\square	-	\square	шш

- 一、(5×6分)回答下列问题:
- 1. 什么是 S-属性文法? 什么是 L-属性文法? 它们之间有什么关系?
- 2. 什么是句柄? 什么是素短语?
- 3. 划分程序的基本块时,确定基本块的入口语句的条件是什么?
- 4. 运行时的 DISPLAY 表的内容是什么? 它的作用是什么?
- 5. 对下列四元式序列生成目标代码:

A:=B*C

D := E + F

G:=A+D

H := G*2

其中, H 是基本块出口的活跃变量, R0 和 R1 是可用寄存器

- 二、(8分)设={0,1}上的正规集 S由倒数第二个字符为 1的所有字符串组成,请给出该字集对应的正规式,并构造一个识别该正规集的 DFA。
- 三、 $(6 \, \mathcal{G})$ 写一个文法使其语言为 $L(G)=\{a^nb^ma^mb^n \mid m,n\geq 1\}$ 。
- 四、(8分)对于文法 G(E):

 $E \rightarrow T|E+T$

 $T \rightarrow F | T * F$

 $F \rightarrow (E)|i$

- 1. 写出句型(T*F+i)的最右推导并画出语法树。
- 2. 写出上述句型的短语,直接短语、句柄和素短语。

五、(12分)设文法 G(S):

$$S \rightarrow SiA \mid A$$

 $A \rightarrow A + B \mid B$
 $B \rightarrow A^* \mid ($

- 1. 构造各非终结符的 FIRSTVT 和 LASTVT 集合;
- 2. 构造优先关系表和优先函数。

六、(9分)设某语言的 do-while 语句的语法形式为

$$S \rightarrow do S^{(1)}$$
 While E

针对自下而上的语法分析器,按如下要求构造该语句的翻译模式:

- (1) 写出适合语法制导翻译的产生式;
- (2) 写出每个产生式对应的语义动作。

七、(8分)将语句 if (A<X) \((B>0) \) then while C>0 do C:=C+D; 翻译成四元式。

八、(10分)设有基本块如下:

T1:=S+R

T2 := 3

T3 := 12/T2

T4:=S/R

A:=T1-T4

T5:=S+R

B := T5

T6:=T5*T3

B := T6

- (1)画出 DAG 图;
- (2)设A,B是出基本块后的活跃变量,请给出优化后的四元式序列。

九、(9分)设已构造出文法 G(S):

(1)
$$S \rightarrow BB$$
 (2) $B \rightarrow aB$ (3) $B \rightarrow b$

的 LR 分析表如下

	ACTION			GOTO	
状态	a	ь	#	S	В
0	s3	s4		1	2
1			acc		
2	s6	s7			5
3	s3	s4			8
4	r3	r3			
5			r1		
6	s6	s7			9
7			r3		
8	r2	r2			
9			r2		

假定输入串为 abab, 请给出 LR 分析过程(即按照步骤给出状态,符号,输入串的变化过程)。

(END)

- 1、 回答下列问题: (30分)
- 1. 什么是 S-属性文法? 什么是 L-属性文法? 它们之间有什么关系?

解答:

S-属性文法是只含有综合属性的属性文法。 (2分)

L-属性文法要求对于每个产生式A→X1X2...Xn, 其每个语义规则中的每个属性或者是综合属性,或者是Xj的一个继承属性,且该属性仅依赖于:

- (1) 产生式Xj的左边符号X1,X2...Xj-1的属性;
- (2) A的继承属性。 (2分)
- S-属性文法是L-属性文法的特例。 (2分)
- 2. 什么是句柄? 什么是素短语?
- 一个句型的最左直接短语称为该句型的句柄。(3分)素短语是这样的一个短语, 它至少包含一个终结符并且不包含更小的素短语。(3分)
- 3. 划分程序的基本块时,确定基本块的入口语句的条件是什么? 解答:
 - (1)程序第一个语句,或
 - (2) 能由条件转移语句或无条件转移语句转移到的语句,或

- (3) 紧跟在条件转移语句后面的语句。
- 4. (6分)运行时的 DISPLAY 表的内容是什么? 它的作用是什么?

答: DISPLAY 表是嵌套层次显示表。每当进入一个过程后,在建立它的活动记录区的同时建立一张嵌套层次显示表 diaplay.假定现在进入的过程层次为 i,则它的 diaplay 表含有 i+1 个单元,自顶向下每个单元依次存放着现行层、直接外层、…、直至最外层(主程序, 0 层)等每层过程的最新活动记录的起始地址。通过DISPLAY 表可以访问其外层过程的变量。

5. (6分)对下列四元式序列生成目标代码:

A:=B*C

D:=E+F

G:=A+D

H:=G*2

其中, H 是基本块出口的活跃变量, R0 和 R1 是可用寄存器

答:

LD R0, B

MUL RO, C

LD R1, E

ADD R1, F

ADD R0, R1

MUL R0, 2

ST RO, H

二、设={0,1}上的正规集 S 由倒数第二个字符为 1 的所有字符串组成,请给出该字集对应的正规式,并构造一个识别该正规集的 DFA。(8 分)

答:

构造相应的正规式: (0|1)*1(0|1) (3分)

NFA: (2分)

确定化: (3分)

I	I_0	I_1
{0,1,2}	{1,2}	{1,2,3}
{1,2}	{1,2}	{1,2,3}
{1,2,3}	{1,2,4}	{1,2,3,4}
{1,2,4}	{1,2}	{1,2,3}
{1,2,3,4}	{1,2,4}	{1,2,3,4}

三、写一个文法使其语言为 L(G)={ anbmambn | m,n≥1}。(6分)

答: 文法 G(S):

 $S \rightarrow aSb \mid B$ $B \rightarrow bBa \mid ba$

四、对于文法 G(E): (8分)

 $E \rightarrow T|E+T$

 $T \rightarrow F | T * F$

 $F \rightarrow (E)|i$

- 1. 写出句型(T*F+i)的最右推导并画出语法树。
- 2. 写出上述句型的短语,直接短语、句柄和素短语。

E | T | F

答:

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

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

2. (4分)

短语: (T*F+i), T*F+i, T*F, i

直接短语: T*F, i

句柄: T*F

素短语: T*F, i

五、设文法 G(S): (12分)

 $S \rightarrow SiA \mid A$

 $A \rightarrow A + B \mid B$

 $B \rightarrow)A^* \mid ($

- 3. 构造各非终结符的 FIRSTVT 和 LASTVT 集合;
- 4. 构造优先关系表和优先函数。(12分)

答: (6分)

 $FIRSTVT(S) = \{ i, +, \}, (\}$

$$FIRSTVT(A) = \{+, \}$$

$$LASTVT(S)=\{i, +, *, (\}$$

$$LASTVT(A) = \{ +, *, (\}$$

优先关系表: (3分)

	i	+	()	*
i	>	<	<	<	
+	>	>	<	<	>
(>	>			>
)		<	<	<	=
*	>	>			>

优先函数: (3分)

	i	+	()	*
f	2	6	6	3	6
g	1	5	7	7	3

六、设某语言的 do-while 语句的语法形式为 (9分)

$$S \rightarrow do S^{(1)}$$
 While E

其语义解释为:

针对自下而上的语法分析器,按如下要求构造该语句的翻译模式:

(1) 写出适合语法制导翻译的产生式;

(2) 写出每个产生式对应的语义动作。

```
答: (1). 适合语法制导翻译的文法(3分)
  G(S):
 R \rightarrow do
 U \rightarrow R S^{(1)} While
 S→U E
  (2). (6分)
 R \rightarrow do
 { R.QUAD:=NXQ }
 U \rightarrow R S^{(1)} While
 { U.QUAD:=R.QUAD;
 BACKPATCH (S.CHAIN, NXQ) }
 S→U E
 { BACKPATCH(E.TC, U.QUAD);
 S.CHAIN:=E.FC }
 答案二:
 (1) S \rightarrow do M<sub>1</sub> S<sup>(1)</sup> While M<sub>2</sub> E
 M →ε (3分)
 (2) M \rightarrow \varepsilon \{ M.QUAD := NXQ \} (6分)
 S \rightarrow do M_1 S^{(1)} While M_2 E
 BACKPATCH (S^{(1)}.CHAIN, M_2.QUAD);
 BACKPATCH (E.TC, M_1.QUAD);
 S.CHAIN:=E. FC
 }
```

七、(8分)将语句

if $(A \le X) \land (B \ge 0)$ then while $C \ge 0$ do C := C + D

翻译成四元式。(8分)

答:

109

(控制结构3分,其他5分)

八、(10分)设有基本块如下:

T1:=S+R

T2 := 3

T3 := 12/T2

T4:=S/R

A := T1 - T4

T5:=S+R

B := T5

T6:=T5*T3

B := T6

(1)画出 DAG 图;

(2)设 A,B 是出基本块后的活跃变量,请给出优化后的四元式序列。

- (2) 四元式序列: (4分)
 - T1:=S+R
 - T4:=S/R
 - A := T1 T4
 - B:=T1*4
- 九、(9分)设已构造出文法 G(S):
 - (1) $S \rightarrow BB$
 - (2) $B \rightarrow aB$
 - (3) $B \rightarrow b$

的 LR 分析表如下

	ACTION			GOTO	
状态	a	b	#	S	В
0	s3	s4		1	2
1			acc		
2	s6	s7			5
3	s3	s4			8
4	r3	r3			
5			r1		
6	s6	s7			9
7			r3		
8	r2	r2			
9			r2		

假定输入串为 abab, 请给出 LR 分析过程(即按照步骤给出状态,符号,输入串的变化过程)。

答:

步骤	状态	符号	输入串
0	0	#	abab#
1	03	#a	bab#
2	034	#ab	ab#
3	038	#aB	ab#
4	02	#B	ab#
5	026	#Ba	b #
6	0267	#Bab	#
7	0269	#BaB	#
8	025	#BB	#
9	01	#S	# acc