编译原理

项欣光

计算机科学与工程学院

第5章 自底向上优先分析法

- 自底向上优先分析概述
- 简单优先分析
- 算符优先分析

- 自底向上分析方法,也称移进-归约分析法。
- 实现思想:
 - 对输入符号串自左向右进行扫描,并将输入符逐个移入一个后进先出栈中,边移入边分析,一旦栈顶符号串形成某个句型的句柄或可归约串时,就用该产生式的左部非终结符代替相应右部的文法符号串,这称为归约。
 - 重复这一过程, 直到栈中只剩文法的开始符号时, 则分析成功, 也就确认输入串是文法的句子。

例1 文法G[S]:

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

分析 abbcde

对输入串 #abbcde# 的移进-归约分析过程:

步骤	符号栈	输入符号串	动作
1)	#	abbcde#	移进
2)	#a	bbcde#	移进
3)	#ab	bcde#	归约 (A→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(S→aAcBe)
11)	# S	#	接受

自底向上分析法

- 自底向上分析的策略: 移进-归约分析。
 - 移进就是将一个终结符推进符号栈
 - 归约就是将0个或多个符号从栈中弹出,根据产生 式将一个非终结符压入符号栈
- 移进-归约过程是规范推导(最右推导)的逆过程,所以它是规范归约。
- 何时移进?何时归约?
- 自底向上分析的关键: 在分析过程中如何确定"句柄"。即: 确定何时可以归约栈顶的符号串。

5.1 自底向上优先分析法概述

优先分析法分类:

- 简单优先分析法
 - 先按照一定原则,求出文法所有符号(V_T 和 V_N)之间的优先关系,再按照这种关系确定归约过程中的句柄。
 - 优点: 规范归约, 分析准确、规范
 - 缺点: 分析效率低, 实用价值不大
- 算符优先分析法
 - 先按照一定原则,求出文法所有V_T之间的优先关系;归约时,只要遇到可归约串就归约。(并不考虑归约到哪个非终结符)
 - 优点:分析速度快,特别适于表达式的分析
 - 缺点: 不是规范归约。(采取适当措施克服)

5.2 简单优先分析法

• 主要思想:

先按照一定原则,求出文法所有符号(V_T 和 V_N)之间的优先关系;再按照优先关系确定归约过程中的句柄。

- 实现步骤:
 - 1. 拓广文法 S'→#S#
 - 2. 构造优先关系表
 - 3. 判断是否为<u>简单优先文法</u>
 - 4. 根据优先关系表分析句子

优先关系

■ X = Y : X与Y优先关系相等 文法G中存在产生式A→... XY...

不等价于 Y = X

- X Y: X的优先性比Y小
 文法G中存在产生式A→... XB...,
 且B ⇒ Y...
- 注: 其中 $X, Y \in (V_T \cup V_N)$

40 HF 14 FF

构造优先关系表(优先关系矩阵)

例2 拓广后的文法G:

- (0) S' → #S# //特殊: # = #, # < 右相邻符号, 左相邻符号 > #
- (1) $S \rightarrow bAb$
- (2) $A \rightarrow (B)$
- (3) $A \rightarrow a$
- $(4) B \rightarrow Aa)$

求各符号之间的优先关系,并求该文法的优先关系矩阵。解题步骤:

- 1) 求各种优先关系
 - ①求 王 关系

在产生式右部找相邻的符号V1V2,则 V1 = V2

②求 关系

在产生式右部找 V_TV_N 形式,则 V_T a,其中 V_N $\stackrel{\clubsuit}{\Longrightarrow}$ a… 在产生式右部找 $V_{N1}V_{N2}$ 形式,则 V_{N1} a,其中 V_{N2} $\stackrel{\clubsuit}{\Longrightarrow}$ a…

③求 关系

在产生式右部找 $V_N V_T$ 形式,则 b V_T ,其中 $V_N \stackrel{\clubsuit}{\Rightarrow} ...$ b 在产生式右部找 $V_{N1} V_{N2}$ 形式,则 b V_{N2} ,其中 $V_{N1} \stackrel{\clubsuit}{\Rightarrow} ...$ b

2) 根据优先关系,构造优先关系矩阵

(a) \$ 1 + 12 + 12

例2 拓广后的文法G:

- $(0) S' \rightarrow \#S\#$
- $(1) S \rightarrow bAb$
- $(2) A \rightarrow (B)$
- $(3) A \rightarrow a$
- $(4) B \rightarrow Aa)$

1) 求各种优先关系

①求一关系

$$\# \pm \#$$
, b $\pm A$, A \pm b, ($\pm B$, A $\pm a$, a \pm)

② 求 关系

$$\# \leqslant S$$
, $\# \leqslant b$, $b \leqslant a$, $b \leqslant ($, $(\leqslant A, (\leqslant a, (\leqslant ($

③ 求 关系

S > #, b > #, a > b, B > b, b > b, a > a, B > a, b > a

构造优先关系表(优先关系矩阵)

例2 拓广后的文法G:

- $(0) S' \rightarrow \#S\#$
- (1) S → bAb 优先关系:
- (2) $A \rightarrow (B \# \# \# , b = A, A = b, (=B, A = a, a =)$
- (3) $A \rightarrow a$ #\left\(S\), #\left\(b\), b\left\(a\), b\left\((\left\(A\)), (\left\(a\)), (\left\(A\))
- (4) $B \rightarrow Aa$) S>#, b>#, a>b, B>b,)>b, a>a, B>a,)>a

2) 根据优先关系,构造优先关系矩阵

	S	A	В	()	a	b	#
S								Ą
Α						H	<u> </u>	
В						Α	Ą	
(K	-	<		٧		
)						A	Ą	
a					-	Α	Þ	
b		-		<		٧		>
#	<						<	三

简单优先文法的定义

满足以下条件的文法是简单优先文法

- (1) 在文法符号集V中,任意两个符号之间最多只有一种优先关系。
- (2) 在文法中,任意两个产生式没有相同的右部。
- (3) 不含空产生式。

采用简单优先分析时,必须是简单优先文法。

简单优先分析法

构造相应优先关系矩阵,并将文法的产生式保存,设置符号栈S,算法步骤如下:

- 1. 将输入符号串a₁a₂a₃...a_n# 依次逐个存入符号栈S中, 直到遇到栈顶符号a_i - 下一个待输入符号a_j 时为止。
- 2. 栈顶当前符号ai为句柄尾,由此向左在栈中找句柄的 头符号ak,即找到ak-1=[ak为止。
- 3. 找到句柄ak...ai, 在文法的产生式中查找右部为ak...ai的 产生式,若找到则用相应左部代替句柄,若找不到则 为出错,这时可断定输入串不是该文法的句子。
- 4. 重复上述三步,直到归约完所有输入符号串为止。 (此时栈中只剩文法的开始符号)

例2 文法G[S]:	
$(1) S \rightarrow bAb$	
(2) A → (B	
(3) A → a	
(4) B → Aa)	
分析输入串 #b(aa)b#	

	S	A	В	()	a	b	#
S								Α
Α						H	H	
В						Á	Á	
(A	=	\forall		A	-	
)						Α	≫	
a					=	A	À	
b				V		V		>
#	V						V	=

步骤	符号栈S	待输入符号串	动作
1)	#	b(aa)b#	# <b,移进< th=""></b,移进<>
2)	#b	(aa)b#	b<(,移进
3)	#b(aa)b#	(<a,移进< th=""></a,移进<>
4)	#b(a	a)b#	a>a,归约A→a
5)	#b(A	a)b#	A=a,移进
6)	#b(Aa)b#	a=),移进
7)	#b(Aa)	b#)>b,归约B→Aa)
8)	#b(B	b#	B>b,归约A→(B
9)	#b <i>A</i>	b#	A=b ,移进
10)	#bAb	#	b>#,归约S→bAb
11)	# S	#	接受

<u>返回</u>

5.3 算符优先分析法

• 主要思想:

对文法按照一定规则,求出V_T之间的优先关系;再 按照这种优先关系来确定可归约串。

- 实现步骤:
 - 1. 拓广文法 S'→#S#
 - 2. 构造算符优先关系表
 - 3. 判断是否为<u>算符优先文法</u>(OPG文法)
 - 4. 根据优先关系表分析句子
- 优先函数 为节约存储空间,用"优先函数"代替"优先关系表

直观法确定算符优先关系

E→**E**+**E** | **E**-**E**

E→**E*****E** | **E**/**E**

E→E[†]E

E→(**E**)

 $E \rightarrow i$

- i的优先级最高
- ↑优先级次于i,右结合
- *和/优先级次之,左结合
- +和-优先级最低,左结合
- 括号的优先级大于括号外的运算符,小于括号内的运算符
- 内括号的优先性大于外括号
- #的优先性低于与其相邻的算符

算符优先关系表:

	+	_	*	/	↑	()	i	#
+	>	>	<	<	<	<	>	<	>
-	>	>	<	<	<	<	>	<	<
*	>	>	>	>	<	<	>	<	>
/	>	>	>	>	<	<	>	<	>
↑	>	>	>	>	<	<	>	<	>
(<	<	<	<	<	<	=	<	
)	>	>	>	>	>		>		>
i	>	>	>	>	>		>		>
#	<	<	<	<	<	<		<	=

算符文法的定义

- 算符文法: 上下文无关文法G中没有形如 A→...BC... 的产生式,其中B, C∈ V_N ,则称 G为算符文法 (OG, Operator Grammer) 。
- 性质1: 在算符文法中任何句型都不包含两个相邻的 非终结符。
- 性质2: 如 Ab 或 bA 出现在算符文法的句型 α 中 ,其中 A∈V_N, b∈V_T,则 α 中任何含 b 的短语必 含有 A。(但含A的短语未必含b。)

算符优先关系的定义

设G[S]是一个不含ε产生式的算符文法G中

- a **=** b : 当且仅当文法中含有形如
 A→…ab…或A →…aBb…的产生式
- a ← b : 当且仅当文法中含有形如
 A→…aB…的产生式,且 B → b… 或 B →
 Cb…
- a ≥ b : 当且仅当文法中含有形如 A→…Bb…
 的产生式,且 B ⇒ …a 或 B ⇒ …aC

算符优先文法的定义

- 设有一不含ε产生式的算符文法G,如果对任意两个 终结符a和b之间至多只有 エ、《、》三种关系的 一种成立,则称 G是一个算符优先文法(OPG, Operator Precedence Grammar)。
 - 不含空产生式
 - 任何产生式右部不包含两个相邻的非终结符
 - 任何两个终结符之间优先关系唯一
- 算符优先文法是无二义的。

算符优先关系表的构造

定义法 关系图法

定义法 构造算符优先关系表

(1) 定义 FirstVT 和 LastVT
FirstVT(B)={b|B ⇒ b... 或 B ⇒ Cb...}
LastVT(B)={a|B ⇒ ...a 或 B ⇒ ...aC}

(2) 求优先关系

a = b A→…ab 或 A→…aBb… a < FirstVT(B) A→…aB… LastVT(B) > c A→…Bc…

(3) 构造优先关系表

例4 文法G[E]

- $(0) E' \rightarrow \#E\#$
- (1) $E \rightarrow E + T$
- (2) $E \rightarrow T$
- $(3) \quad T \rightarrow T * F$
- $(4) T \rightarrow F$
- (5) $F \rightarrow P^{\Lambda}F$
- (6) $F \rightarrow P$
- $(7) P \rightarrow (E)$
- (8) $P \rightarrow i$

构造算符优先 关系表。

构造优先分析表的步骤:

- 1) 计算每个V_N的FirstV_T集和LastV_T集
- 2) 求优先关系
- 求=关系
- · 求〈关系: 找···aB···, a〈FirstVT(B)
- 求〉关系: 找…Bc…, LastVT(B)>c
- 3) 构造优先关系表

例4 文法G[E]

- $(0) E' \rightarrow \#E\#$
- (1) $E \rightarrow E + T$
- (2) $E \rightarrow T$
- $(3) T \rightarrow T*F$
- $(4) T \rightarrow F$
- (5) $F \rightarrow P^{\Lambda}F$
- (6) $F \rightarrow P$
- $(7) P \rightarrow (E)$
- (8) P→i

构造算符优先关系表。

V_N的FirstVT集合和LastVT集合

$$\gg FirstV_{T}(E') = #$$

$$\gg FirstV_T(E) = + , * , \uparrow , (, i)$$

$$\gg FirstV_T(T) = *, \uparrow, (, i)$$

$$\gg FirstV_{T}(F) = \uparrow$$
, (, i

$$\gg FirstV_T(P) = (, i)$$

$$\gg LastV_T(E) = +, *, \uparrow, i,$$

$$\gg LastV_T(T) = *, \uparrow, i ,)$$

$$\gg LastV_{T}(F) = \uparrow, i, j$$

$$\gg LastV_T (P) = i$$
,

例4 文法G[E] 求优先关系

$$(0) E' \rightarrow \#E\#$$

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

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

(5)
$$F \rightarrow P^{\Lambda}F$$

$$(7) P \rightarrow (E)$$

(8)
$$P \rightarrow i$$

构造算符优先 关系表。

 \vec{x} =关系: # = # (0) (=) (6)

求〈关系 逐条扫描产生式,寻找形如:A**→···**aB**···**的产生式。

由于
$$(E)$$
 故 $((FirstV_T)(E)$

求>关系 逐条扫描产生式,寻找形如: A→… Bb…的产生式。

由于
$$\underline{E}$$
故 $LastV_T$ (E) >

由于
$$\underline{E+}$$
 故 $LastV_{T}$ (E) > +

由于
$$\underline{T*}$$
 故 Last V_T (T) > *

10 HT 1A 22

算符优先分析

举例:利用例4的算符优先分

析表分析句子 #i+i#

			1000			-1796.7300	700
	+	*	٨	()	i	#
+	>	<	<	<	>	<	>
*	/	/	<	<	٨	٧	>
>	>	/	<	<	\	٧	>
(<	<	<	<	=	<	
)	>	/	>		/		>
i	>	/	>		/		>
#	<	<	<	<		<	=

步骤	栈	优先 关系	当前 符号	待输入串	动作
1	#	\forall	i	+i#	移进
2	#i	⊳	+	i#	归约
3	<u>#F</u>	<	+	i#	移进
4	#F+	<	i	#	移进
5	#F+i	>	#		归约
6	<u>#F+F</u>	⊳	#		归约
7	#F	<u> </u>	#		接受

算符优先分析

- 归约过程中,只考虑终结符之间的优先关系来确定句柄,而与非终结符无关。这样去掉了单个非终结符的归约,所以用算符优先分析法的规约过程不是规范归约。
- 为解决在算符优先分析过程中如何寻找句柄, 引进最左素短语的概念

最左素短语

- 素短语 设有文法G[S],其句型的素短语是一个短语,它至少 包含一个终结符,且除自身外不再包含其他素短语。
- 最左素短语: 句型最左边的素短语。

文法G[E]:

- (1) $E \rightarrow E + T$
- (2) $E \rightarrow T$
- $(3) \quad T \rightarrow T * F$
- $(4) T \rightarrow F$
- (5) $F \rightarrow P \uparrow F$
- (6) $F \rightarrow P$
- (6) $P \rightarrow (E)$
- $(7) P \rightarrow i$

求句型 #T+T*F+i# 的素短语。

算符优先分析的局限性

- 简单优先分析:是规范归约,关键是寻找当前句型的 句柄,符号栈顶一旦形成句柄就归约。
- 算符优先分析:不是规范归约,关键是寻找当前句型的最左素短语,符号栈顶一旦形成最左素短语就归约。

因此,算符优先分析可能出现"错误的句子得到正确的 归约";并且一般语言的文法很难满足算符优先文法的 条件。

结论: 算符优先分析法只适用于表达式的语法分析。

优先函数

- 优点: 优先函数比优先矩阵节省空间
 - 优先矩阵占用内存空间: (n+1)²
 - 优先函数占用内存空间: 2(n+1)
- 缺点: 当发生错误时不能准确指出出错位置
- 优先函数的构造方法:
 - 由定义直接构造
 - 用关系图构造优先函数

优先函数的定义

- 定义两个函数f,g,满足如下条件:
 - 当ε<u>-</u>b,则令f(a)=g(b)
 - 当a < b, 则令f (a) < g (b)
 - 当a b, 则令f(a)>g(b)
- 由定义构造优先函数
 - a) 对每个终结符a, 令f(a)=g(a)=1
 - b) 若a \to b, 而f(a) \leq g(b) 则令f(a) = g(b) +1
 - c) 若a < b, 而f(a) >g(b) 则令g(b)=f(a)+1
 - d) 若a <u></u> b,而f(a) ≠g(b)则令

$$\min(f(a), g(b)) = \max(f(a), g(b))$$

e) 重复b - d, 直到过程收敛(重复过程中, 若有一个值<u>大于2n</u>, 表明该文法<u>不存在</u>算符优先函数)

求例4优先关系表 所对应的优先函数

	+	*	1	()	i	#
+	>	<	<	<	>	V	>
*	>	>	<	<	>	٨	>
1	>	>	<	<	>	<	>
(<	<	<	<	=	٨	
)	>	>	>		>		>
i	>	>	>		>		
#	<	<	<	<		<	_

迭代次数		+	*	↑	()	i	#
0(初值)	f	1	1	1	1	1	1	1
	g	1	1	1	1	1	1	1
1	f	2	4	4	1	6	6	1
	g	2	3	5	5	1	5	1
2	f	3	5	5	1	7	7	1
_	g	2	4	6	6	1	6	1
3	f		Ĭ	司笛(分分社	5代结	里	
	g		J	-1 <i>7</i> 17 4		7 7 > □	^	

优先函数

- 1、同一文法的优先关系矩阵对应的优先函数不唯一
- 2、有些优先矩阵不存在对应的优先函数
- 3、利用优先函数进行句子分析时,
 - 若a为栈顶符号, b为当前待输入符号
 - 当f(a)<=g(b)时,b移进
 - 当f(a)>g(b)时,对栈顶进行归约

谢谢各位同学!

