第三章: 词法分析

戴新宇 南京大学

Outline

- 词法分析的作用
- 词法单元的规约(正则表达式)
- 词法单元的识别(状态转换图)
- 有穷自动机
- 词法分析器生成工具及设计

词法分析器作用

- □ 词法分析是读入源程序的输入字符、将它们组成词素,生成并输出一个词法单元序列,每个词法单元对应于一个词素。
- 常见的做法是:
 - 由语法分析器调用,需要的时候不断读取、生成词法单元
 - 可以避免额外的输入输出
- 在识别出词法单元之外,还会完成一些不需要生成词法单元的简单处理,比如删除注释、将多个连续的空白字符压缩成一个字符等。

图 3-1 词法分析器与语法分析器之间的交互

词法分析和语法分析

- 通常,将编译过程的分析划分成两个阶段的原因:
 - 简化编译器的设计,任务分解
 - 提高编译器的效率
 - 增强编译器的可移植性

词法分析相关概念

- 词法单元(Token):
 - 包含单元名(Token-name)和可选的属性值(attribute-value)
 - 单元名是表示某种词法单位抽象符号。语法分析器通过单元名即可确定词法单元序列的结构。
- 词素(Lexeme)
 - 源程序中的字符序列,它和某类词法单元的模式匹配,被词法分析器识别为该词法单元的实例。
- 模式(Pattern)
 - 词法单元的词素可能具有的形式。可以用正则表达式来表示。

词法单元示例

词法单元	非正式描述	词素示例
if	字符 i, f	if
$_{ m else}$	字符 e, 1, s, e	else
comparison	< 或 > 或 <= 或 >= 或 == 或 != 字母开头的字母 / 数字串	<=, !=
id	字母开头的字母 / 数字串	Pi, score, D2
number	任何数字常量	3.14159, 0, 6.02e23
literal	在两个 "之间,除" 以外的任何字符	"core dumped"

图 3-2 词法单元的例子

printf("Total = % d \n", sclore);

词法单元的属性

- 一个模式匹配多个词素时,必须通过属性来传递附加的信息。属性值将被用于语义分析、代码生成等阶段。
- 不同的目的需要不同的属性。因此,属性值通常是一个结构化数据。
- ·词法单元id的属性
 - 词素、类型、第一次出现的位置、...

词法单元示例 (名和属性值)

E = M * C ** 2

```
<id,指向符号表中 E 的条目的指针 > <assign_op></id,指向符号表中 M 的条目的指针 > <mult_op></id,指向符号表中 C 的条目的指针 > <exp_op></md>
```

词法分析器的构造实现

- 两种方法:
 - 基于词法单元的词法结构图或其它描述, 手工编写代码 扫描输入中的每个词素, 并返回识别到的词法单元信息。
 - 使用词法分析器生成工具(如lex flex)。给出描述词素的模式,利用工具编译为具有词法分析器功能的代码。 高效且简单。
- 正则表达式
 - 一种描述词素模式的重要表示方法

Outline

- 词法分析的作用
- 词法单元的规约(正则表达式)
- 词法单元的识别(状态转换图)
- 有穷自动机
- 词法分析器生成工具及设计

相关概念

- 字母表: 一个有限的符号集合
 - 二进制{o, 1}
 - ASCII
 - <u>Unicode</u>
 - 典型的字母表包括字母、数位和标点符号
- 串:字母表中符号组成的一个有穷序列
 - 串s的长度 |s|
 - · 空串ε,长度为o的串

相关概念 (2)

- 和串有关的术语(banana)
 - 前缀: 从串的尾部删除o个或多个符号后得到的串。(ban、banana、 ε)
 - 后缀: 从串的开始处删除o个或多个符号后得到的串。 (nana、banana、ε)
 - 子串: 删除串的某个前缀和某个后缀得到的串。(banana、nan、 ϵ)
 - 真前缀、真后缀、真子串: 既不等于原串, 也不等于空串的前缀、后缀、子串。
 - 子序列: 从原串中删除o个或者多个符号后得到的串。(baan)

相关概念 (3)

- 串的运算
 - 连接(concatenation): x和y的连接时把y附加到x的后面 形成的串,记作xy。
 - x=dog, y=house, xy=doghouse
 - 指数运算(幂运算): s^o=ε, s¹=s, sⁱ=sⁱ⁻¹s;
 - x=dog, $x^o=\varepsilon$, $x^1=dog$, $x^3=dogdogdog$
- 语言: 给定字母表上一个任意的可数的串的集合
 - 语法正确的C程序的集合, 英语, 汉语

相关概念 (4)

• 语言上的运算

运算	定义和表示
L和 M 的并	$L \cup M = \{s \mid s$ 属于 L 或者 s 属于 $M\}$
L和 M 的连接	$LM = \{st \mid s $ 属于 L 且 t 属于 $M\}$
L的 Kleene 闭包	$L^* = \bigcup_{i=0}^{\infty} L^i$
L的正闭包	$L^* = \cup_{i=1}^{\infty} L^i$

语言及其运算示例3.3

```
L={A,B,...,Z,a,b,...,z}

D={o,1,...,9}
```

L U D: $\{A,B,...,Z,a,b,...,z,o,1,...,9\}$

LD: 520个长度为2的串的集合

L4: 所有由四个字母构成的串的集合

L*: 所有字母构成的集合,包括ε。

L(L U D):

D+:

正则表达式 (Regular Expression, RE)

- 正则表达式可以高效、简洁地描述处理词法单元时用到的模式类型。
- 可以描述所有通过对某个字母表上的符号应用运算符而得到的语言。其定义的集合叫做正则集合(regular set)。
- 每个正则表达式r可以描述一个语言L(r), 也即其定义的正则集合。
- C语言标识符的语言,可以用如下正则表达式来表示: letter_(letter_|digit)*

正则表达式

- 字母表Σ上的正则表达式的定义
- 基本部分
 - ε 是一个正则表达式, L(ε)={ε}
 - 如果a是 Σ 上的一个符号,那么a是正则表达式, $L(a)=\{a\}$
- 归纳步骤:
 - 选择: (r) | (s), L((r) | (s))=L(r) U L(s);
 - 连接: (r)(s), L((r)(s))=L(r)L(s);
 - 闭包: (r)*, L((r)*)=(L(r))*;
 - 括号: (r), L((r))=L(r)
- 运算的优先级: * > 连接符 > | (a)|((b)*(c))可以改写为 a|b*c

正则表达式的例子

- $\Sigma = \{a,b\}$
- $L(a|b) = \{a,b\}$
- $L((a|b)(a|b)) = \{aa,ab,ba,bb\}$
- $L(a^*) = \{\varepsilon, a, aa, aaa, aaaa, \dots \}$
- $L((a|b)^*) = \{\varepsilon,a,b,aa,ab,ba,bb,aaa,aab,\dots\}$
- $L(a|a*b) = \{a,b,ab,aab,aaab,...\}$

正则表达式的性质

- 等价性
 - 如果两个正则表达式r和s表示同样的语言,则r=s
- 代数定律

定律	描述
r s=s r	是可以交换的
r (s t) = (r s) t	是可结合的
r(st) = (rs)t	连接是可结合的
$r(s t) = rs rt; \ (s t)r = sr tr$	连接对 是可分配的
$\epsilon r = r\epsilon = r$	ϵ 是连接的单位元
$r^* = (r \epsilon)^*$	闭包中一定包含 ϵ
$r^{**} = r^*$	* 具有幂等性

正则定义

• 对正则表达式命名,使表示简洁。

$$d_{1} \rightarrow r_{1}$$

$$d_{2} \rightarrow r_{2}$$

$$\dots$$

$$d_{n} \rightarrow r_{n}$$

- 各个 d_i 不在字母表 Σ 中,且名字都不同
- 每个 r_i 都是Σ U { $d_1, d_2, ..., d_{i-1}$ }上的正则表达式

正则定义 (2)

- 各个 d_i 在Σ上的正则表达式如下:
 - d_1 的正则表达式即 r_1 。
 - 将 \mathbf{r}_2 中的 \mathbf{d}_1 替换为 \mathbf{r}_1 ,得到 \mathbf{d}_2 的正则表达式。
 -
 - 将 \mathbf{r}_i 中的 \mathbf{d}_1 , \mathbf{d}_2 ,..., \mathbf{d}_{i-1} 替换为各自的正则表达式,得到 \mathbf{d}_i 的正则表达式。
- · 注意: 替换的时候不能破坏替换进去的d_i的完整性。

正则定义的例子

• C语言的标识符集合

```
letter_ \rightarrow A \mid B \mid ... \mid Z \mid a \mid b \mid ... \mid z \mid_{-} digit \rightarrow o \mid 1 \mid ... \mid 9 id \rightarrow letter_(letter_ | digit)*
```

正则定义的例子2

Pascal无符号数集合,例1946, 11.28, 63.6E8, 1.99E-6 digit → o | 1 | ... | 9 digits → digit digit* optional_fraction → . digits | ε optional_exponent → (E(+|-|ε) digits) | ε num → digits optional_fraction optional_exponent

10.

正则表达式的扩展

- 基本运算符: 并 连接 闭包
- 扩展运算符
 - 一个或多个: r+, 等价于rr*
 - 零个或一个: r?, 等价于ε | r
 - 字符类 [abc]等价于a|b|c, [a-z]等价于a|b|...|z
- 前面两个例子的简化表示

```
\begin{array}{cccc} letter_{-} & \rightarrow & [\texttt{A-Za-z_-}] \\ digit & \rightarrow & [\texttt{0-9}] \\ id & \rightarrow & letter_{-} \ (\ letter_{-} \ |\ digit \ )^* \end{array}
```

```
\begin{array}{cccc} digit & \rightarrow & \texttt{[0-9]} \\ digits & \rightarrow & digit^+ \\ number & \rightarrow & digits \; (. \; digits)? \; (\; \texttt{E} \; \texttt{[+-]}? \; digits \;)? \end{array}
```

表达式	匹配	例子
c	单个非运算符字符 c	a
\c	字符c的字面值	*
"s"	串s的字面值	··*** [?]
	除换行以外的任何字符	a.*b
^	一行的开始	^abc
\$	行的结尾	abc\$
[s]	字符串 s 中的任何一个字符	[abc]
[^s]	不在串 s 中的任何一个字符	[^abc]
r*	由和r匹配的零个或多个串连接成的串	a*
r ⁺	由和r匹配的一个或多个串连接成的串	a+
r?	零个或一个 r	a?
$r\{m,n\}$	最少m个,最多n个r的连接	a{1,5}
r_1r_2	r_1 后加上 r_2	ab
$r_1 \mid r_2$	r_1 或 r_2	a b
(r)	与r相同	(a b)
r_1/r_2	后面跟有 r_2 时的 r_1	abc/123

附注

- 正则表达式是一种描述手段,通常用来描述程序语言的词法符号。为了识别一个串是否属于某个正则集,则一般采用自动机来做。
- 很多编辑器支持正则表达式
- 工具GREP
- Optional homework

Outline

- 词法分析的作用
- 词法单元的规约(正则表达式)
- 词法单元的识别(状态转换图)
- 有穷自动机
- 词法分析器生成工具及设计

词法单元的识别

- 词法分析器要求能够检查输入字符串,在前缀中找出和某个模式匹配的词素。
- 首先通过正则定义来描述各种词法单元的模式。
- 定义ws→(blank | tab | newline)+来消除空白
 - 词法分析器识别到这个模式时,不返回词法单元,继续识别其它模式。

图 3-11 例 3.8 中词法

词素	词法单元名字	属性值
Any ws		
if	if	_
then	${f then}$	_
else	else	_
${\rm Any}\ id$	\mathbf{id}	指向符号表条目的指针
Any number	number	指向符号表条目的指针
<	relop	LT
<=	${f relop}$	LE
=	${f relop}$	EQ
<>	${f relop}$	NE
>	relop	GT
>=	${f relop}$	GE

图 3-12 词法单元、它们的模式以及属性值

状态转换图

- 状态转换图是词法分析器的重要组件之一
- 可以将正则表达式转换成状态转换图
- 状态转换图(transition diagram)
 - 状态(state):表示了在识别词素的过程中可能出现的情况
 - 状态看作是已处理部分的总结。
 - 某些状态为接受状态或最终状态,表明已经找到词素。
 - 加上*的接受状态表示最后读入的符号不在词素中。
 - 开始状态(初始状态):用start边表示。
 - 边(edge): 从一个状态指向另一个状态; 边的标号是一个 或者多个符号。
 - 如果当前状态为s,下一个输入符号为a,就沿着从s离开,标号为a的边到达下一个状态。

状态转换图的例子

图 3-13 词法单元 relop 的状态转换图

保留字和标识符的识别

- 在很多程序设计语言中,保留字也符合标识符的模式,识别标识符的状态转换图也会识别保留字。
- 解决方法
 - 在符号表中预先填写保留字,并指明它们不是普通标识符。
 - 为关键字/保留字建立单独的状态转换图。并设定保留字的优先级高于标识符。

图 3-15 假想的关键字 then 的状态转换图

其它的状态转换图

图 3-16 无符号数字的状态转换图

图 3-17 空白符的状态转换图

词法分析器的体系结构

- 从转换图构造词法分析器的方法
 - 变量state记录当前状态
 - 一个switch根据state的值转到相应的代码
 - 每个状态对应于一段代码。
 - 这段代码根据读入的符号,确定下一个状态
 - 如果找不到相应的边,则调用fail()进行错误恢复
 - 进入某个接受状态时,返回相应的词法单元。
 - · 注意状态有*标记时,需要回退forward指针。

Relop对应的代码概要

```
start = 2 return( relop, LE)

> 3 return( relop, NE)

= other 4 return( relop, LT)

5 return( relop, EQ)

= 7 return( relop, GE)

other 8 return( relop, GT)
```

```
图 3-13 词法单元 relop 的状态转换图
```

```
TOKEN getRelop()
 TOKEN retToken = new(RELOP);
 while(1) { /* repeat character processing until a return
 or failure occurs */
 switch(state) {
 case 0: c = nextChar();
 if ( c == '<' ) state = 1;
 else if ( c == '=' ) state = 5;
 else if ( c == '>' ) state = 6;
 else fail(); /* lexeme is not a relop */
 break;
 case 1: ...
 case 8: retract();
 retToken.attribute = GT;
 return(retToken):
```

多个模式集成到词法分析器

- 方法1: 词法分析器需要匹配多个模式(有多个状态转换图)
 - 顺序的尝试各个词法单元的状态转换图,如果引发fail,回退并启动下一个状态转换图
 - 次序问题
 - 优先级
- 方法2: 并行的运行各个状态转换图
 - 一个图已经匹配到词素,另一个仍在继续读入
 - 取最长的和某个模式匹配的输入前缀(词法单元)
- 方法3: 所有的状态转换图合并为一个图
 - 选择策略同方法2
 - 书中例子简单,因为没有两类词法单元以相同的字符开头

有穷自动机

- Lex的核心
- 本质上等价与状态转换图
- 区别在于:
 - 自动机是识别器,对每个输入串回答yes or no
- 分为两类
 - 不确定的有穷自动机(Nondeterministic Finite Automate, NFA)
 - 确定的有穷状态自动机(Deterministic Finite Automate, DFA)

不确定 VS. 确定

- 不同:
 - 一个符号标记离开同一状态的多条边
 - vs. 对于每个状态和字母表中的每个字符,有且仅有
 - 一条离开该状态、以该符合为标号的边
 - 可以有边的标号是 ϵ vs. 没有标记为 ϵ 的边
- •相同:都可以识别正则语言,两者之间存在等价性

不确定的有穷自动机

- NFA由以下几部分组成
 - 一个有穷的状态集合S
 - 一个输入符号集合 Σ (input alphabet)
 - 转换函数(transition function)对于每个状态和 $\Sigma \cup \{\epsilon\}$ 中的符号,给出相应的后继状态集合
 - •一个状态 S_0 被指定为开始状态/初始状态
 - S的一个子集F被指定为接受状态

NFA的例子

- 状态集合S={0,1,2,3}
- 开始状态o
- •接受状态集合{3}
- 转换函数:
 - $(o,a) \rightarrow \{o,1\}$ $(o,b) \rightarrow \{o\}$ $(1,b) \rightarrow 2$ $(2,b) \rightarrow 3$

转换表

- NFA可以表示为一个转换表
 - 表的各行对应于状态
 - 各列对应于输入符号和ε
 - 表中的元素表示给定状态在给定输入下的后继状态

状态	a	b	ϵ
0	$\{0,1\}$	{0}	Ø
1	Ø	$\{2\}$	Ø
2	Ø	$\{2\}$ $\{3\}$	Ø
3	Ø	Ø	Ø

自动机对输入字符串的接受

- 一个NFA接受输入字符串x,当且仅当对应的转换图中存在一条从开始状态到某个接受状态的路径,使得该路径中各条边上的标号组成符号串x。(路径中可能包含ε边)
- 图2-24对应的NFA能够接受aabb

• 注意: 只要存在从开始状态到接受状态的路径,符号串就认为被NFA接受。

自动机与语言

• 由一个NFA A定义(接受) 的语言是从开始状态到 某个接受状态的所有路 径上的符号串集合,称 为L(A)。

相应的语言: L(aa*|bb*)

确定有穷自动机

- 一个NFA被称为DFA,如果
 - 没有ε之上的转换动作
 - 对于每个状态s和每个输入符号a,有且只有一条标号为a 的边。
- 可以高效判断一个串能否被一个DFA接受。
- 每个NFA都有一个等价的DFA。即它们接受同样的语言。

DFA的模拟

```
s = s_0;

c = nextChar();

while (c != eof) \{

s = move(s, c);

c = nextChar();

}

if (s \times F + ) return "yes";

else return "no";
```

- 假设输入符号就是 字符串中的符号;
- Nextchar读入下一个字符(符号)
- move给出了离开s, 标号为c的边的目标 状态

DFA的例子

图 3-28 接受(a|b) * abb 的 DFA

• 假设输入为ababb,那么进入的状态序列为 o,1,2,1,2,3, 返回yes

正则表达式到自动机

- 正则表达式可以简洁、精确地描述词法单元的模式但 是在进行模式匹配时需要模拟DFA的执行。
- 因此,需要将正则表达式转换为DFA
- 步骤:
 - 正则表达式到NFA
 - NFA到DFA

- 对NFA的模拟往往不如对DFA的模拟直接,除非转换 花费更多的时间
- 基本思想:
 - "并行地模拟" NFA在遇到一个给定输入串时可能执行的所有 动作。
 - 构造得到的DFA的每个状态和NFA的状态子集对应
 - DFA读入 $a_1,a_2,...,a_n$ 后到达的状态对应于从NFA开始状态出发沿着 $a_1,a_2,...,a_n$ 可能到达的状态集合。
- 理论上,最坏情况下DFA的状态个数会是NFA状态个数的指数多个。但是对于大部分应用,NFA和相应的DFA的状态数量大致相同。

• 输入: 一个NFA N

• 输出: 一个接受相同语言的DFA D

s表示N中的单个状态, T代表N的一个状态集

操作	描述
$\epsilon\text{-}\mathit{closure}(s)$	能够从NFA的状态 s 开始只通过 ϵ 转换到达的 NFA状态集合
$\epsilon\text{-}closure(T)$	能够从 T 中某个NFA状态 s 开始只通过 ϵ 转换到达的NFA 状态集合,即 $\cup_{s \in T} \epsilon$ - $closure(s)$.
$\mathit{move}(T, a)$	能够从 T 中某个状态 s 出发通过标号为 a 的转换到达的 NFA状态的集合

图 3-31 NFA 状态集上的操作

```
一开始, \epsilon-closure(s_0)是 Dstates 中的唯一状态,且它未加标记; while (在 Dstates 中有一个未标记状态T) { 给T加上标记; for (每个输入符号a) { U = \epsilon-closure(move(T,a)); if (U不在 Dstates 中 ) 将U 加入到 Dstates 中,且不加标记; Dtran[T,a] = U; }
```

图 3-32 子集构造法

• D的开始状态是ε-closure(s0), D的接受状态是所有至少包含了N的一个接受状态的状态集合。

- 对NFA的任何状态集合ε-closure(T)的计算
- 一个图搜索过程

```
将T的所有状态压入stack中;
将\epsilon-closure(T) 初始化为T;
while (stack非空) {
将栈顶元素t弹出栈中;
for (每个满足如下条件的u:从t出发有一个标号为\epsilon的转换到达状态u)
if (u不在\epsilon-closure(T)中) {
将u加入到\epsilon-closure(T)中;
将u压入栈中;
}
```

NFA到DFA转换的示例

图 3-34 (a|b) * abb 对应的 NFA N

- A: = ϵ -closure(0)={0,1,2,4,7}
- B: Dtran[A,a]= ε -closure(move(A,a))= ε -closure({3,8})={1,2,3,4,6,7,8}
- C: Dtran[A,b]= ε -closure(move(A,b))= ε -closure({5})={1,2,4,5,6,7}
- D: Dtran[B,b]= ϵ -closure(move(B,b))= {1,2,4,5,6,7,9}
- •

NFA到DFA转换的示例

• 开始状态: A

•接受状态: E

NFA 状态	DFA 状态	a	b
$\{0, 1, 2, 4, 7\}$	A	B	C
$\{1, 2, 3, 4, 6, 7, 8\}$	B	B	D
$\{1, 2, 4, 5, 6, 7\}$	C	B	C
$\{1, 2, 4, 5, 6, 7, 9\}$	D	B	E
$\{1, 2, 4, 5, 6, 7, 10\}$	E	B	C

图 3-35 DFA D 的转换表 Dtran

利用子集构造法对NFA的运行进行模拟

- 输入: 一个以文件结束符eof结尾的输入串x,一个NFA N,其开始状态是 S_o ,接受状态集为F,转换函数为move。
- 输出:如果N接受x,返回yes,否则返回no。

```
 S = ε-closure(s<sub>0</sub>);
 c = nextChar();
 while (c!= eof) {
 S = ε-closure(move(S, c));
 c = nextChar();
 }
 if (S ∩ F!= ∅) return "yes";
 else return "no";
```

```
s = s_0;

c = nextChar();

while (c != eof) \{

s = move(s, c);

c = nextChar();

}


if (s \times F + ) return "yes";


else return "no";
```

图 3-37 模拟的一个 NFA

DFA状态数最小化

- DFA化简: 状态数最小化
- 等价的DFA可能具有不同的状态个数
- 任何正则语言都有一个唯一的(不计同构)状态数目最少的DFA

DFA状态最小化

- 原理:将一个DFA的状态集合分划成多个组,每个组中的各状态之间相互不可区分。然后将每个组中的状态合并为一个状态。
- 可区分的定义:
 - 如果分别从状态s和状态t出发,沿着标号为x的路径到达的两个状态只有一个是接受状态,称为x区分状态s和t。
 - 如果存在能够区分s和t的串,那么它们就是可区分的。

空串区分了E和其它状态 bb区分了A和B

最小化算法 (分划部分)

- 1. 设置初始分划Π={S-F,F}
- - Π_{new} =将 Π 中的G替换为细分得到的小组;
- 3. 如果 $\Pi_{\text{new}}==\Pi$,令 $\Pi_{\text{final}}==\Pi$,转步骤4;否则 $\Pi==\Pi_{\text{new}}$,转步骤2;

最小化算法 (构造部分)

- 4. 在Π_{final}的每个组中选择一个状态作代表,作为最小 DFA的状态
 - 开始状态就是包含原开始状态的组的代表
 - 接受状态就是包含原接受状态的组的代表
 - 转化关系构造如下:
 - 如果s是中G的代表,而s在a上的转换到达t,而t所在组的代表为r,那么最小DFA中有从s到r的、在a上的转换。

DFA最小化的例子

状态	a	b
\overline{A}	B	\overline{A}
B	B	D
D	$\mid B \mid$	\boldsymbol{E}
E	B	A

图 3-65 状态最少 DFA 的转换表

- 初始分划: {A,B,C,D} {E}
- 处理{A,B,C,D}, b把它细分为{A,B,C} {D}。
- 处理{A,B,C},b把它细分为{A,C} {B}
- 分划完毕。选取A,B,D和E最为代表,构造得到最小DFA。

正则表达式到NFA

- 输入: 字母表 Σ 上的一个正则表达式r
- 输出:一个接受L(r)的NFA N
- 基本思想
 - 根据正则表达式的递归定义,按照正则表达式的结构递归地构造出相应的NFA。
 - 算法分成两个部分:
 - 基本规则处理ε和单符号的情况
 - 基于正则表达式子表达式的NFA, 组合构造表达式的NFA。

转换算法(1)

- 基本规则:
 - 表达式ε,

• 表达式a,

转换算法(2)

- 归纳规则
 - 正则表达式s和t的NFA分别是 N(s)和N(t)
 - r=s|t, r的NFA N(r)

图 3-40 两个正则表达式的并的 NFA

转换算法(2)

- 归纳规则
 - 正则表达式r=st,N(r)

图 3-41 两个正则表达式的连接的 NFA

转换算法(3)

- 归纳规则
 - 正则表达式 *r=s**, *N(r)*

• r=(s), N(r)=N(s)

正则表达式到NFA的例子(1)

- 正则表达式(a|b)*abb
- 第一个a对应的NFA

• 第一个b对应的NFA

正则表达式到NFA的例子(2)

• (a|b)的NFA

• 第二个a的NFA

正则表达式到NFA的例子(3)

• (a|b)*的NFA

正则表达式到NFA的例子(4)

• (a|b)*a

Lexical Analysis

What?

Why?

How?