中国科学技术大学

2005-2006 学年第二学期考试试卷

考试科目: 组	高译原理和技术	得分:	
学生所在系:	姓名:	学号 :	

- 1、(15分)
 - (a) 用正规式表示字母表{a,b}上, a 不会相邻的所有串。
 - (b) 画出一个最简的确定有限自动机,它接受所有大于101的二进制整数。
- 2、(10分)构造下面文法的LL(1)分析表。

 $S \rightarrow a B S | b A S | \epsilon$

 $A \rightarrow b A A \mid a$

 $B \rightarrow a B B | b$

3、(10分)下面的文法是二义文法

 $S \rightarrow E$

 $E \rightarrow$ while E do $E \mid id := E \mid E + E \mid id \mid (E)$

请你为该语言重写一个规范的 LR(1)文法,它为该语言中的各种运算体现通常的优先级和结合规则。不需要证明你的文法是规范 LR(1)的。

4、(10 分)为下面文法写一个语法制导的定义,它完成一个句子的 **while-do** 最大嵌套层次的计算并输出这个计算结果。

 $S \rightarrow E$

 $E \rightarrow$ while E do $E \mid id := E \mid E + E \mid id \mid (E)$

5、(15 分)考虑一个类似 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: *Def* 表示在 Stmt 中一定会定值且在该定值前没有引用的变量集合, *MayUse* 表示在 Stmt 中有引用且在该引用前可能没有定值的变量集合。

- (a) 写一个语法制导定义或翻译方案,它计算 Stmt 的 Def 和 MayUse 属性。
- (b) 基于上面的计算,程序可能未赋初值的变量集合从哪儿可以得到?

可能未赋初值的变量是这样定义的: 若存在从程序开始点到达变量 a 某引用点的一条路径, 在这条路径上没有对变量 a 赋值,则变量 a 属于程序可能未赋初值的变量集合。

Program \rightarrow Stmt

 $Stmt \rightarrow id := Exp$

 $Stmt \rightarrow read (id)$

 $\begin{array}{lll} Stmt & \quad & write \ (Exp \) \\ Stmt & \quad & Stmt \ ; \ Stmt \\ Stmt & \quad & \textbf{if} \ (Exp \) \ \textbf{then begin} \ Stmt \ \textbf{end} \ \textbf{ese} \ \textbf{begin} \ Stmt \ \textbf{end} \\ Stmt & \quad & \quad & \textbf{while} \ (Exp \) \ \textbf{do begin} \ Stmt \ \textbf{end} \\ Exp & \quad & \\ \end{array}$

 $\begin{array}{ccc} \text{Exp} & \rightarrow & \textbf{lit} \\ \text{Exp} & \rightarrow & \text{Fxp} & \bigcirc \end{array}$

 $\operatorname{Exp} \longrightarrow \operatorname{Exp} \operatorname{OP} \operatorname{Exp}$

6、(15 分)赋值语句 A[x, y]:=z(其中 A 是 10×5 的数组)的注释分析树如下图。请根据 教材上 7.3.4 节的翻译方案,把图中的属性值都补上(像图 7.9 那样),并且把每步归约产生的中间代码写在相应产生式的旁边。

- 7、(15 分)通常,函数调用的返回值是简单类型时,用寄存器传递函数值。当返回值是结构类型时需要采用别的方式。下面是一个 C 语言文件和它在 x86/Linux 上经某版本 GCC 编译器编译生成的汇编代码。(备注,该汇编码略经修改,以便于阅读。该修改没有影响结果。)
 - (a) 请你分析这些代码,总结出函数返回值是结构类型时,返回值的传递方式。
- (b) 若 m 函数的语句 s = f(10)改成 s.i = f(10).i + f(20).i + f(30).i,你认为 m 函数的局部存储分配应该怎样修改,以适用该语句的计算。

源文件 return.c 的内容如下:

```
typedef struct{long i;}S;
 S f(k)
 long k;
 {
 Ss;
 s.i = k;
 return s;
 }
 m()
 {
 Ss;
 s.i = 20;
 s = f(10);
汇编文件 return.s 的内容如下:
 .file "return.c"
 .text
 .globl f
 .typef, @function
 f:
 pushl
 %ebp
 %esp, %ebp
 movl
 subl
 $4, %esp
 8(%ebp), %eax
 movl
 movl
 12(%ebp), %edx
 movl
 %edx, -4(%ebp)
 movl
 -4(%ebp), %edx
 %edx, (%eax)
 movl
 leave
 ret
 .size f, .-f
 .globl m
 .typem, @function
 m:
 %ebp
 pushl
 movl
 %esp, %ebp
 subl
 $4, %esp
 movl
 $20, -4(%ebp)
 leal
 -4(%ebp), %eax
```

```
pushl $10
pushl %eax
call f
addl $8, %esp
leave
ret
.size m, .-m
.section .note.GNU-stack,"",@progbits
.ident "GCC: (GNU) 3.3.5 (Debian 1:3.3.5-13)"
```

8、(5分)把下面左边的文件 file1.c 提交给编译器,编译器没有报告任何错误。而把文件 file2.c 提交给编译器,错误报告如下:

file2.c: 2: error: conflicting types for 'func'

file2.c: 1: error: previous declaration of 'func'

试分析原因。(在这两个文件中,第1行都是函数 func 的原型,第2行都是函数 func 的定义,函数体为空。)

file1.c file2.c int func(double); int func(float f; {} int func(float f) {}

9、(5分)教材上第342页倒数第7行说"将C++语言中一个类的所有非静态属性构成一个C语言的结构类型,取类的名字作为结构类型的名字"。在这一章都学过后,你认为这句话需要修改吗?

2006 年编译原理和技术试题参考答案

- 1、 (a) b*(abb*)*(a|ε)
 - (b) 见下图。若不允许前缀的无效 0,则去掉状态 0上的 0转换。

2、 开始符号集合和后继符号集合

	First	Follow
S	a, b, ε	\$
A	a, b	a, b, \$
В	a, b	a, b, \$

LL(1)分析表

	a	b	\$
S	$S \rightarrow a B S$	$S \rightarrow b A S$	$S \rightarrow \epsilon$
A	$A \rightarrow a$	$A \rightarrow b A A$	
В	$B \rightarrow a B B$	$B \rightarrow b$	

 $3 \cdot S \rightarrow E$

 $E \rightarrow$ while E do $E \mid A$

 $A \mathop{\rightarrow} \mathop{\hbox{id}} := A \mid T$

 $T \to T + F \mid F$

 $F \rightarrow id \mid (E)$

4、 语法制导的定义如下:

 $S \rightarrow E$ $E \rightarrow$ while E_1 do E_2 print(S.loop); $E.loop := max(E_1.loop, E_2.loop) +1;$

 $E \rightarrow id := E$

 $E.loop := E_1.loop;$

 $E \rightarrow E_1 + E_2$

E.loop := $max(E_1.loop, E_2.loop)$;

 $E \rightarrow id$

E.loop := 0;

 $E \rightarrow (E_1)$

 $E.loop := E_1.loop;$

5、 (a) 计算 Stmt 的 Def 和 MayUse 属性的语法制导定义如下:

Program \rightarrow Stmt {Program. $MayUse := Stmt.MayUse }$

 $Stmt \rightarrow id := Exp$

{ Stmt.Def := {id.name}-Exp.MayUse ; Stmt.MayUse:= Exp.MayUse }

 $Stmt \rightarrow read (id)$

{ Stmt. $MayUse := \phi$; Stmt. $Def := \{id.name\}$ }

 $Stmt \rightarrow write (Exp)$

{ Stmt. $Def := \phi$; Stmt.MayUse := Exp.MayUse } $Stmt \rightarrow Stmt_1$; $Stmt_2$ $Stmt.MayUse := Stmt_1.MayUse \cup (Stmt_2.MayUse - Stmt_1.Def)$; { $Stmt.Def := Stmt_1.Def \cup (Stmt_2.Def - Stmt_1.MayUse)$ } $Stmt \rightarrow if (Exp) then begin <math>Stmt_1$ end else begin $Stmt_2$ end $Stmt.MayUse := Stmt_1.MayUse \cup Stmt_2.MayUse \cup Exp.MayUse;$ { $Stmt.Def := (Stmt_1.Def \cap Stmt_2.Def) - Exp.MayUse$ while (Exp) do begin Stmt1 end $Stmt \rightarrow$ { $Stmt.MayUse := Stmt_1.MayUse \cup Exp.MayUse;$ $Stmt.Def := Stmt_1.Def - Exp.MayUse$ Exp $\{ Exp.MayUse := \{ id.name \} \}$ \rightarrow id { $Exp.MayUse := \emptyset$ } Exp \rightarrow lit Exp \rightarrow Exp₁ OP Exp₂ { Exp.MayUse := Exp₁.MayUse \cup Exp₂.MayUse }

(b) Program 的属性 MayUse 就是程序可能未赋初值的变量集合。

6,

- 7、 (a) 调用函数 m 把实在参数压栈后,将存放返回值的地址压栈,然后调用 f_{\circ} f 在返回前,将结果送到 m 提供的存放返回值的地址。
- (b) m 要为 3 次 f 调用分配存放结果值的空间,并且这 3 次存放结果值的空间不重叠。在每次调用 f 时,将相应的存放返回值的地址压栈。
- 8、文件 file1.c 中,函数 func 的定义采用传统的方式,形式参数 f 的类型被提升到 double。

函数原型中该参数也声明成 double 类型,两者类型相同,因此没有错误。

而在文件 file2.c 中,函数 func 的定义采用现在提倡的形式,形式参数的类型就是 float,不会提升。它的类型和函数原型中声明的类型不相同,所以编译器会报告错误。

9、需要修改,增加虚方法表指针作为第一个域。