第3章 文法和语言

第1题

```
文法 G=({A,B,S},{a,b,c},P,S)其中 P 为:
S→Ac|aB
A→ab
B→bc
写出 L(G[S])的全部元素。
```

答案:

 $L(G[S])=\{abc\}$

第2题

文法 G[N]为: N→D|ND D→0|1|2|3|4|5|6|7|8|9 G[N]的语言是什么?

答案:

```
G[N]的语言是 V+。V={0,1,2,3,4,5,6,7,8,9}
N=>ND=>NDDDD....=>D.....D
```

或者:允许0开头的非负整数?

第3题

为只包含数字、加号和减号的表达式,例如9-2+5,3-1,7等构造一个文法。

答案:

```
G[S]:
S->S+D|S-D|D
D->0|1|2|3|4|5|6|7|8|9
```

第4题

```
已知文法 G[Z]:
Z→aZb|ab
写出 L(G[Z])的全部元素。
```

Z=>aZb=>aaZbb=>aa..Z...bbb=>aaa..ab...bbb

$$L(G[Z])=\{a^nb^n|n>=1\}$$

第5题

写一文法,使其语言是偶正整数的集合。 要求:

- (1) 允许 0 打头;
- (2)不允许 0 打头。

答案:

- (1)允许0开头的偶正整数集合的文法
 - $E \rightarrow NT|D$
 - $T\rightarrow NT|D$
 - $N \rightarrow D|1|3|5|7|9$
 - $D \rightarrow 0|2|4|6|8$
- (2)不允许0开头的偶正整数集合的文法
 - $E \rightarrow NT|D$
 - $T \rightarrow FT|G$
 - $N \rightarrow D|1|3|5|7|9$
 - $D \rightarrow 2|4|6|8$
 - $F \rightarrow N|0$
 - $G \rightarrow D|0$

第6题

已知文法 G:

<表达式>::=<项> | <表达式>+<项>

<项>::=<因子> | <项>*<因子>

<因子>::=(<表达式>) | i

试给出下述表达式的推导及语法树。

- (5) i+(i+i)
- (6) i+i*i

- (5) <表达式>
- =><表达式>+<项>
- =><表达式>+<因子>
- =><表达式>+(<表达式>)
- =><表达式>+(<表达式>+<项>)
- =><表达式>+(<表达式>+<因子>)
- =><表达式>+(<表达式>+i)
- =><表达式>+ (<项>+i)
- =><表达式>+(<因子>+i)
- =><表达式>+ (i+i)
- =><项>+ (i+i)
- =><因子>+ (i+i)
- =>i+(i+i)

- (6) <表达式>
- =><表达式>+<项>
- =><表达式>+<项>*<因子>
- =><表达式>+<项>*i
- =><表达式>+<因子>*i
- =><表达式>+i*i
- =><项>+i*i
- =><因子>+i*i
- =>i+i*i

第7题

证明下述文法 G[〈表达式〉]是二义的。

〈表达式〉∷=a|(〈表达式〉)|〈表达式〉〈运算符〉〈表达式〉

〈运算符〉∷=+|-|*|/

答案:

可为句子 a+a*a 构造两个不同的最右推导:

最右推导1 〈表达式〉 ⇒ 〈表达式〉 〈运算符〉 〈表达式〉

⇒〈表达式〉〈运算符〉a

⇒〈表达式〉*a

⇒〈表达式〉〈运算符〉〈表达式〉*a

➡ 〈表达式〉〈运算符〉a*a

⇒ 〈表达式〉+a*a

 \Rightarrow a + a * a

最右推导2 〈表达式〉 ⇒ 〈表达式〉 〈运算符〉 〈表达式〉

⇒〈表达式〉〈运算符〉〈表达式〉〈运算符〉〈表达式〉

⇒〈表达式〉〈运算符〉〈表达式〉〈运算符〉 a

⇒ 〈表达式〉 〈运算符〉 〈表达式〉 *a

⇒ 〈表达式〉〈运算符〉a*a

⇒ 〈表达式〉+a*a

⇒ a + a * a

第8题

文法 G[S]为:

S→Ac|aB

A→ab

B→bc

该文法是否为二义的? 为什么?

答案:

对于串 abc

 $(1)S = Ac = abc \qquad (2)S = aB = abc$

即存在两不同的最右推导。所以,该文法是二义的。

或者:

对输入字符串 abc,能构造两棵不同的语法树,所以它是二义的。

第9题

考虑下面上下文无关文法:

 $S \rightarrow SS*|SS+|a|$

(1)表明通过此文法如何生成串 aa+a*,并为该串构造语法树。

(2)G[S]的语言是什么?

答案:

(1)此文法生成串 aa+a*的最右推导如下

S=>SS*=>SS*=>Sa*=>SS+a*=>Sa+a*=>aa+a*

(2)该文法生成的语言是: *和+的后缀表达式,即逆波兰式。

第10题

文法 S→S(S)S|ε

- (1) 生成的语言是什么?
- (2) 该文法是二义的吗? 说明理由。

答案:

- (1) 嵌套的括号
- (2) 是二义的,因为对于()()可以构造两棵不同的语法树。

第11题

令文法 G[E]为:

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

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

 $F \rightarrow (E)|i$

证明 E+T*F 是它的一个句型,指出这个句型的所有短语、直接短语和句柄。

答案:

此句型对应语法树如右,故为此文法一个句型。 或者:因为存在推导序列: E=>E+T=>E+T*F,所 以 E+T*F 句型

此句型相对于 E 的短语有:E+T*F; 相对于 T 的短语有 T*F

直接短语为: T*F 句柄为: T*F

第13题

一个上下文无关文法生成句子 abbaa 的推导树如下:

- (1)给出串 abbaa 最左推导、最右推导。
- (2)该文法的产生式集合 P 可能有哪些元素?
- (3)找出该句子的所有短语、直接短语、句柄。

- (1)串 abbaa 最左推导:
- S=>ABS=>aBBS=>abBS=>abbS=>abbAa=>abbaa 最右推导:
- S=>ABS=>ABAa=>ABaa=>ASBBaa=>ASBbaa=>Abbaa=>abbaa
- (2)产生式有: S→ABS |Aa|ε A→a B→SBB|b 可能元素有: ε aa ab abbaa aaabbaa
- (3)该句子的短语有:
 - a 是相对 A 的短语
 - ε是相对S的短语
 - b 是相对 B 的短语
 - εbb 是相对 B 的短语
 - aa 是相对 S 的短语
 - aɛbbaa 是相对 S 的短语

直接短语有: aεb

句柄是: a

第14题

给出生成下述语言的上下文无关文法:

- (1) $\{a^nb^na^mb^m|n, m>=0\}$
- (2) $\{1^n0^m 1^m0^n | n, m \ge 0\}$
- (3) {WaWr|W 属于{0|a}*, Wr 表示 W 的逆}

答案:

(1)

 $S \rightarrow AA$

 $A\rightarrow aAb|\epsilon$

(2)

 $S \rightarrow 1S0|A$

 $A\rightarrow 0A1|\epsilon$

(3)

S→0S0|1S1| ε

第16题

给出生成下述语言的三型文法:

- $(1)\{a^n|n>=0\}$
- (2) { $a^nb^m|n,m>=1$ }
- $(3)\{a^nb^mc^k|n,m,k>=0\}$

答案:

- (1) $S \rightarrow aS | \epsilon$
- (2)
- $S \rightarrow aA$
- A→aA|B
- $B\rightarrow bB|b$
- (3)
- $A \rightarrow aA|B$
- $B\rightarrow bB|C$
- $C\rightarrow cC|\epsilon$

第17题

习题7和习题11中的文法等价吗?

答案:

等价。

第18题

解释下列术语和概念:

- (1) 字母表
- (2) 串、字和句子
- (3) 语言、语法和语义

答案:

- (1) 字母表: 是一个非空有穷集合。
- (2) 串: 符号的有穷序列。

字:字母表中的元素。

句子: 如果 Z $\xrightarrow{+}$ $x, x \in V^*T$ 则称 x 是文法 G 的一个句子。

(3)语言:它是由句子组成的集合,是由一组记号所构成的集合。程序设计的语言就是所有该语言的程序的全体。语言可以看成在一个基本符号集上定义的,按一定规则构成的一切基本符号串组成的集合。

语法:表示构成语言句子的各个记号之间的组合规律。程序的结构或形式。

语义:表示按照各种表示方法所表示的各个记号的特定含义。语言所代表的含义。

附加题

问题 1:

给出下述文法所对应的正规式:

 $S\rightarrow 0A|1B$

 $A \rightarrow 1S|1$

 $B\rightarrow 0S|0$

答案:

$$R = (01 \mid 10) (01 \mid 10)^*$$

问题 2:

已知文法 G[A], 写出它定义的语言描述

 $G[A]: A \rightarrow 0B|1C$

 $B \to 1 |1A|0BB \\$

 $C \rightarrow 0|0A|1CC$

答案:

G[A]定义的语言由 0、1 符号串组成, 串中 0 和 1 的个数相同.

问题 3:

给出语言描述,构造文法.

构造一文法,其定义的语言是由算符+, *, (,)和运算对象 a 构成的算术表达式的集合.

答案一:

 $G[E] E \rightarrow E + T|T$

$$T \rightarrow T^* F | F$$

 $F \rightarrow (E) | a$

答案二:

 $G[E] E \rightarrow E + E|E^* E|(E)|a$

问题 4:

已知文法 G[S]:

S→dAB

A→aA|a

B→ ε |**bB**

相应的正规式是什么? G[S]能否改写成为等价的正规文法?

答案:

正规式是 daa*b*;

相应的正规文法为(由自动机化简来):

 $G[S]:S \rightarrow dA \quad A \rightarrow a|aB \quad B \rightarrow aB|a|b|bC \quad C \rightarrow bC|b$

也可为(观察得来):G[S]:S→dA A→a|aA|aB B→bB| ε

问题 5:

已知文法 G:

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

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

 $F \rightarrow (E)|i$

试给出下述表达式的推导及语法树

- (1) i;
- (2) i*i+i
- (3) i+i*i
- (4) i+(i+i)

答案:

- (1)E = >T = >F = >i
- (2)E=>E+T=>T+T=>T*F+T=>F*F+T=>i*F+T=>i*i+T=>i*i+F=>i*i+i
- (3)E = >E + T = >T + T = >F + T = >i + T = >i + T *F = >i + F *F = >i + i *F = >i + i *i
- (4)E = >E + T = >T + T = >F + T = >i + T = >i + F = >i + (E) = >i + (E + T) = >i + (T + T) = >i + (F + T) = >i + (i + T) = >i + (i + F) = >i + (i + i)

问题 6:

已知文法 G[E]:

 $E \rightarrow ET + |T|$

T→TF* | F

 $F \rightarrow F^{\wedge} \mid a$

试证: FF^^*是文法的句型,指出该句型的短语、简单短语和句柄.

答案:

该句型对应的语法树如下: 该句型相对于 E 的短语有 FF^^* 相对于 T 的短语有 FF^^*,F 相对于 F 的短语有 F^;F^^ 简单短语有 F;F^ 句柄为 F.

问题 7:

适当变换文法,找到下列文法所定义语言的一个无二义的文法:

$$S \rightarrow SaS \mid SbS \mid ScS \mid d$$

答案:

该文法的形式很典型,可以先采用优先级联规则变换文法,然后再规定结合性对文法做进一步变换,即可消除二义性。

设 $a \times b$ 和c的优先级别依次增高,根据优先级联规则将文法变换为:

$$S \to SaS \mid A$$

$$A \to AbA \mid C$$

$$C \to CcC \mid d$$

规定结合性为左结合,进一步将文法变换为:

$$S \to SaA \mid A$$

$$A \to AbC \mid C$$

$$C \to CcF \mid F$$

$$F \to d$$

该文法为非二义的。

问题 8:

构造产生如下语言的上下文无关文法:

- (1) $\{a^nb^{2n}c^m \mid n, m \geq 0\}$
- (2) $\{a^n b^m c^{2m} \mid n, m \ge 0\}$
- $(3) \quad \{ a^m b^n \mid m \ge n \}$
- (4) $\{a^m b^n c^p d^q \mid m+n=p+q\}$
- (5) { $uawb \mid u,w \in \{a,b\}^* \land |u| = |w|\}$

答案:

(1) 根据上下文无关文法的特点,要产生形如 $a^nb^{2n}c^m$ 的串,可以分别产生形如 a^nb^{2n} 和 形如 c^m 的串。设计好的文法是否就是该语言的文法? 严格地说,应该给出证明。但若不是特别指明,通常可以忽略这一点。

对于该语言,存在一个由以下产生式定义的上下文无关文法 G[S]:

$$S \to AB$$

$$A \to \varepsilon \mid aAbb$$

$$B \to \varepsilon \mid cB$$

(2) 同样,要产生形如 $a^n b^m c^{2m}$ 的串,可以分别产生形如 a^n 和形如 $b^m c^{2m}$ 的串。对于该语言,存在一个由以下产生式定义的上下文无关文法G[S]:

$$S \to AB$$

$$A \to \varepsilon \mid aA$$

$$B \to \varepsilon \mid bBcc$$

(3) 考虑在先产生同样数目的 a,b, 然后再生成多余的 a。以下 G[S]是一种解法:

$$S \rightarrow aSb \mid aS \mid \varepsilon$$

(4) 以下 G[S]是一种解法:

$$S \to aSd \mid A \mid D$$

$$A \to bAd \mid B$$

$$D \to aDc \mid B$$

$$B \to bBc \mid \varepsilon$$

注: a 不多于 d 时,b 不少于 c; 反之,a 不少于 d 时,b 不多于 c。前一种情形通过 对应 A,后一种情形对应 D。

(5) 以下 G[S]是一种解法:

$$S \to Ab$$
$$A \to BAB \mid a$$

$$B \rightarrow a \mid b$$

问题 9:

下面的文法 G(S)描述由命题变量 p, q ,联结词 \wedge (合取)、 \vee (析取)、 \neg (否定)构成的命题公式集合:

$$S \rightarrow S \lor T \mid T$$

$$T \rightarrow T \land F \mid F$$

$$F \rightarrow \neg F \mid p \mid q$$

试指出句型 ¬F∨¬q∧p 的直接短语(全部)以及句柄。

答案:

问题 10:

设字母表 $A=\{a\}$, 符号串 x=aaa, 写出下列符号串及其长度: x^0,xx,x^5 以及 A^+ .

答案:

$$x^{0}=(aaa)^{0}=\epsilon \qquad |x^{0}|=0$$

 $xx=aaaaa \qquad |xx|=6$
 $x^{5}=aaaaaaaaaaaaa \qquad |x^{5}|=15$
 $A^{+}=A^{1}\cup A^{2}\cup\cup A^{n}\cup ...=\{a,aa,aaa,aaaa,aaaa,aaaaa...\}$
 $A^{*}=A^{0}\cup A^{1}\cup A^{2}\cup\cup A^{n}\cup ...=\{\epsilon,a,aa,aaa,aaaa,aaaa,aaaaa...\}$

问题 11:

令 Σ ={a, b, c},又令 x=abc, y=b, z=aab,写出如下符号串及它们的长度: xy, xyz, (xy) 3

答案:

```
xy=abcb |xy|=4
xyz=abcbaab |xyz|=7
(xy)^3=(abcb)^3=abcbabcbabcb <math>|(xy)^3|=12
```

问题 12:

已知文法 $G[Z]: Z:=U0 \mid V1$ 、 $U:=Z1 \mid 1$ 、 $V:=Z0 \mid 0$,请写出全部由此文法描述的只含有四个符号的句子。

Z=>U0=>Z10=>U010=>1010 Z=>U0=>Z10=>V110=>0110 Z=>V1=>Z00=>U000=>1000 Z=>V1=>Z00=>V100=>0100

问题 13:

已知文法 G[S]: S::=AB A::=aA | ε B::=bBc | bc, 写出该文法描述的语言。

答案:

```
A::=aA | \epsilon 描述的语言: \{a^n|n>=0\}
B::=bBc | bc描述的语言:\{,b^nc^n|n>=1\}
L(G[S])=\{a^nb^mc^m|n>=0,m>=1\}
```

问题 14:

已知文法E::=T | E+T | E-T 、 T::=F | T*F | T/F 、 F::=(E) | i, 写出该文法的开始符号、终结符号集合 V_T 、非终结符号集合 V_N 。

答案:


```
开始符号: E
V<sub>T</sub>={+,-,*,/,(,,),i}
V<sub>N</sub>={E,F,T}
```


问题 15:

设有文法 G[S]: S::=S*S|S+S|(S)|a,该文法是二义性文法吗?

答案:

根据所给文法推导出句子 a+a*a, 画出了两棵不同的语法树, 所以该文法是二义性文法。

问题 16:

写一文法, 使其语言是奇正整数集合。

答案:

A::=1|3|5|7|9|NA

 $N\!:=\!N0|N1|N2|N3|N4|N5|N6|N7|N8|N9|$

N::=0|1|2|3|4|5|6|7|8|9