文无关): 规则形式: $A \rightarrow \beta$

 $A \in V_N, \beta \in (V_T \cup V_N) *$

2型文法产生的语言称为2型语言(上下文无关)

3型(正规文法): 左线性和右线性文法

 $A \rightarrow aB$ 或 $A \rightarrow a$ (右线性) A, $B \in V_N$ $a \in V_T \cup \{\epsilon\}$

A→Ba或A→a (左线性)

3型文法产生的语言称为3型语言(正规语言)

小结

- 掌握符号串和符号串集合的运算、文法和语言的定义
- 几个重要概念:分析树(语法树)、文法的二义性。
- 了解文法和语言的分类。