

Chapter 5 语法分析-自下而上分析

Outlines

- ▶自下而上分析基本问题
 - ▶归约
 - 规范归约
 - ▶ 符号栈的使用
 - ▶ 语法树的表示
- ▶ 算符优先分析法
- ▶ LR分析法

Bottom-up

- ▶ 自下而上分析
 - 从输入字符的角度而言
 - ▶ 从输入开始
 - ▶逐步进行"归约"
 - 直至归约到文法的开始符号
 - 从语法树的角度而言
 - ▶ 从语法树的末端开始
 - ▶ 步步向上"归约"
 - ▶ 直到根结

Shift-reduce

定义: 令G是一个文法, S是文法的开始符号, 假定αβδ是文法G的一个句型, 如果有

$$S \stackrel{*}{\Rightarrow} \alpha A \delta \blacksquare A \stackrel{+}{\Rightarrow} \beta$$

- ightharpoonup 则β称是句型αβδ相对于非终结符A的短语。
- ト特别是,如果有 $A \Rightarrow \beta$,则称 β 是句型 α β δ 相对于规则 $A \rightarrow \beta$ 的<u>直接短语</u>。一个句型的最左直接短语称为该句型的**句柄**。

Shift-reduce

- ▶ 在**移进—归约分析模式**中,符号栈的使用有以下 四种操作形式。
 - ▶ ① 移进(shift): 把当前输入中的下一个终结符移进栈;
 - ▶ ② <u>归约(reduce)</u>: 句柄在栈顶已形成,用适当产生式左 部代替句柄;
 - ▶ ③ 接受(accept): 宣告分析成功;
 - ▶ ④ 报错(error): 发现语法错误, 调用错误恢复例程。

-

Operator precedence analysis

假定G不含
$$\epsilon$$
-产生式, ab 为终结符 $a = b \Leftrightarrow P \to \cdots ab \cdots$ 或 $P \to \cdots aQb \cdots$ $a < b \Leftrightarrow P \to \cdots aR \cdots$ 且 $(R \xrightarrow{+} b \cdots \otimes R \xrightarrow{+} Qb \cdots)$ $a > b \Leftrightarrow P \to \cdots Rb \cdots$ 且 $(R \xrightarrow{+} \cdots a \otimes R \xrightarrow{+} \cdots aQ)$

- ▶ 基本思想: 在规范归约过程中,
 - ▶ 一方面记住"历史"
 - ▶ 记住已移进和归约出的整个符号串
 - ▶ 另一方面"展望"未来
 - 根据所用的产生式推测未来可能碰到的输入符号
- 当一串貌似句柄的符号串呈现于分析栈的顶端时
 - ▶ 根据 "历史"、"展望"和"现实"的输入符号等三方面信息
 - 来确定栈顶的符号串是否构成相对某一产生式的句柄

- ▶ 一个LR分析器实质上是一个带先进后出存储器(栈)的确定状态有限状态自动机
 - ▶ 将"历史"与"展望"信息抽象成为某些状态
 - 先进后出存储器(分析栈)用于存放状态
 - 栈里的每个状态都概括了从分析开始直到某一归约阶段的全部"历史"和"展望"资料
 - 任何时候, 栈顶的状态都代表整个历史和已推测的展望
- ▶ LR分析器的每一步工作都是由栈顶和现行输入符号所唯一决定的

▶ LR分析程序的实质:分析栈 + DFA

2025/3/4

LR table

- ▶ 分析表由<u>ACTION表</u>和<u>GOTO表</u>两部分组成。
 - ▶ ACTION(s, a): 表示当状态s面临输入a时的动作
 - ▶ GOTO(s, x): 表示面对文法符号x的下一状态
 - ▶ ACTION[s, a]表中的动作种类:
 - ▶ ① 移进
 - ▶ ② 归约
 - ▶ ③ 接受
 - ▶ ④ 报错

例9 文法G

(1)
$$E \rightarrow E + T$$
 (2) $E \rightarrow T$

(3)
$$T \rightarrow T*F$$
 (4) $T \rightarrow F$

(5)
$$\mathbf{F} \rightarrow (\mathbf{E})$$
 (6) $\mathbf{F} \rightarrow \mathbf{i}$

分析表中记号的含义

sj: 把下一状态 j 和现行输入符号 a 移进栈;

rj: 按第j个产生式进行归约,栈中移出数个元素,数

量等于产生式右部长度;

acc: 接受;

空白格: 出错标志, 报错

	ACTION(运力作)					GOTO(转换)			
状态	i	+	*	()	#	E	T	F
0	s5			s4			1	2	3
1		s6				acc			
2		<i>r</i> 2	s7		<i>r</i> 2	<i>r</i> 2			
3		r4	r4		r4	r4			
4	s5			s4			8	2	3
5		r6	r6		r6	r6			
6	s5			s4				9	3
7	s5			s4					10
8		s6			s11				
9		r1	s7		r1	r1			
10		r3	r3		r3	r3			
11		<i>r</i> 5	<i>r</i> 5		<i>r</i> 5	<i>r</i> 5			

1)
$$\mathbf{E} \rightarrow \mathbf{E} + \mathbf{T}$$

利用上述分析表,假定输入串为 i*i+i, 描述LR分析器的工作过程。

<u>状态</u>	<u>符号</u>	<u>输入串</u>
(1) 0	#	i * i + i #
(2) 05	#i	* i + i #
(3) 03	#F	* i + i #
(4) 02	$\#\mathrm{T}$	* i + i #
(5) 027	#T*	i + i #
(6) 0275	#T*i	+ i #
(7) 027 <u>10</u>	#T*F	+ i #
(8) 02	$\#\mathrm{T}$	+ i #
(9) 01	$\#\mathrm{E}$	+ i #
(10) 016	#E+	i #
(11) 0165	#E+i	#
(12) 0163	#E+F	#
(13) 0169	#E+T	#
(14) 01	#E	#

▶ 定义:对于一个文法,如果能够构造一张分析表, 使得它的每个入口均是唯一确定的,则我们把这个 文法称为LR文法。

▶ LR (k) 文法: 一个文法, 如果能用一个每步顶多向前检查k个输入符号的LR分析器进行分析, 则这个文法就称为LR(k)文法

LR(0)

- ▶ LR(O)分析表的构造步骤
 - ▶ 确定G的LR(0)项目
 - ▶ 以LR(0)项目为状态,构造一个能识别文法G的所有活 前缀的NFA
 - ▶ 利用子集法,将NFA确定化,成为以项目集合为状态的 DFA根据
 - ▶ 上述DFA可直接构造出LR分析表

2025/3/4

LR(0) Collection

- ▶ LR(0)项目 (简称项目)
- ▶ 文法G每一个产生式的右部添加一个圆点,称为G的 一个LR(0)项目。
- ▶ 如: A→XY对应三个项目:

$$A \rightarrow XY$$

$$A \rightarrow XY$$
 $A \rightarrow XY$

 $A \rightarrow XY$

而: $A \rightarrow \epsilon$ 的项目 $A \rightarrow \cdot$

LR(0) Collection

▶ 项目的意义:指明在分析过程的某时刻,我们看到产生式多大一部分

字的前缀: 指该字的任意首部如: abc前缀: ε, a, ab, abc

活前缀: 规范句型的一个前缀, 该前缀是不含句柄之后的任何符号。

LR(0) collection

- G[S]:
- 若S => αAω =>αβω r是αβ的前缀,则
- ▶ 称r是G的一个活前缀
- $ightharpoonup 1.活前缀已含有句柄的全部符号,表明产生式<math>A
 ightharpoonup \beta$ 的 右部 β 已出现在栈顶
- \triangleright 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

NFA

- ▶ NFA的状态:是一个LR(0)项目
- ▶ 构造方法:
- ▶ a.文法开始符号的形如S'→•S的项目为NFA的唯一初态;
- ▶ b.若状态i和j出自同一个产生式,而且j的圆点只落后于I的圆点一个位置,就从i画一条标志为Xi的弧到j。
- ▶ (\mathbb{P} , $i: X \to X_1 \cdots X_{i-1} \cdot X_i \cdots X_n$
- $j: X \to X_1 \cdots X_{i-1} X_i \cdots X_n)$
- ▶ c.若状态i的圆点之后的符号为非终结符,如I为
- X→α·Aβ,其中A属于V_N,就从状态i画ε弧到所有 A→·γ状态。

- ▶ 例10 文法 G
- **S**′ —> **E**
- $\mathbf{E} \mathbf{a} \mathbf{A} | \mathbf{b} \mathbf{B}$
- $A \longrightarrow cA \mid d$
- $B \longrightarrow cB \mid d$

▶ 文法G的所有LR(0)项目

$$1.S' -> \cdot E$$

$$3. E \longrightarrow aA$$

$$5. E \longrightarrow aA$$

7. A
$$-> c \cdot A$$

9. A
$$->$$
 d

15. B
$$-> c \cdot B$$

17. B
$$->$$
 d

4.
$$E \longrightarrow a \cdot A$$

$$6. A \rightarrow cA$$

$$8. A \longrightarrow cA$$

10. A
$$-> d$$

14. B
$$-> cB$$

16. B
$$-> cB$$

18. B
$$-> d$$

NFA->DFA

▶ 使用子集方法,将NFA确定化,使之成为一个以 项目集合为状态的DFA。

▶ 相关定义:

- ▶ LR(0)项目集规范族:构成识别一个文法活前缀的DFA的项目集(状态)的全体。
- ▶ 归约项目: A→α·
- ▶ 接受项目: $S' \rightarrow \alpha'$ (S'—文法的开始符号)
- ▶ 移进项目: A→α·aβ (a—终结符)
- ▶ 待约项目: A→α·Bβ (B—非终结符)

DFA

- ▶ 利用CLOSURE方法构造LR(0)项目集规范族
- ▶ 拓广文法 (Augmented grammar)
- ▶ CLOSURE(I)算法(其中I为G的任一项目集)
 - ▶ I的任何项目都属于CLOSURE(I);
 - ▶ 若A->α•Bβ属于CLOSURE(I), 那么, 对任何关于B的 产生式B->γ, 项目B->•γ也属于CLOSURE(I);
 - ▶ 重复执行上述两步骤直至CLOSURE(I)不再增大为止。

NFA->DFA

▶ 步骤一:令NFA的初态为I,求其CLOSURE(I),得到初态 项目集。即:

求CLOSURE ($\{S'\rightarrow \bullet S\}$)

- ▶ 步骤二:对所得项目集I和文法G的每个文法符号X(包括 V_T 和 V_N) 计算GO (I, X) = CLOSURE (J) , 得到 新的项目集。
 - ▶ 其中J={任何形如A $\rightarrow \alpha X \bullet \beta$ 的项目 | A $\rightarrow \alpha \bullet X \beta$ 属于I}
- 步骤三:重复步骤二,直至没有新的项目集出现。

经过以上步骤构造出的项目集的全体即为LR(0)项目集规 范族。

- ▶ 例11 文法 G
- ▶ S' —> E
- $\mathbf{E} \mathbf{a} \mathbf{A} | \mathbf{b} \mathbf{B}$
- $A \longrightarrow cA \mid d$
- $B \longrightarrow cB \mid d$

▶ 将其NFA确定化,并构造该文法的LR(O)分析表。

)假定:

$$0, S' \to E$$

$$1, E \longrightarrow aA$$

$$2$$
, $E \longrightarrow bB$

$$3 A \longrightarrow cA$$

$$4, A \longrightarrow d$$

$$5, B \rightarrow cB$$

6,
$$B -> d$$

```
CLOSURE ({ S'->•E }) = { S'->•E, E->•aA, E->•bB }
此即为DFA的状态0
```


Action & GOTO tables

- ▶ 相关定义:
- ▶ LR(0)文法: 不存在以下两种冲突的文法
 - 移进 归约冲突
 - 归约 归约冲突
- ▶ LR(0)表: 由LR(0)文法得到的分析表

▶ LR(O)分析器: 使用LR(O)表的分析器

Table construction

- a、若项目A→α·aβ属于 I_k 且GO(I_k ,a) = I_i , a为终结符,且置 ACTION[k, a]为 "把 (j, a) 移进栈", 简记为 "sj";
- b、若项目 $A \rightarrow \alpha$ ·属于 I_k ,那么,对任何输入符号a(或者结束符#) 置ACTION[k, a]为 "用产生式A→α进行归约", 简记为 "rj"; 其中,假定A→α为文法G'的第i个产生式;
 - c、若项目S'→S·属于I_k,则置ACTION[k, #]为"接受",简记为 "acc";
 - d、若GO (I_k, A) = I_i, A为非终结符,则置GOTO[k, A] = j;
 - e、分析表中凡不能使用规则1至4填入信息的空白格均置上"出错标 志"。

		AC	TION(动	GOTO(转换)				
状态	a	b	С	d	#	E	A	В
0	s 2	s3				1		
1					acc			
2			s4	s10			6	
3			s5	s11				7
4			s4	s10			8	
5			s5	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			

▶ 例:按上表对acccd进行分析

步骤	状态	符号	输入串
1	0	#	acccd#
2	02	#a	cccd#
3	024	#ac	ccd#
4	0244	#acc	cd#
5	02444	#accc	d#
6	0244410	#acccd	#
7	024448	#acccA	#
8	02448	#accA	#
9	0248	#acA	#
10	026	#aA	#
11	01	#E	#

SLR分析表的构造

- ▶ LR(0)文法太简单,<u>没有实用价值</u>.
- ▶假定一个LR(0)规范族中含有如下的一个项目集
- ► (状态)I={X→α·bβ, A→α·, B→α}。
 FOLLOW(A)和FOLLOW(B)的交集为Ø,且不包含b,那么,当状态I面临任何输入符号a时,可以:
 - 1. 若a=b,则移进;
 - 2. 若a∈FOLLOW(A),用产生式A→α进行归约;
 - 3. \dot{a} ∈ FOLLOW(B),用产生式B $\rightarrow \alpha$ 进行归约;
 - 4.此外,报错。

- ▶ 假定LR(0)规范族的一个项目集I={ $A_1 \rightarrow \alpha \cdot a_1 \beta_1$, $A_2 \rightarrow \alpha \cdot a_2 \beta_2$, ..., $A_m \rightarrow \alpha \cdot a_m \beta_m$, $B_1 \rightarrow \alpha$; $B_2 \rightarrow \alpha$; ..., $B_n \rightarrow \alpha$ } 如果集合{ a_1 , ..., a_m }, FOLLOW(B_1), ..., FOLLOW(B_n)两两不相交(包括不得有两个FOLLOW集合有#),则 1. 若a是某个 a_i , i=1,2,...,m,则移进;

 - 3. 此外,报错。
- ▶冲突性动作的这种解决办法叫做SLR(I)解决办法

构造SLR(1)分析表方法:

- ▶ 首先把G拓广为G′,对G′构造LR(0)项目集规范族C 和活前缀识别自动机的状态转换函数GO.
 - ▶ 拓广方法: 增加 $S' \rightarrow S$,新起始符号
- ▶ 然后使用C和GO,按下面的算法构造SLR分析表:
 - ▶ 令每个项目集 I_k 的下标k作为分析器的状态,包含项目 $S' \rightarrow S$ 的集合 I_k 的下标k为分析器的初态。

分析表的ACTION和GOTO子表构造方法:

- I. 若项目 $A \rightarrow \alpha \cdot a\beta$ 属于 I_k 且 $GO(I_k,a)=I_j$, a为终结符,则置 ACTION[k,a]为 "sj";
- 2. 若项目 $A \rightarrow \alpha$ '属于 I_k , 那么,对任何终结符a, $a \in FOLLOW(A)$, 置ACTION[k,a]为 "rj"; 其中,假定 $A \rightarrow \alpha$ 为文法G'的第j个产生式;
- 3. 若项目S'→S·属于I_k,则置ACTION[k,#]为 "acc";
- 4. 若 $GO(I_k,A) = I_j$, A为非终结符,则置GOTO[k,A] = j;
- 5. 分析表中凡不能用规则 | 至4填入信息的空向格均置上"出错标志"。

- > 按上述方法构造出的ACTION与GOTO表如果不含 多重入口,则称该文法为SLR(I)文法。
- ▶ 使用SLR表的分析器叫做一个SLR分析器。
- ▶每个SLR(I)文法都是无二义的。但也存在许多无二义文法不是SLR(I)的.

