```
P36-6
```

(1)

 $L(G_1)$ 是 $0^{\sim}9$ 组成的数字串

(2)

最左推导:

$$N \Rightarrow ND \Rightarrow NDD \Rightarrow NDDD \Rightarrow DDDD \Rightarrow 01DD \Rightarrow 012D \Rightarrow 012D \Rightarrow 0127$$

 $N \Rightarrow ND \Rightarrow DD \Rightarrow 3D \Rightarrow 34$

 $N \Rightarrow ND \Rightarrow NDD \Rightarrow DDD \Rightarrow 5DD \Rightarrow 56D \Rightarrow 568$

最右推导:

$$N \Rightarrow ND \Rightarrow N7 \Rightarrow ND7 \Rightarrow N27 \Rightarrow ND27 \Rightarrow N127 \Rightarrow D127 \Rightarrow 0127$$

 $N \Rightarrow ND \Rightarrow N4 \Rightarrow D4 \Rightarrow 34$

 $N \Rightarrow ND \Rightarrow N8 \Rightarrow ND8 \Rightarrow N68 \Rightarrow D68 \Rightarrow 568$

P36-7

G(S)

 $O \rightarrow 1|3|5|7|9$

 $N \rightarrow 2|4|6|8|O$

 $D \rightarrow 0 | N$

 $S \rightarrow O | AO$

 $A \rightarrow AD | N$

P36-8

文法:

 $E \rightarrow T|E + T|E - T$

 $T \rightarrow F | T * F | T / F$

 $F \rightarrow (E)|i$

最左推导:

$$E \Rightarrow E + T \Rightarrow T + T \Rightarrow F + T \Rightarrow i + T \Rightarrow i + T \Rightarrow i + F \Rightarrow i + F \Rightarrow i + i * F \Rightarrow i + i * i$$

$$E \Rightarrow T \Rightarrow T * F \Rightarrow F * F \Rightarrow i * F \Rightarrow i * (E) \Rightarrow i * (E+T) \Rightarrow i * (T+T) \Rightarrow i * (F+T)$$

$$\Rightarrow i*(i+T) \Rightarrow i*(i+F) \Rightarrow i*(i+i)$$

最右推导:

$$E \Rightarrow E + T \Rightarrow E + T * F \Rightarrow E + T * i \Rightarrow E + F * i \Rightarrow E + i * i \Rightarrow T + i * i \Rightarrow F + i * i \Rightarrow i + i * i$$

$$E \Rightarrow T \Rightarrow F * T \Rightarrow F * F \Rightarrow F * (E) \Rightarrow F * (E+T) \Rightarrow F * (E+F) \Rightarrow F * (E+i)$$

 $\Rightarrow F * (T+i) \Rightarrow F * (F+i) \Rightarrow F * (i+i) \Rightarrow i * (i+i)$

i-i-i

P36-9

句子 iiiei 有两个语法树:

 $S \Rightarrow iSeS \Rightarrow iSei \Rightarrow iiSei \Rightarrow iiiei$

 $S \Rightarrow iS \Rightarrow iiSeS \Rightarrow iiSei \Rightarrow iiiei$

P36-10

/*****

 $S \to TS \mid T$

 $T \rightarrow (S) \mid ()$

P36-11

/*****

L1:

 $S \rightarrow AC$

 $A \to aAb \mid ab$

 $C \to cC \mid \varepsilon$

L2:

 $S \to AB$

 $A \rightarrow aA \mid \varepsilon$

 $B \rightarrow bBc \mid bc$

L3:

$$S \to AB$$

$$A \to aAb \mid \varepsilon$$

$$B\to aBb\mid \varepsilon$$

L4:

$$S \to A \mid B$$

$$A \to 0A1 \,|\, \varepsilon$$

$$B \to 1B0 \mid A$$

第三章习题参考答案

P64 - 7

(1)

确定化:

	0	1
{X}	ф	{1, 2, 3}
ф	ф	ф
{1, 2, 3}	{2, 3}	{2, 3, 4}
{2, 3}	{2, 3}	{2, 3, 4}
{2, 3, 4}	{2, 3, 5}	{2, 3, 4}
{2, 3, 5}	{2, 3}	{2, 3, 4, Y}
{2, 3, 4, Y}	{2, 3, 5}	{2, 3, 4, }

最小化:

P64 - 8

(1)

 $(1 | 0)^* 01$

(2)

 $(1|2|3|4|5|6|7|8|9)(0|1|2|3|4|5|6|7|8|9)^*(0|5)|(0|5)$

(3)

 $0^* \! 1 \! (0 \!\mid\! 10^* \! 1)^* \mid\! 1^* \! 0 \! (0 \!\mid\! 10^* \! 1)^*$

P64 - 12

(a)

确定化:

	a	ь
{0}	{0, 1}	{1}
{0, 1}	{0, 1}	{1}
{1}	{0}	ф
ф	ф	ф

给状态编号:

	a	ь
0	1	2
1	1	2
2	0	3
3	3	3

最小化:

已经确定化了,进行最小化 最小化:

$$\{\{0,1\}, \{2,3,4,5\}\}$$

$${0,1}_a = {1}$$
 ${0,1}_b = {2,4}$

$$\left\{2,3,4,5\right\}_a = \left\{1,3,0,5\right\} \qquad \left\{2,3,4,5\right\}_b = \left\{2,3,4,5\right\}$$

$${2,4}_a = {1,0}$$
 ${2,4}_b = {3,5}$

$${3,5}_a = {3,5}$$
 ${3,5}_b = {2,4}$

$$\{\{0,1\},\{2,4\},\{3,5\}\}$$

$${0,1}_a = {1}$$
 ${0,1}_b = {2,4}$

$${2,4}_a = {1,0}$$
 ${2,4}_b = {3,5}$

$${3,5}_a = {3,5}$$
 ${3,5}_b = {2,4}$

P64 - 14

(2):

确定化:

	0	1
{X, 1, Y}	{1, Y}	{2}
{1, Y}	{1, Y}	{2}

{2}	{1, Y}	ф
ф	ф	ф
给状态编号:		
	0	1
0	1	2
1	1	2
2	1	3

最小化:

$$\{0,1\},\{2,3\}$$

$$\left\{ 0,1\right\} _{0}=\left\{ 1\right\} \qquad \left\{ 0,1\right\} _{1}=\left\{ 2\right\}$$

$${2,3}_0 = {1,3}$$
 ${2,3}_1 = {3}$

$$\{0,1\},\{2\},\{3\}$$

第四章

P81 - 1 (1) 按照 T, S 的顺序消除左递归 G'(S) $S \rightarrow a \, |^{\wedge} | \, (T)$ $T \rightarrow ST'$ $T' \rightarrow , ST' \mid \varepsilon$ 递归子程序: procedure S; begin if sym='a' or sym='^' then abvance else if sym='(' then begin advance; T; if sym=')' then advance; else error; end else error end; procedure T; begin S; T' end; procedure T^{\prime} ; begin if sym=',' then begin advance; S; T' end end; 其中: sym: 是输入串指针 IP 所指的符号 advance: 是把 IP 调至下一个输入符号 error:是出错诊察程序 (2) $FIRST(S) = \{a, \hat{,} (\}$ $FIRST(T) = \{a, \hat{,} (\}$

FIRST(T')={,, ε } FOLLOW(S)={),,,#}

```
FOLLOW(T)={)}
FOLLOW(T')={)}
预测分析表
```

	a	•	()	,	#
S	$S \rightarrow a$	$S \rightarrow^{\wedge}$	$S \rightarrow (T)$			
T	$T \rightarrow ST'$	$T \rightarrow ST'$	$T \rightarrow ST'$			
<i>T'</i>				$T' \to \varepsilon$	$T' \rightarrow , ST'$	

是 LL(1) 文法

P81 - 2

文法:

$$E \rightarrow TE'$$

$$E' \rightarrow +E \mid \varepsilon$$

$$T \rightarrow FT'$$

$$T' \to T \mid \varepsilon$$

$$F \rightarrow PF'$$

$$F' \rightarrow *F' \mid \varepsilon$$

$$P \rightarrow (E) |a|b|^{\wedge}$$

(1)

FIRST (E') =
$$\{+, \epsilon\}$$

$$FIRST(T) = \{(, a, b, ^)\}$$

$$FIRST(T') = \{(, a, b, \hat{,} \epsilon)\}$$

$$FIRST(F) = \{(, a, b, ^)\}$$

FIRST(F')=
$$\{*, \epsilon\}$$

$$FOLLOW(E) = \{\#, \}$$

$$FOLLOW(T) = \{+, \}, \#\}$$

(2)

考虑下列产生式:

$$E' \to + E|\varepsilon$$

$$T' \to T | \varepsilon$$

$$F' \to *F' | \varepsilon$$

$$P \! \to \! (E)|^{\wedge}|a|b$$

FIRST (+E)
$$\cap$$
 FIRST (ε) = {+} \cap { ε } = ϕ

FIRST (+E)
$$\cap$$
 FOLLOW (E') = {+} \cap {#,)} = ϕ

FIRST(T)
$$\cap$$
 FIRST(ϵ)={(, a, b, $\hat{}$ } \cap { ϵ }= ϕ

```
FIRST (T) \cap FOLLOW (T') = { (, a, b, \hat{} } \cap {+, ), #} = \hat{}
FIRST (*F') \cap FIRST (\varepsilon) = {*} \cap {\varepsilon} = \varphi
FIRST (*F') \cap FOLLOW (F') = {*} \cap {(, a, b, ^, +, ), #} = \phi
FIRST((E)) \cap FIRST(a) \cap FIRST(b) \cap FIRST(^) = \phi
所以,该文法式 LL(1) 文法.
```

(3)

	+	*	()	a	b	•	#
E			$E \rightarrow TE'$		$E \rightarrow TE'$	$E \rightarrow TE'$	$E \rightarrow TE'$	
E'	$E' \rightarrow +E$			$E' \to \varepsilon$				$E' \to \varepsilon$
T			$T \rightarrow FT'$		$T \rightarrow FT'$	$T \rightarrow FT'$	$T \rightarrow FT'$	
T'	$T' \to \varepsilon$		$T' \rightarrow T$	$T' \to \varepsilon$	$T' \rightarrow T$	$T' \rightarrow T$	$T' \rightarrow T$	$T' \to \varepsilon$
F			$F \rightarrow PF'$		$F \rightarrow PF'$	$F \rightarrow PF'$	$F \rightarrow PF'$	
F'	$F' \to \varepsilon$	$F' \rightarrow *F'$	$F' \rightarrow \varepsilon$	$F' \to \varepsilon$	$F' \to \varepsilon$	$F' \to \varepsilon$	$F' \to \varepsilon$	$F' \to \varepsilon$
P			$P \rightarrow (E)$		$P \rightarrow a$	$P \rightarrow b$	$P \rightarrow^{\wedge}$	

```
(4)
procedure E;
begin
 if sym='(' or sym='a' or sym='b' or sym='^'
 then begin T; E' end
 else error
end
procedure E';
begin
 if sym='+'
 then begin advance; E end
 else if sym<>')' and sym<>'#' then error
end
procedure T;
begin
 if sym='(' or sym='a' or sym='b' or sym='^'
 then begin F; T' end
 else error
end
procedure T';
begin
 if sym='(' or sym='a' or sym='b' or sym='^'
 then T
 else if sym='*' then error
end
procedure F;
begin
 if sym='(' or sym='a' or sym='b' or sym='^'
 then begin P; F' end
 else error
```

```
end
procedure F';
begin
 if sym='*'
 then begin advance; F' end
end
procedure P;
begin
 if sym='a' or sym='b' or sym='^'
 then advance
 else if sym='(' then
 begin
 advance; E;
 if sym=')' then advance
 else error
 end
 else error
end;
P81 - 3
/*****
```

- (1) 是,满足三个条件。
- (2) 不是,对于 A 不满足条件 3。
- (3) 不是, A、B 均不满足条件 3。
- (4) 是,满足三个条件。

******/

P133 - 1

<u>(T)</u>

```
E \Rightarrow E + T \Rightarrow E + T * F
短语: E+T*F, T*F,
直接短语: T*F
句柄: T*F
P133 - 2
文法:
S \rightarrow a|^{\wedge}|(T)
T \to T, S|S
(1)
最左推导:
S \Rightarrow (T) \Rightarrow (T,S) \Rightarrow (S,S) \Rightarrow (a,S) \Rightarrow (a,(T)) \Rightarrow (a,(T,S)) \Rightarrow (a,(S,S)) \Rightarrow (a,(a,S)) \Rightarrow (a,(a,A))
S \Rightarrow (T,S) \Rightarrow (S,S) \Rightarrow ((T),S) \Rightarrow ((T,S),S) \Rightarrow ((T,S,S),S) \Rightarrow ((S,S,S),S) \Rightarrow (((T),S,S),S)
\Rightarrow (((T,S),S,S)),S) \Rightarrow (((S,S),S,S),S) \Rightarrow (((a,S),S,S),S) \Rightarrow (((a,a),S,S),S)
\Rightarrow (((a,a),^,S),S) \Rightarrow (((a,a),^,(T)),S) \Rightarrow (((a,a),^,(S)),S) \Rightarrow (((a,a),^,(a)),S)
\Rightarrow (((a,a),^{\land},(a)),a)
最右推导:
S \Rightarrow (T) \Rightarrow (T,S) \Rightarrow (T,(T)) \Rightarrow (T,(T,S)) \Rightarrow (T,(T,a)) \Rightarrow (T,(S,a)) \Rightarrow (T,(a,a))
\Rightarrow (S,(a,a)) \Rightarrow (a,(a,a))
S \Rightarrow (T,S) \Rightarrow (T,a) \Rightarrow (S,a) \Rightarrow ((T,a) \Rightarrow ((T,S),a) \Rightarrow ((T,(T)),a) \Rightarrow ((T,(S)),a)
\Rightarrow ((T,(a)),a) \Rightarrow ((T,S,(a)),a) \Rightarrow ((T,^{\land},(a)),a) \Rightarrow ((S,^{\land},(a)),a) \Rightarrow (((T),^{\land},(a)),a)
\Rightarrow (((T,S),^{\wedge},(a)),a) \Rightarrow (((T,a),^{\wedge},(a)),a) \Rightarrow (((S,a),^{\wedge},(a)),a) \Rightarrow (((a,a),^{\wedge},(a)),a)
(2)
(((<u>a</u>, a), ^, (a)), a)
(((S, a), \hat{}, (a)), a)
(((T, \underline{a}), \hat{}, (a)), a)
(((\underline{T,S}), \hat{}, (a)), a)
((\underline{(T)}, \hat{}, (a)), a)
((\underline{S}, \hat{\ }, (a)), a)
((T, \hat{}, (a)), a)
((T, S, (a)), a)
((T, (\underline{\mathbf{a}})), a)
((T, (\underline{S})), a)
((T, (\underline{T})), a)
((\underline{T},\underline{S}),a)
(<u>(T)</u>, a)
(<u>S</u>, a)
(<u>T, S</u>)
```

```
S
 "移进-归约"过程:
 栈
 输入串
 动作
步骤
 (((<u>a</u>, a), ^, (a)), a)#
0
 #
 ((<u>a</u>, a), ^, (a)), a)#
1
 #(
 (<u>a</u>, a), ^, (a)), a)#
2
 #((
 #(((
 <u>a</u>, a), ^, (a)), a)# 进
3
 #(((a
 ,a), ^, (a)),a)#
4
 #(((S
 , a), ^, (a)), a)#
5
 ,a),^,(a)),a)#
 #(((T
6
 #(((T,
 a), ^, (a)), a)#
7
 ), ^, (a)), a)#
 #(((T, a
8
 #(((T, S
 ), ^, (a)), a)#
9
 ), ^, (a)), a)#
 #(((T
10
 , ^, (a)), a)# 进
 #(((T)
11
 #((S
 , ^, (a)), a)# 归
12
 , ^, (a)), a)# 归
 #((T
13
 `, (a)), a)#
14
 #((T,
 , (a)), a)#
 #((T, ^
15
 , (a)), a)#
 #((T, S
16
 #((T
 , (a)), a)#
17
 (a)), a)#
18
 #((T,
 a)),a)#
 #((T, (
19
```

预备

进

进

进

归

归

进

进

归

归

进

进

归

归 进

进

P133 - 3

LASTVT(T)={,,a,^,)}

(2)

	a	•	()	,
a				>	>
^				>	>
(<	<	<	=	<
)				>	>
,	<	<	<	>	>

G_6 是算符文法,并且是算符优先文法

(3)优先函数

success

	a	,	()	,
f	4	4	2	4	4
g	5	5	5	2	3

(4)		
栈	输入字符串	动作
#	(a, (a, a)) #	预备
#(a, (a,a))#	进
#(a	, (a, a))#	进
#(t	, (a,a))#	归
# (t,	(a, a)) #	进
# (t, (a, a)) #	进
# (t, (a	,a)) #	进
# (t, (t	,a)) #	归
# (t, (t,	a)) #	进
# (t, (t, a)) #	进
# (t, (t,s)) #	归
# (t, (t)) #	归
# (t, (t)) #	进
# (t, s) #	归
# (t) #	归
# (t)	#	进
# s	#	归

P134 - 5

(1)

0. $S' \rightarrow \cdot S$ 1. $S' \rightarrow S \cdot$ 2. $S \rightarrow \cdot AS$ 3. $S \rightarrow A \cdot S$ 4. $S \rightarrow AS \cdot 5$. $S \rightarrow b$ 6. $S \rightarrow b$ 7. $A \rightarrow \cdot SA$ 8. $A \rightarrow S \cdot A$ 9. $A \rightarrow SA \cdot 10$. $A \rightarrow \cdot a$ 11. $A \rightarrow a \cdot a$

(2)

确定化:

MINE PL				
	S	A	a	b
{0, 2, 5, 7, 10}	{1, 2, 5, 7, 8, 10	{2, 3, 5, 7, 10}	{11}	{6}
	}			
{1, 2, 5, 7, 8, 10	{2, 5, 7, 8, 10}	{2, 3, 5, 7, 9, 10	{11}	{6}
}		}		
{2, 3, 5, 7, 10}	{2, 4, 5, 7, 8, 10	{2, 3, 5, 7, 10}	{11}	{6}
	}			
{2, 5, 7, 8, 10}	{2, 5, 7, 8, 10}	{2, 3, 5, 7, 9, 10	{11}	{6}
		}		
{2, 3, 5, 7, 9, 10	{2, 4, 5, 7, 8, 10	{2, 3, 5, 7, 10}	{11}	{6}
}	}			
{2, 4, 5, 7, 8, 10	{2, 5, 7, 8, 10}	{2, 3, 5, 7, 9, 10	{11}	{6}
}		}		
{11}	ф	ф	ф	ф
{6}	ф	ф	ф	ф

DFA

构造 LR(0) 项目集规范族也可以用 GO 函数来计算得到。所得到的项目集规范族与上图中的项目集一样:

```
I_0 = \{S' \rightarrow \cdot S, S \rightarrow \cdot AS, S \rightarrow \cdot b, A \rightarrow \cdot SA, A \rightarrow \cdot a\}
GO(I_0, a)=\{A \rightarrow a \cdot \}=I_1
GO(I_0, b) = \{ S \rightarrow b \cdot \} = I_2
\mathrm{GO}\left(I_0\;,\;\mathrm{A}\right) = \left\{\;\; S \to A \cdot S\;,\;\; S \to \cdot AS\;,\;\; S \to \cdot b\;,\;\; A \to \cdot SA\;,\;\; A \to \cdot a\;\right\} = I_4
GO(I_3, a) = \{ A \rightarrow a \cdot \} = I_1
GO(I_3, b) = \{ S \rightarrow b : \} = I_2
GO(I_3, S) = \{A \rightarrow S \cdot A, S \rightarrow A, S \rightarrow B, A \rightarrow SA, A \rightarrow A \} = I_5
GO(I_3, A) = \{A \rightarrow SA \cdot , S \rightarrow A \cdot S, S \rightarrow A \cdot S, S \rightarrow b, A \rightarrow SA, A \rightarrow a\} = I_6
GO(I_4, a) = \{ A \rightarrow a \cdot \} = I_1
GO(I_A, b) = \{ S \rightarrow b \cdot \} = I_2
\mathrm{GO}\left(I_{4}\;,\;\;\mathrm{S}\right) = \left\{\;\; S \to AS \;,\;\; A \to S \;\cdot\; A\;,\;\; S \to \cdot AS\;,\;\; S \to \cdot b\;,\;\; A \to \cdot SA\;,\;\; A \to \cdot a\;\right\} = I_{7}
GO(I_A, A) = \{ S \rightarrow A \cdot S, S \rightarrow A \cdot S, S \rightarrow A \cdot S, S \rightarrow B, A \rightarrow B \cdot SA, A \rightarrow B \} = I_A
GO(I_5, a) = \{ A \rightarrow a \cdot \} = I_1
GO(I_5, b)=\{S \rightarrow b : \}=I_5
\mathrm{GO}\left(I_{5}\,,~\mathrm{S}\right) = \left\{\begin{array}{ccc}A \rightarrow S \cdot A\,,~S \rightarrow \cdot AS\,,~S \rightarrow \cdot b\,,~A \rightarrow \cdot SA\,,~A \rightarrow \cdot a\,\right\} = I_{5}
\mathrm{GO}\left(I_{5}\,,\ \mathrm{A}\right) = \{\ A \to SA\,\cdot\,,\ S \to A\,\cdot\,S\,\,,\ S \to \cdot AS\,\,,\ S \to \cdot b\,\,,\ A \to \cdot SA\,\,,\ A \to \cdot a\,\} = I_{6}
GO(I_6, a) = \{ A \rightarrow a \cdot \} = I_1
GO(I_6, b) = \{ S \rightarrow b : \} = I_2
```

$$\begin{split} & \text{GO}(I_6\,,\,\,\text{S}) = \{ \quad S \to AS\,\cdot\,,\,\,\,A \to S\,\cdot\,A\,\,,\,\,\,S \to \cdot AS\,\,,\,\,\,S \to \cdot b\,\,,\,\,\,A \to \cdot SA\,\,,\,\,\,A \to \cdot a\,\} = I_7 \\ & \text{GO}(I_6\,,\,\,\text{A}) = \{ \quad S \to A\,\cdot\,S\,\,,\,\,\,S \to \cdot AS\,\,,\,\,\,S \to \cdot b\,\,,\,\,\,A \to \cdot SA\,\,,\,\,\,A \to \cdot a\,\} = I_4 \\ & \text{GO}(I_7\,,\,\,a) = \{ \quad A \to \quad a \quad \cdot\,\} = I_1 \\ & \text{GO}(I_7\,,\,\,b) = \{ \quad S \to \quad b \quad \cdot\,\} = I_2 \end{split}$$

 $GO(I_7, S) = \{A \rightarrow S \cdot A, S \rightarrow A, S \rightarrow A, S \rightarrow B, A \rightarrow B, A \rightarrow B, A \rightarrow B\} = I_5$

 $\mathrm{GO}(I_7,\ \mathrm{A}) = \{\ A \to SA \cdot ,\ S \to A \cdot S \ ,\ S \to \cdot AS \ ,\ S \to \cdot b \ ,\ A \to \cdot SA \ ,\ A \to \cdot a \ \} = I_6$

项目集规范族为 $C=\{I_1, I_2, I_3, I_4, I_5, I_6, I_7\}$

(3) 不是 SLR 文法

状态 3, 6, 7 有移进归约冲突

状态 3: FOLLOW(S')={#}不包含 a, b

状态 6: FOLLOW(S)={#, a, b} 包含 a, b, ; 移进归约冲突无法消解

状态 7: FOLLOW(A)={a, b} 包含 a, b; 移进归约冲突消解

所以不是 SLR 文法。

(4) 构造例如 LR(1)项目集规范族

见下图:

对于状态 5,因为包含项目 $[A \rightarrow AS \cdot a/b]$,所以遇到搜索符号 a 或 b 时,应该用 $A \rightarrow AS$ 归约。又因为状态 5 包含项目 $[A \rightarrow a a/b]$,所以遇到搜索符号 a 时,应该移进。因此存在"移进—归约"矛盾,所以这个文法不是 LR(1) 文法。

第六章

 $\{B. c := 0\}$

 $\{B. c:=1\}$

 $B \rightarrow 0$

 $B \rightarrow 1$

```
P164 - 5
(1)
E \rightarrow E1+T {if (E1. type = int) and (T. type = int)
 then E. type := int
 else E. type := real}
 {E. type := T. type}
E \rightarrow T
T \rightarrow \text{num. num } \{T. \text{ type } := \text{real}\}
 {T. type := int}
T \rightarrow num
(2)
P164 - 7
 {S. va1:=L1. va1+(L2. va1/2 L2.length)}
S \rightarrow L1 \mid L2
S \rightarrow L
 {S. va1:=L. va1}
 {L. va1:=2*L1. va1 + B. va1;
L \rightarrow L1B
 L. length:=L1. length+1}
 {L. val:=B. c;
L \rightarrow B
 L. length :=1}
```

第七章

P217 - 1

a*(-b+c) ab@c+* a+b*(c+d/e) abcde/+*+ a@bc@d+*+

 $\neg A \lor \neg (C \lor \neg D)$ $A \neg CD \neg \lor \neg \lor$

 $(A \wedge B) \vee (\neg C \vee D)$ $AB \wedge C @ D \vee \vee$

 $(A \lor B) \land (C \lor \neg D \land E)$ $AB \lor CD @ E \land \lor \land$

if (x+y)*z = 0 then $(a+b) \uparrow c$ else $a \uparrow b \uparrow c$ $xy+z*0= ab+c \uparrow abc \uparrow \uparrow Y$ xy+z*0= P1 jez $ab+c \uparrow P2$ jump $abc \uparrow \uparrow$

P217 - 3

-(a+b)*(c+d)-(a+b+c)的

三元式序列:

- (1) +, a, b
- (2) @, (1), -
- (3) +, c, d
- (4) *, (2), (3)
- (5) +, a, b
- (6) +, (5), c
- (7) -, (4), (6)

间接三元式序列:

三元式表:

- (1) +, a, b
- (2) @, (1), -
- (3) +, c, d
- (4) *, (2), (3)
- (5) +, (1), c
- (6) -, (4), (5)

间接码表:

- (1)
- (2)
- (3)
- (4)
- (1)

```
(5)
```

(6)

四元式序列:

- (1) +, a, b, T_1
- (2) @, T_1 , -, T_2
- (3) +, c, d, T_3
- $(4) \ *, \ T_2, \ T_3, \ T_4$
- (5) +, a, b, T_5
- (6) +, T_5 , c, T_6
- (7) -, T_4 , T_6 , T_7

P218 - 4

自下而上分析过程中把赋值句翻译成四元式的步骤:A:=B*(-C+D)

步骤	输入串	栈	PLACE	四元式
(1)	A:=B*(-C+D)			
(2)	:=B*(-C+D)	i	Α	
(3)	B* (-C+D)	i:=	A -	
(4)	* (-C+D)	i:=i	A-B	
(5)	* (-C+D)	i:=E	A-B	
(6)	* (-C+D)	i:=E	A-B	
(7)	(-C+D)	i:=E*	A-B-	
(8)	-C+D)	i:=E*(A-B	
(9)	C+D)	i:=E*(-	A-B	
(10)	+D)	i:=E*(-i	A-BC	
(11)	+D)	i:=E*(-E	A-BC	$(@, C, -, T_1)$
(12)	+D)	i:=E*(E	A-B <i>T</i>	
(13)	D)	i:=E*(E+	A-B T ₁ -	
(14))	i:=E*(E+i	$A-B-T_1-D$	
(15))	i:=E*(E+E	$A-B-T_1-D$	$(+, T_1, D, T_2)$
(16))	i:=E(E	$A-B-T_2$	
(17)		i:=E*(E)	A-B T ₂ -	
(18)		i:=E+E	$A-B-T_2$	$(*, B, T_2, T_2)$
(19)		i:=E	$A-T_3$	$(:=, T_3, -, A)$
			(20) A	-

产生的四元式:

$$(@, C, -, T_1)$$

 $(\texttt{+,}~T_{_{\boldsymbol{1}}}~,\texttt{D,}~T_{_{\boldsymbol{2}}}~)$

 $(*, B, T_2, T_3)$

 $(:=, T_3, -, A)$

P218 - 5

/********

设A: 10*20, B、C、D: 20, 宽度为w=4 则T1:=i*20

```
T1:=T1+j
```

T2:=A-84

T3:=4*T1

Tn:=T2[T3] //这一步是多余的

T4 := i + j

T5:=B-4

T6:=4*T4

T7:=T5[T6]

T8 := i * 20

T8 := T8 + j

T9:=A-84

T10:=4*T8

T11:=T9[T10]

T12:=i+j

T13:=D-4

T14:=4*T12

T15:=T13[T14]

T16:=T11+T15

T17:=C-4

T18:=4*T16

T19:=T17[T18]

T20:=T7+T19

Tn:=T20

P218 - 6

- 100. (jnz, A, -, 0)
- 101. (j, -, -, 102)
- 102. (jnz, B, -, 104)
- 103. (j, -, -, 0)
- 104. (jnz, C, -, 103)
- 105. (j, -, -, 106)
- 106. (jnz, D, -, 104) --假链链首
- 107. (j, -, -, 100) --真链链首

假链: {106, 104, 103}

真链: {107, 100}

P218 - 7

100. (j<, A, C, 102)

101. (j, -, -, 0)

102. (j<, B, D, 104)

103. (j, -, -, 101)

104. (j=, A, '1', 106)

105. (j, -, -, 109)

```
106. (+, C, '1', T1)
107. (:=, T1, -, C)
108. (j, -, -, 100)
109. (j≤, A, D, 111)
110. (j, -, -, 100)
111. (+, A, '2', T2)
112. (:=, T2, -, A)
113. (j, -, -, 109)
114. (j, -, - 100)
P219 - 12
/**********************/
(1)
MAXINT - 5
MAXINT - 4
MAXINT - 3
MAXINT - 2
MAXINT - 1
MAXINT
(2)翻译模式
方法 1:
 for E1 := E2 to E3 do S
S \rightarrow F \text{ do } MS_1
F \to \text{For } I := E_1 \text{ to } E_2
I \rightarrow id
M \to \varepsilon
S \to F \text{ do } MS_1
 {backpatch(S1. nextlist, nextquad);
 backpatch (F. truelist, M. quad);
 emit(F.place ':=' F.place '+' 1);
 emit( 'j≤, 'F.place ', 'F.end ', 'M.quad);
 S. nextlist := F. falselist;
F \rightarrow \text{For } I := E_1 \text{ to } E_2
 {F. falselist:= makelist(nextquad);
 emit('j>,' E1.place',' E2.place',0');
 emit(I.Place ':=' E1.place);
 F. truelist := makelist(nextquad);
 emit('j,-,-,-');
 F. place := I. place;
 F. end := E2.place;
I \rightarrow id
 {p:=lookup(id.name);
```

```
if p <> nil then
 I. place := p
 else error}
M \to \varepsilon
 {M. quad := nextquad}
*******
方法 2:
 S→ for id:=E1 to E2 do S1
 S→ F S1
 F→ for id:=E1 to E2 do
 F \rightarrow forid := E1toE2 do
 {
 INITIAL=NEWTEMP;
 emit( ':=,' E1.PLACE', -,' INITIAL);
 FINAL=NEWTEMP;
 emit( ':=,' E2.PLACE', -,' FINAL);
 p:= nextquad+2;
 emit('j ,' INITIAL ',' FINAL',' p);
 F. nextlist:=makelist(nextquad);
 emit('j, -, -, -');
 F. place:=lookup(id. name);
 if F. place nil then
 emit(F.place ':=' INITIAL)
 F. quad:=nextquad;
 F. final:=FINAL;
 }
 S \rightarrow FS1
 backpatch(S1.nextlist, nextquad)
 p:=nextquad+2;
 emit('j ,' F.place',' F.final',' p);
 S. nextlist := merge(F. nextlist, makelist(nextquad));
 emit('j, -, -, -');
 emit( 'succ,' F.place ', -,' F.place);
 emit('j, -, -, 'F. quad);
 }
```

第九章

P270 - 9

(1) 传名

即当过程调用时,其作用相当于把被调用段的过程体抄到调用出现处,但必须将其中出现的任一形式参数都代之以相应的实在参数。

A:=2:

B:=3;

A:=A+1:

A := A + (A + B);

print A;

∴A=9

(2) 传地址

即当程序控制转入被调用段后,被调用段首先把实在参数抄进相应的形式参数的形式单元中,过程体对形参的任何引用或赋值都被处理成对形式单元的间接访问。当被调用段工作完毕返回时,形式单元(都是指示器)所指的实参单元就持有所希望的值。

- (1)A := 2; B := 3; T := A + B
- ②把 T, A, A 的地址抄进已知单元 J1, J2, J3

③x:=J1;y:=J2;z:=J3 //把实参地址抄进形式单元,且 J2=J3

4Y ↑ :=y ↑ +1

Z↑:=z↑+x↑ // Y↑: 对 y 的间接访问

Z↑: 对 z 的间接访问

⑤print A

A=8

(3) 得结果

每个形参均对应两个单元,第一个存放实参地址,第二个存放实参值,在过程体中对形参的任何引用或赋值都看成是对它的第二个单元的直接访问,但在过程工作完毕返回前必须把第二个单元的内容放到第一个单元所指的那个实参单元中

- (1)A:=2;B:=3;T:=A+B
- ②把 T, A, A 的地址抄进已知单元 J1, J2, J3
- 3x1:=J1; x2:=T;

y1:=J2; y2:=A;

z1:=J3;z2:=A; //将实参的地址和值分别放进两个形式单元中

- ④y2:=y2+1; z2:=z2+x2; //对形参第二个单元的直接访问
- ⑤x1 ↑: =x2; y1 ↑:=y2; z1 ↑:=z2 //返回前把第二个单元的内容存放到第一个单元所 指的实参地址中

@print A

A=7

(4) 传值

即被调用段开始工作时,首先把实参的值写进相应的形参单元中,然后就好像使用局部变量一样使用这些形式单元

A:=2;

B:=3;

x := A + B

y:=A

z := A

y:=y+1

z:=z+x

print A

A=2

过程调用不改变 A 的值

第十章

P306-1

P306-2

write E

if E>100 goto L_2

halt B_4

 L_2 : F:=F-1

goto L_1 B_5

基本块为 B_1 、 B_2 、 B_3 、 B_4 、 B_5

P307-4

B2 有回路, 所以{B2}是循环, B2 既是入口节点, 又是出口节点

- (1) 代码外提:不存在不变运算,故无代码外提
- (2) 强度削弱: A:=K*I B:=J*I *→+
- (3) 删除基本归纳变量: I<100 可以用 A<100*K 或 B<100*J 代替

P307-5

{B2,B3}是循环,B2是入口节点,也是出口节点

- (1) 代码外提: B:=J+1
- (2) 删除归纳变量