第四章语法分析——自上而下分析

授课人: 高珍

gaozhen@tongji.edu.cn

内容线索

- ■语法分析器的功能
- ■自上而下分析方法概述
- LL (1) 分析方法
- 递归下降分析程序
- ■预测分析程序

语法分析器

- 语法分析器:按照产生式规则,做识别w的工作

语法分析器在编译程序中的地位

*

语法分析方法

- 自上(顶)而下分析
 - □ LL (1) 分析法
 - □ 递归下降分析法
 - □ 预测分析法
- 自下(底)而上分析
 - □ 算符优先分析法
 - □ LR分析法

从文法的开始符号出发,反 复使用各种产生式,寻找与 输入符号匹配的最左推导。

从输入符号串开始,逐步进行归约(最右推导的逆过程),直至归约到文法的开始符号。

例1 文法G[Z]

 $Z \rightarrow \alpha Bd$

 $B \rightarrow d$

 $B \rightarrow c$

 $B \rightarrow bB$

求符号串abcd的推导过程

例2 文法G[S]

 $S \rightarrow Ap \mid Bq$

 $A \rightarrow \alpha \mid cA$

 $B \rightarrow b \mid dB$

求符号串ccap的推导过程

自底向上分析概述

■从终极符串出发归约出文法的开始符

例1 文法G[Z]

 $Z \rightarrow aBd$

 $B \rightarrow d$

 $\mathbf{B} \to \mathbf{c}$

 $B \rightarrow bB$

求符号串abcd的归约过程

例2 文法G[S]

 $S \rightarrow Ap|Bq$

 $A \rightarrow a c A$

 $B \rightarrow b|dB$

求符号串ccap的归约过程

内容线索

- ✓ 语法分析器的功能
- ■自上而下分析方法概述
- LL (1) 分析方法
- 递归下降分析程序
- ■预测分析程序

自上而下分析

- 从文法的开始符号出发,向下推导,推出 句子
- ■对任何的输入串(单词符号),试图用一切可能的办法,从文法的开始符号出发,自上而下地为输入串建立一棵语法树,即为输入串寻找一个最左推导。

例. 设文法G[S]: S→xAy, A→** | * 判定输入串 x * y是否为它的句子?

推导过程:

$$S \Rightarrow xAy$$

带回溯自上而下分析面临的问题

- 文法的左递归问题
 - □ 一个文法是含有左递归的,如果存在非终结符P

$$P \Rightarrow ^{\dagger} P \alpha$$

- □ 含有左递归的文法将使自上而下的分析过程陷入无限循环
- 虚假匹配问题
- 回溯
 - □ 回溯会引起时间和空间的大量消耗
- 报告分析不成功时,难于知道输入串中出错的确切位置。
- 实际上采用了一种穷尽一切可能的试探法,因此效率很低,代价很高

内容线索

- ■语法分析器的功能
- ■自上而下分析方法概述
- ✓ LL (1) 分析方法
- 递归下降分析程序
- ■预测分析程序
- LL (1) 分析中的错误处理

LL(1)分析法

- 从左(Left)到右扫描输入串;构造最左(Leftmost)推导;分析时每步向前看一个(1)字符。
- 目的:构造不带回溯的自上而下分析算法
 - □左递归的消除
 - □消除回溯,提左因子
 - □ FIRST集合, FOLLOW集合
 - □ LL(1)分析条件
 - □ LL(1)分析方法

左递归文法

- 一个文法含有下列形式的产生式时,
 - a)直接递归

$$A \rightarrow A\beta$$
 $A \in V_N, \beta \in V^*$

b)间接递归

$$A \rightarrow B\beta$$

$$B \rightarrow A\alpha$$
 $A, B \in V_N, \alpha, \beta \in V^*$

称为左递归文法。

■ 如果一个文法是左递归时,则不能采用自顶向下分析法。

例1. 文法S →Sa

 $S \rightarrow b$

是直接左递归

语言是: L = { baⁿ | n≥0}

例2. 文法 A→aB

A→**B**b

B→Ac

 $B\rightarrow d$

是间接左递归

消除直接左递归

$$P \rightarrow P\alpha$$
 β (α $\neq \epsilon$, β不以P开头)

*

例. 文法
$$E \rightarrow E + T \mid T$$
 $E \rightarrow TE' \mid \epsilon$ $T \rightarrow T^*F \mid F$ $T \rightarrow FT' \mid \tau \rightarrow FT' \mid \epsilon$ $F \rightarrow (E) \mid i$ $F \rightarrow (E) \mid i$

■ 一般地, 假定P关于的产生式是

$$P \rightarrow P\alpha_1 \mid P\alpha_2 \mid \cdots \mid P\alpha_m \mid \beta_1 \mid \beta_2 \mid \cdots \mid \beta_n$$
 其中: $\alpha_i \neq \epsilon$, β_i 不以 P 开头,
则改写为: $P \rightarrow \beta_1 P' \mid \beta_2 P' \mid \cdots \mid \beta_n P'$
 $P' \rightarrow \alpha_1 P' \mid \alpha_2 P' \mid \cdots \mid \alpha_m P' \mid \epsilon$

消除左递归算法

- (1) 排序: $P_1 \cdot P_2 \cdot \cdots \cdot P_n$
- (2) FOR i := 1 TO n DO BEGIN

FOR j:= 1 TO i -1 DO 把形如 $P_i \rightarrow P_j \gamma$ 的规则改写为: $P_i \rightarrow \delta_1 \gamma \mid \delta_2 \gamma \mid \cdots \mid \delta_k \gamma$ 其中: $P_j \rightarrow \delta_1 \mid \delta_2 \mid \cdots \mid \delta_k$ 是关于 P_j 的所有规则;

消除关于P. 规则的直接左递归。

END

(3) 化简: 删除永不使用的产生式

70

例.文法G(S) R→Sa|a Q→Rb|b S→Qc|c

有推导:S⇒Qc⇒Rbc⇒Sabc,存在左递归。

按R(1)、Q(2)、S(3)排序, 执行算法得:

i=1,j从1至0,R的产生式R→Sα|α无直接左递归,无需消除直接左递归。

i=2,j从1至1,R的产生式代入Q的产生式得:Q→Sab|ab|b,无直接左递归。

i=3,j从1至2:

j=1,S的候选式不含R,所以无需替换;

j=2,S的候选式含Q,将Q→Sab|ab|b代入S的候选式得:

S→Sabc | abc | bc | c

再消除直接左递归得:

S→abcS' | bcS' | cS'

S'→abcS'|ε

消除无用产生式: Q→Sab|ab|b, R→Sa|a,

得文法: S→abcS'| bcS'| cS'

S'→abcS'|ε

文法对应的正规式: V1=(abc|bc|c)(abc)*。

例. 文法G(S) S→Qc|c Q→Rb|b R→Sa|a

解: 1) 排序: $S(1) \setminus Q(2) \setminus R(3)$

2) 代入得: S→Qc c c

$$Q \rightarrow R b \mid b$$

R →Rbca | bca | ca | a

消除直接左递归:

$$S \rightarrow Q c \mid c$$

$$Q \rightarrow R b \mid b$$

$$R \rightarrow bcaR' \mid caR' \mid aR'$$

$$R' \rightarrow bcaR' \mid \epsilon$$

消除隐含的左递归算法与非终极符排序方法无关

随堂练习

■消去下面文法的左递归

 $A \rightarrow \alpha B$

 $A \rightarrow Bb$

 $B \rightarrow Ac$

 $B \rightarrow d$

回溯问题

例如,有产生式:

语句→ if 条件 then 语句 else 语句

| while 条件 do 语句

| begin 语句表 end

若要寻找一个语句,那么关键字 if, while, begin就提示某个替换式是唯一的替换式。

示例无回溯!

回溯原因

若当前符号 = α ,下一步要展开A,而 A $\rightarrow \alpha_1 | \alpha_2 | \cdots | \alpha_n$,怎样选择 α_i ?

- (1) 以a为头的a;如果只有一个,则替换唯一;
- (2) 若以α为头有多个α_i的,则替换不唯一,需要回溯,这是文法的问题,应该变换文法。

例子

文法:S→xAy A→**|*

句子: x*y; x**y

回溯解决方法

■ 提取公共左因子,将文法改造成任何非终结符的所有候选 首符集两两不相交。

$$A \rightarrow \delta \beta_1 | \delta \beta_2 | ... | \delta \beta_n | \gamma_1 | \gamma_2 | ... | \gamma_m$$

(其中 γ_1 、 γ_2 、 ...、 γ_m 不以δ开头)

$$\begin{array}{l} A \rightarrow \delta A' \; \big| \; \gamma_1 \; \big| \; \gamma_2 \; \big| \; ... \; \big| \; \gamma_m \\ A' \rightarrow \beta_1 \big| \; \beta_2 \big| \; ... \; \big| \; \beta_n \end{array}$$

例1. 文法G: S→aSb|aS|ε

解: 提取: S →aS(b|ε)

 $S \rightarrow \epsilon$

引入新符: S →aSA

 $A \rightarrow b|\epsilon$

 $S \rightarrow \epsilon$

例2. 文法G: S→abc|abd|ae

解: 提取: S →a(bc|bd|e)

引入新符: S → aA

A→ bc|bd|e

引入新符 ...

无回溯

- 对任非终结符A,用它匹配输入串时能够根据当前输入,准确地指派一个候选式
 - □ 若匹配成功,则不虚假;
 - □ 若匹配不成功,则其它的候选式也不会成功。
- 即当A执行匹配时, $A \rightarrow \alpha_1 \mid \alpha_2 \mid \cdots \mid \alpha_n$ 若A面临的第一个输入符号为 α ,则应该准确地指派某一个 α_i ,其成败完全代表A,无需进行试探和回溯。

文法的要求

- (1) 不含左递归
- (2) 对每个非终结符的候选式,其任何推导的头符号(终结符)集合两两不相交。
- 符号串α的终结首符集FIRST (α) 定义为:

FIRST(α) = { $a \mid \alpha \stackrel{*}{\Rightarrow} a..., a \in V_T$ } 特别地,若α $\Rightarrow^* \epsilon$,则规定ε∈FIRST (α)。

■ 以上条件 (2) 可表示为: 对文法的任一非终结符号A, 若 $A \rightarrow \alpha_1 \mid \alpha_2 \mid ... \mid \alpha_n$

则应有 $FIRST(\alpha_i) \cap FIRST(\alpha_j) = \Phi$, $i \neq j$

计算FIRST(X)集

- 对每一个文法符号X计算FIRST(X)
 - □ 若 $X \in V_T$, FIRST(X)={X}
 - □ 若 $X \in V_N$, FIRST(X)={ $\alpha \mid X \rightarrow \alpha \cdots, \alpha \in V_T$ }
 - □ 若 $X \in V_N$, 且有产生式 $X \to \varepsilon$,则 $\{\varepsilon\} \in FIRST(X)$
 - □ 若 $X \in V_N$, 且有产生式 $X \rightarrow Y_1 Y_2 ... Y_n$, 且 $Y_1 Y_2 ... Y_n \in V_N$
 - 当 Y_1 , Y_2 , ..., Y_{i-1} ⇒ ε ,则FIRST(Y_1)-{ ε }, FIRST(Y_2)-{ ε }… FIRST(Y_{i-1})-{ ε }, FIRST(Y_i)都包含在FIRST(Y_i)中
 - 当Y_i ⇒ ε(i=1,2···n),将{ε}并入FIRST(X)中

例. G: E \rightarrow TE' E' \rightarrow + TE' $\mid \epsilon$ T \rightarrow FT' T' \rightarrow *FT' $\mid \epsilon$ F \rightarrow (E) $\mid i$ 求每个非终结符号的FIRST集合

随堂练习(Canvas)

文法规则	FIRST(X)
$E \rightarrow EAT T$	
A -> + -	
$T \rightarrow TMF F$	
$M \rightarrow *$	
$F \rightarrow (E) \mid n$	

FIRST (α) 构造

对于符号串 $\alpha = X_1 X_2 \cdots X_n$,构造 FIRST (α)

- (1) 置 $FIRST(\alpha) = FIRST(X_1) \{\epsilon\};$
- (2) 若对所有的 X_j,1<=j<= i -1, ε ∈ FIRST (X_j), 则把 FIRST(X_i) -{ε}加到FIRST(α)中;
- (3) 若对所有的 $X_{j,1} <= j <= n, \epsilon \in FIRST(X_{j}), 则把 <math>\epsilon$ 加到 $FIRST(\alpha)$ 中。

该算法有什么问题吗?

例. G: $E \rightarrow TE'$ $E' \rightarrow + TE' \mid \epsilon$ T →FT' $T' \rightarrow *FT' \mid \epsilon$ $F \rightarrow (E) | i$ 求每个产生式右部符号串的FIRST集合 解: FIRST(TE') = {(,i}

随堂练习

- 文法G[S]
 - $\Box S \rightarrow \alpha A \mid d$
 - $\Box A \rightarrow bS \mid \epsilon$
- 对于输入串abd,根据FIRST (α) 方法来求其 自顶向下的推导过程

[提示 FIRST(aA)=a]

LL (1) 分析条件

- 若文法已经消除了左递归,且对每个非终结符满足 $FIRST(\alpha_i) \cap FIRST(\alpha_i) = \Phi$
- 对某个输入符号 α ,及待匹配的非终结符A $(A\rightarrow\alpha_1 \mid \alpha_2 \mid \cdots \mid \alpha_n)$, α 不属于任何候选式的 FIRST集合,即对任意 α_i , $\alpha \notin FIRST$ (α_i)
- 此时,该如何选择A的候选式,或者就认为a的出现是一种语法错误?

示例

FIRST(S)=
$$\{a, b\}$$

FIRST(A) = $\{b, \epsilon\}$

$$S \Rightarrow aA$$

 \Rightarrow abAS

⇒ abS

 \Rightarrow abd

输入符号串abd是否为句子?

这是因为A有产生式A→ε,而从开始符号S可以得出

FOLLOW集合

■ 设S是文法G的开始符号,对G的任何非终结符A, 定义A的后继终结符号集为:

FOLLOW (A) = {
$$\alpha \mid S \stackrel{\star}{\Rightarrow} \cdots A \alpha \cdots, \alpha \in V_T$$
 }

■ 特别地,若S ⇒ ···A ,则规定 # ∈ FOLLOW(A)。

FOLLOW(A)是所有句型中出现在紧接A之后的终结符或"#"。

LL(1)文法条件完善

- 当非终结符A面临输入符号α,且α ∉ FIRST(α_i)(对任意i)时,如果A的某个候选首符集包含ε(即ε ∈ FIRST(A)),那么,当α ∈ FOLLOW(A)时,就允许A自动匹配(即选用A→ε工作),否则,认为α的出现是一种语法错误。
- 要正确进行不带回溯的语法分析,文法应满足的第三个条件可表示为:若A的候选首符集中包含ε,则

FIRST (A) \cap FOLLOW (A) = Φ

课堂测试(Canvas)

■ LL(1)条件

FOLLOW(A)的构造

对于文法G的每个非终结符,构造FOLLOW(A)的方法是:

- (1) 若A为文法开始符号,置#于FOLLOW(A)中;
- (2) 若有产生式B→αAβ, 则将FIRST(β) - {ε}加到FOLLOW (A)中;
- (3) 若有B→αA或B→αAβ, 且β ⇒ ε 则将FOLLOW(B)加到FOLLOW(A)中;
- (4) 反复使用以上规则, 直至 FOLLOW(A)不再增大为止。

例. G: E \rightarrow TE' E' \rightarrow +TE' | ϵ T \rightarrow FT' T' \rightarrow *FT' | ϵ F \rightarrow (E) | i

求每个非终结符号的FOLLOW集合

随堂练习(Canvas)

文法规则	FOLLOW(X)
$E \rightarrow EAT T$	
A→ + -	
$T \rightarrow TMF F$	
$M \rightarrow *$	
$F \rightarrow (E) n$	

*

随堂练习

- 文法G[S]
 - $\Box S \rightarrow \alpha A \mid d$
 - $\Box A \rightarrow bAS \mid \epsilon$
- ■对于输入串abd,根据FIRST (α)/FOLLOW(A)方法来求其自顶向下的推导过程

[提示 FIRST(aA)=a]

LL (1) 文法

- 如果文法G满足以下条件:
 - (1) 文法消除了左递归;
 - (2) 文法中每个非终结符A的各个产生式的候选首符集两两不相交,即

若
$$A \rightarrow \alpha_1 \mid \alpha_2 \mid \cdots \mid \alpha_n$$
 ,

则
$$FIRST(\alpha_i) \cap FIRST(\alpha_j) = \Phi$$
, $(i \neq j)$;

(3) 对文法中的每个非终结符A,若它存在某个候选首符集中包含 ε ,则FIRST(A) \cap FOLLOW(A) = Φ ,

则称该文法G为LL(1)文法。

LL (1) 分析方法

- 对一个LL(1) 文法,可以对某个输入串进行有效的无回溯的自上而下分析。
- 设面临的输入符号为 α ,要用非终结符A进行匹配,且 $A \rightarrow \alpha_1 \mid \alpha_2 \mid \cdots \mid \alpha_n$,则可如下分析:
 - (1) 若 $\alpha \in FIRST(\alpha_i)$,则指派 α_i 执行匹配任务;
 - (2) 否则
 - 若ε∈FIRST(A),且α∈FOLLOW(A),则让A 与ε自动匹配;
 - 2) 否则, a的出现是一种语法错误。

内容线索

- ■语法分析器的功能
- ■自上而下分析方法概述
- LL (1) 分析方法
- ✓ 递归下降分析程序
- ■预测分析程序

递归下降分析程序

- 条件
 - □满足上述LL(1) 文法的条件
- ■构成
 - □ 一组递归过程
 - □每个递归过程对应G的一个非终结符
- 基本思想
 - □从文法开始符号出发,在语法规则(文法产生式)的支配下进行语法分析。逐个扫描源程序中的字符(单词符号),根据文法和当前输入字符分析到下一个语法成分A时,便调用识别和分析A的子程序(或其自身),如此继续下去。

```
例. E\rightarrowTE'; E'\rightarrow+TE' | \epsilon; T\rightarrowFT'; T'\rightarrow*FT' | \epsilon; F\rightarrow(E)|i FIRST(+TE')={+} FIRST(*FT')={*} FOLLOW(E')={},#} FOLLOW(T')={+,},#} FIRST((E) )={(} FIRST(i)={i}
```

```
E→TE'
P(E);
Begin
 P(T); P(E');
End;
```

```
E' \rightarrow +TE' \mid \epsilon
P(E');
Begin
  If ch = '+' Then
  begin
 read(ch);
 P(T); P(E');
 End;
 // ch \in FOLLOW(E')?
End;
```

```
例. E\rightarrowTE'; E'\rightarrow+TE' | \epsilon; T\rightarrowFT'; T'\rightarrow*FT' |\epsilon; F\rightarrow(E)|i FIRST(+TE')={+} FIRST(*FT')={*} FOLLOW(E')={},#} FOLLOW(T')={+,},#} FIRST((E))={(} FIRST(i)={i}
```

```
T→FT'
P(T);
Begin
 P(F); P(T');
End;
```

```
T' \rightarrow *FT' \mid \epsilon
P(T');
Begin
  If ch='*' Then
  begin
 read(ch);
 P(F); P(T');
 End;
 // else? ch ∈
 FOLLOW(T')?
End;
```

```
例. E\rightarrowTE'; E'\rightarrow+TE' | \epsilon; T\rightarrowFT'; T'\rightarrow*FT' |\epsilon; F\rightarrow(E)|i FIRST(+TE')={+} FIRST(*FT')={*} FOLLOW(E')={},#} FOLLOW(T')={+,},#} FIRST((E))={(} FIRST(i)={i}
```

```
F \rightarrow (E) | i
P(F);
Begin
  if ch='i' then read(ch)
  else if ch='(' then
  begin
 read(ch); P(E);
 if ch=')' then
 read(ch)
 else Error
  End
  else Error;
End;
```

完善优化上述代码


```
例. E\rightarrowTE'; E'\rightarrow+TE' | \epsilon; T\rightarrowFT'; T'\rightarrow*FT' | \epsilon; F\rightarrow(E)|i FIRST(+TE')={+} FIRST(*FT')={*} FOLLOW(E')={},#} FOLLOW(T')={+,},#} FIRST((E))={(} FIRST(i)={i}}
```

```
P(E)
BEGIN
P(T); P(E')
END;
```

```
P(T)
BEGIN
P(F); P(T')
END;
```

```
P(E')
IF ch =" +" THEN
BEGIN
read(ch);P(T);P(E');
END;
ELSE IF (ch =" )" OR
ch='#') THEN
return;
ELSE ERROR;
```

```
P(T')
IF ch=' *'THEN
BEGIN
read(ch);P(F);P(T');
END;
ELSE IF (ch='+'OR
ch=')'OR ch='#')THEN
return;
ELSE ERROR;
```

```
P(F)
IF ch='i' THEN read(ch);
ELSE IF ch = '(' THEN
BEGIN
 read(ch);P(E);
 IF ch =')' THEN read(ch);
 ELSE ERROR
END
ELSE ERROR;
```

程序形式

- (1) 对每一个非终结符A,编写一个相应的子程序P(A);
- (2) 对于规则A $\rightarrow \alpha_1 \mid \alpha_2 \mid ... \mid \alpha_n$ 相应的子程序P(A)构造如下: IF ch IN FIRST(α_1) THEN P(α_1)

ELSE IF ch IN FIRST(α_2) THEN P(α_2)

ELSE ·····

ELSE IF ch IN FIRST(α_n) THEN P(α_n)

ELSE IF ($\epsilon \in FIRST(A)$)AND (ch IN FOLLOW(A))

THEN RETURN

ELSE ERROR

(3)对于符号串α=γ₁γ₂γ₃...γ_m, 相应的子程序P(α)为: BEGIN P (γ₁) P (γ₂) ... P (γ_m) END

- 如果γ_i ∈ V_T, 则P (γ_i) 为: IF ch= γ_i THEN read(ch) ELSE ERROR;
- 如果γ_i ∈ V_N,则P (γ_i)为上述(2)中相应的子程序

内容线索

- ■语法分析器的功能
- ■自上而下分析方法概述
- LL (1) 分析方法
- 递归下降分析程序
- ✓ 预测分析程序

预测分析程序

- 递归下降分析器的局限性
 - □需要具有能够实现递归过程的语言和编译系统
- ■预测分析程序
 - □使用一个分析表和符号栈进行联合控制,是实现LL(1)分析的另一种有效方法。

预测分析程序基本思想

- 根据输入串的当前输入符确定选用某一个产生式进行推导,当该输入符与推导的第一个符号相同时,再取输入串的下一个符号,继续确定下一个推导应选的产生式,如此下去,直到推出被分析的输入串为止。
- 预测分析程序 (LL(1)) 分析器组成
 - □ LL(1)分析表 (预测分析表)
 - □符号栈(后进先出)
 - □控制程序(表驱动程序)组成。

LL(1)分析表

- 若文法有m个非终结符n个终结符,则LL(1) 分析表是一个(m+1)*(n+2)的矩阵M
 - □行标题为文法非终结符
 - □列标题为终结符号和输入结束符#
 - □M[A, a]为一条关于A的产生式,指出当A面临a时,应使用的产生式或空格(出错标志)

LL(1)分析表

	i	+	*	()	#
E	E→TE'			E→TE'		
E'		E'→+TE'			Ε' →ε	Ε' →ε
Т	T→FT'			T→FT'		
T'		T' →ε	T' →*FT'		T' →ε	T' →ε
F	F→i			F →(E)		

- 栈 STACK存放分析过程中的文法符号
 - □ 分析开始时栈底先放一个"#",再压入文法开始符;当分析栈中仅剩"#"且输入串指针指向串尾的"#"时,分析成功。

总控程序

总控程序根据栈顶符号x和当前输入符a,查表决定分析器的动作

- (1) 若x=a="#",即STACK 栈顶符号为"#",当前输入符号为"#",则 分析成功。
- (2) 若x=a≠"#",即栈顶符号x与当前输入符a匹配,则将x从栈顶弹出,输入串指针后移,读入下一个符号存入a,继续对下一个字符进行分析。
- (3) 若x为非终结符A,则查分析表M[A,a]:
 - 1) 若M[A,a]为一产生式,则A自栈顶弹出,M[A,a]中产生式的右部符号逆序压栈;
 - 2) 若M[A,a]为A→ε ,则只将A自栈顶弹出。
 - 3) 若M[A,a]为空,则发现语法错误,调用出错处理程序进行处理。

总控程序的伪码描述 **BEGIN** # 及S 进栈(push('#');push('S');); 把第一个输入符读入a; FLAG:= TRUE; WHILE FLAG DO BEGIN 把STACK栈顶弹出放在X中(X=pop()); IF X∈V_T THEN IF X=a THEN 将下一输入符读入a ELSE ERROR ELSE IF X = " #" THEN IF X = a THEN FLAG := FALSE ELSE ERROR ELSE IF M[X, a] = $\{X \rightarrow X_1 \dots X_k\}$ THEN 把X_k, X_{k-1}, ... ,X₁ 逐一进栈 **ELSE ERROR** END OF WHILE;

END

P80

	i	+	*	()	#
Е	E→TE'			E→TE'		
E'		E'→+TE'			Ε' →ε	Ε' →ε
Т	T→FT'			T→FT'		
T'		T' →ε	T' →*FT'		T' →ε	T' →ε
F	F→i			F →(E)		

✓上述分析过程生成的语法树:


```
例. E \rightarrow TE'; E' \rightarrow +TE' \mid \epsilon; FOLLOW(E')=\{),\#\} T \rightarrow FT'; T' \rightarrow *FT' \mid \epsilon; FOLLOW(T')=\{+,),\#\} T \rightarrow FOLLOW(T')=\{+,),\#\} T \rightarrow FOLLOW(T')=\{+,\},\#\}
```

	栈	输	产生式
0	#E	i 4i* i#	
1	#E'T	i+i*i#	$E \rightarrow TE'$
2	#E'T'F	i+i*i#	$T \rightarrow FT'$
3	#E'T'i	i+i*i#	$F \rightarrow i$
4	#E'T'	+i*i#	
5	#E'	+i*i#	$T' \to \epsilon$
6	#E'T+	+i*i#	$E' \rightarrow +TE'$
7	#E'T	i*i#	
8	#E'T'F	i*i#	$T \rightarrow FT'$
9	#E'T'i	i*i#	$F \rightarrow i$
10	#E'T'	*i#	
11	#E'T'F*	*i#	$T' \rightarrow *FT'$
12	#E'T'F	i#	
13	#E'T'i	i#	$F \rightarrow i$
14	#E'T'	#	
15	#E'	#	$T' \to \epsilon$
16	#	#	$E' \to \epsilon$

结论

- 输出的产生式就是最左推导的产生式。栈中 存放产生式右部,等待与a匹配;
- 当栈顶X=a时,分析表指出如何扩充语法树,出错能马上发现。
- 实质:
 - □栈:部分句型,句型右部,还未得到推导的符号。
 - \Box 表:指出 V_N 按哪一条扩充,依赖于 V_T

LL(1)分析表的构造

■ 预测分析程序中除分析表因文法的不同而不同外,分析栈、控制程序都相同。因此构造一个预测分析程序实际上就是构造文法的LL(1)分析表。

■问题

- 1) 把产生式填到何处?
- 2) 按 A ^{*}→ ? 将产生式分为两种:

一种是: A ⇒ a...

另种是: A ⇒ ε

分析表构造算法

- (1) 对每个产生式 A→ α ,执行 (2) 和 (3)
- (2) 若 $\alpha \in FIRST(\alpha)$, 置M[A, α] =A $\rightarrow \alpha$
- (3) 若ε∈FIRST(A), 对b∈FOLLOW(A) 置 M[A, b] = A→ε
- (4) 其余置 M[A, a] =ERROR

	i	+	*	()	#
Е						
E'						
Т						
T'						
F						

分析表与LL(1)文法

- 若文法G的预测分析表 M[A, a] 不含有多重定义入口, 当且仅当G为LL(1)文法。
- 文法G是LL(1)的,则对于G的每一个非终结符A的 任何两个不同产生式 A -> α | β,有:
 - (1) $FIRST(\alpha) \cap FIRST(\beta) = \Phi$
 - (2) 若 β⇒*ε ,则 FIRST(A) ∩ FOLLOW(A) =Φ

总结

- ■消除左递归算法
- ■提取公共左因子法
- FIRST(α)/ FIRST(X)构造算法
- FOLLOW(X)构造算法
- 递归下降分析程序构造算法
- LL(1)分析表生成算法
- 预测分析程序构造管法

Canvas作业

■ 作业4-LL(1)文法 □P81 (1)

Dank u

Dutch

Merci **French**

Спасибо

Russian

Gracias

Spanish

Arabic धन्यवाद

Hindi

감사합니다

תודה רבה Korean

Tack så mycket

Swedish

Obrigado

Brazilian **Portuguese**

Thank You!

Hebrew

Dankon

Esperanto

Chinese

ありがとうございます

Japanese

Trugarez

Breton

Danke German

Tak

Danish

Grazie

Italian

děkuji Czech

ขอบคุณ

go raibh maith agat

Gaelic

Thai