2004年编译原理试题

- 1.(20 分)写出字母表 $\Sigma = \{a, b\}$ 上语言 $L = \{w \mid w \text{ 的最后两个字母是 } aa \text{ 或 } bb\}$ 的正规式,并画出接受该语言的最简 DFA。
- 2. (15 分) 说明下面的文法不是 SLR(1)文法,并重写一个等价的 SLR(1)文法。 $S \rightarrow M \ a \mid b \ M \ c \mid d \ c \mid b \ d \ a$ $M \rightarrow d$
- 3. (10 分) 为下面的语言写一个无二义的文法: ML 语言中用分号分隔语句的语句块, 例如: ((s;s);(s;s;s);(s;s)
- 4. (20 分)考虑一个类 Pascal 的语言,其中所有的变量都是整型(不需要显式声明),并且仅包含赋值语句、读语句、写语句,条件语句和循环语句。下面的产生式定义了该语言的语法(其中 lit 表示整型常量; OP 的产生式没有给出,因为它和下面讨论的问题无关)。

定义 Stmt 的两个属性: *MayDef* 表示它可能定值的变量集合, *MayUse* 表示它可能引用的变量集合。

- (1)写一个语法制导定义或翻译方案,它计算 Stmt 的 MayDef 和 MayUse 属性。
- (2) 基于 *MayDef* 和 *MayUse* 属性,说明 Stmt₁;Stmt₂ 和 Stmt₂;Stmt₁ 在什么情况下有同样的语义。

```
Program→ Stmt
Stmt
 \rightarrow id := Exp
 \rightarrow read (id)
Stmt
Stmt
 \rightarrow write (Exp)
Stmt
 \rightarrow Stmt; Stmt
 → if (Exp) then begin Stmt end else begin Stmt end
Stmt
 \rightarrow while (Exp) do begin Stmt end
Stmt
Exp
 \rightarrow id
 \rightarrow lit
Exp
 \rightarrow Exp OP Exp
Exp
```

5. (10 分) 下面是一个 C 语言程序:

```
main()
{
 long i;
 long a[0][4];
 long j;
```

```
i = 4; j = 8;
printf("%d, %d\n", sizeof(a), a[0][0]);
```

虽然出现 long a[0][4]这样的声明,在 X86/Linux 机器上该程序还是能通过编译并 生成目标代码。请回答下面两个问题:

- (1) sizeof(a)的值是多少,请说明理由。
- (2) a[0][0]的值是多少,请说明理由。
- 6. (15 分) 考虑下面的三地址语句序列:

b := 1

b := 2

if $w \le x$ goto L2

e := b

goto L2

L1: goto L3

L2: c := 3

b := 4

c := 6

L3: if $y \le z$ goto L4

goto L5

L4: g := g + 1

h := 8

goto L1

L5: h := 9

- (1) 在该代码中用水平的横线将代码分成基本块,并给每个基本块一个序号。
 - (2) 画出该代码的控制流图,每个基本块就用(1)的序号表示。
 - (3) 若有循环的话,列出构成每个循环的结点。

7. (5分)如果

- (1) 用编译命令 cc test.c 会报告有未定义的符号;
- (2) 用编译命令 cc test.c –lusr.a 会得到可执行程序(–lusr.a 表示连接库 libusr.a)。
- 那么,用编译命令 cc test.c –lusr.a –lusr.a 是否会报告有多重定义的符号?请说明理由。
- 8. (5 分) C++中的对象声明语句应如何翻译成 C 语句? 如书上图 11.11 程序中的

Point _center;

应翻译成什么?

2004 年编译原理试题参考答案

1. 语言 L 的正规式是:

 $(a|b)^*(aa|bb)$

接受该语言的最简 DFA 是:

2. $S' \rightarrow S$ $S \rightarrow M \ a \mid b \ M \ c \mid d \ c \mid b \ d \ a$ $M \rightarrow d$

因为 a 是 M 的后继符号之一,因此在上面最右边一个项目集中有移进-归约冲突。

等价的 SLR(1)文法是 $S \rightarrow da|bdc|dc|bda$

- 3. $SL \rightarrow S \mid SL; S$ $S \rightarrow S \mid (SL)$
- 4. (1) Program \rightarrow Stmt

Stmt
$$\rightarrow$$
 id := Exp
{ Stmt.MayDef := {**id**.name} ;
Stmt.MayUse := Exp.MayUse }
Stmt \rightarrow read (**id**)
{ Stmt.MayUse := ϕ ; Stmt.MayDef := {**id**.name} }
Stmt \rightarrow write (Exp)
{ Stmt.MayDef := ϕ ; Stmt.MayUse := Exp.MayUse }
Stmt \rightarrow Stmt₁ ; Stmt₂
{ Stmt.MayUse := Stmt₁.MayUse \cup Stmt₂.MayUse ;

 $Stmt.MayDef := Stmt_1.MayDef \cup Stmt_2.MayDef$ }

```
Stmt
 \rightarrow if (Exp) then begin Stmt<sub>1</sub> end else begin Stmt<sub>2</sub> end
 Stmt.MayUse := Stmt_1.MayUse \cup Stmt_2.MayUse \cup Exp.MayUse;
 Stmt.MayDef := Stmt_1.MayDef \cup Stmt_2.MayDef }
 Stmt
 \rightarrow while (Exp) do begin Stmt<sub>1</sub> end
 Stmt.MayUse := Stmt_1.MayUse \cup Exp.MayUse;
 Stmt.MayDef := Stmt_1.MayDef 
 Exp
 \rightarrow id
 { Exp.MayUse := \{id.name\} }
 \rightarrow lit
 { Exp.MayUse := \emptyset }
 Exp
 \rightarrow Exp<sub>1</sub> OP Exp<sub>2</sub>
 Exp
 { Exp.MayUse := Exp_1.MayUse \cup Exp_2.MayUse }
(2)
 Stmt_1.MayDef \cap Stmt_2.MayUse = \phi
 and
 Stmt_2.MayDef \cap Stmt_1.MayUse = \phi
 and
 Stmt_1.MayDef \cap Stmt_2.MayDef = \phi
```

- 5. (1)按照数组 size 的计算公式, sizeof(a)的值一定是 0。
- (2) a[0][0]的值是 4。虽然 a 的 size 是 0,但它仍然有起始地址,并且 a[0][0]的地址等于 a 的起始地址。由于 X86/Linux 机器上,活动记录栈向低地址方向增长,另外由于低地址放低位字节,因此 a[0][0]的地址和 i 的地址一致,其值和 i 的值一样,等于 4。

- (3) 结点 5、7 和 3 构成一个循环, 其中 5 是入口结点。
- 7. 不会。连接时,第一次遇到库 libusr.a 便能解决所有的外部引用。这样在第二次遇到库 libusr.a 时什么东西也不会加入目标程序。
- 8. C++语言中类的对象声明不加翻译就成了 C 语言中相应结构类型的变量声明,不管对象声明出现在程序中的什么地方。