实验 1 扫描器的设计

1.实验目的

熟悉并实现一个扫描器(词法分析程序)。

2.实验类型

设计型。

3.实验基本要求

- (1) 设计扫描器的有限自动机(识别器);
- (2) 设计翻译、生成 Token 的算法 (翻译器);
- (3) 编写代码并上机调试运行通过。
 ·输入——源程序文件或源程序字符串;
 ·输出——相应的 Token 序列;
 关键字表和界符表;
 符号表和常数表;

4.预习内容

- (1) 有限自动机原理
- (2) 词法分析器原理

5.实验基本步骤

(1) 有限自动机的状态转换图

其中: d 为数字, I 为字母, b 为界符, -1 代表其它符号(如在状态 8 处遇到了非字母或数字的其它符号,会变换到状态 12)。

状态转换矩阵:

	d	•	E e	+ -	1	b	-1
1	2				8	9	15
2	2	3	5	11			11
3	4						
4	4		5	11			11
5	7			6			
6	7						
7	7			11			11
8	8				8		12
9						10	14
10							13
11							
12							
13							
14							
15							

(2) 关键字表和界符表

Program	;
Begin	:
End	(
Var)
While	,
Do	:=
Repeat	+
Until	-

For	*
То	/
If	>
Then	>=
Else	==
	<
	<=

(3) 数据设计:

```
①状态转换矩阵: int aut[10][7]={ 2, 0, 0, 0, 8, 9, 15, 2, 3, 5,11, 0, 0, 11, 4, 0, 0, 0, 0, 0, 0, 0, 4, 0, 5,11, 0, 0, 11, 7, 0, 0, 6, 0, 0, 0, 7, 0, 0, 0, 0, 0, 0, 7, 0, 0, 11, 0, 0, 11, 8, 0, 0, 0, 8, 0, 12, 0, 0, 0, 0, 0, 0, 0, 10, 14, 0, 0, 0, 0, 0, 0, 0, 13};
```

②关键字表:

```
char keywords[30][12]={"program","begin","end","var","while","do",
 "repeat","until","for","to","if","then","else",
 ";", ":", "(", ")", ";", ":=", "+", "-", "*", "/",
 ">", ">=", "==", "<", "<="};
③符号表: char ID[50][12];
 //表中存有源程序中的标识符
(4)常数表: float C[20];
(5) 其它变量: struct token
 { int code;
 int value};
 //Token 结构
 struct token tok[100];
 //Token 数组
 //当前状态
 int s;
 //尾数值,指数值,小数位数,指数符号,
 int n,p,m,e,t;
类型
 //常数值
 float num;
 char w[50];
 //源程序缓冲区
```

//源程序指针,当前字符为 w[i]

//当前已经识别出的单词

(4) 语义动作:

```
·q<sub>1</sub>: n=m=p=t=0; e=1; num=0; 其它变量初始化;
·q<sub>2</sub>: n=10*n+(w[i]);
·q<sub>3</sub>: t=1;
·q<sub>4</sub>: n=10*n+(w[i]); m++;
·q<sub>5</sub>: t=1;
```

char strTOKEN[12];

int i;

```
\cdot q_6: if '-' then e=-1;
  \cdot q_7: p=10*p+(w[i]);
  ·q<sub>8</sub>:将 w[i]中的符号拼接到 strTOKEN 的尾部;
  ·qo: 将 w[i]中的符号拼接到 strTOKEN 的尾部;
  ·q10: 将 w[i]中的符号拼接到 strTOKEN 的尾部;
 //标识符的编码(code)为 1,值(value)为其在符号表中的位置;常数的
编码(code)为 2, 值(value)为其在常数表中的位置; 关键字和界符的编码(code)
为其在关键字表中的位置,值(value)为0。
  \cdot q_{11}: num=n*10<sup>e*p-m</sup>;
 //计算常数值
 t[i].code=2; t[i].value=InsertConst(num); //生成常数 Token
  ·q<sub>12</sub>: code=Reserve(strTOKEN);
 //查关键字表
 if code then { t[i].code=code; t[i].value=0; } //生成关键字 Token
 else {t[i].code=1; t[i].value=InsertID(strTOKEN); }
 //生成标识符 Token
 //查界符表
  ·q<sub>13</sub>: code=Reserve(strTOKEN);
 if code then { t[i].code=code; t[i].value=0; } //生成界符 Token
 else {
 strTOKEN[strlen(strTOKEN)-1]='\0'; //单界符
 源程序缓冲区指针减 1;
 code=Reserve(strTOKEN);
 //查界符表
 t[i].code=code; t[i].value=0; //生成界符 Token
 }
  ·q<sub>14</sub>: code=Reserve(strTOKEN); //查界符表
 t[i].code=code; t[i].value=0;
 //生成界符 Token
  ·q<sub>15</sub>: stop.
(5) 查状态变换表
  int find(int s,char ch){ //s 是当前状态, ch 是当前字符,返回值是转换后状态
 查状态转换矩阵 aut[10][7];
 返回新状态:
  }
(6) 主程序流程:
 初始化:
 打开用户源程序文件;
 while (文件未结束){
 读入一行到 w[i], i=0;
 //处理一行,每次处理一个单
 do
 词
 滤空格,直到第一个非空的 w[i];
 {
 i--;
 //处理一个单词开始
 s=1;
 while (s!=0)
 //拼单词并生成相应 Token
```

```
//执行 qs
 act(s);
 //一个单词处理结束
 if (s>=11 && s<=14)
 break;
 //getchar()
 i++;
 s=find(s, w[i]);
 }
 if (s==0)
 词法错误;
 }while (w[i]!=换行符);
}
关闭用户源程序文件;
生成 Token 文件;
输出关键字表;
输出 Token 序列;
输出符号表;
输出常数表;
```