编译原理

第三章 词法分析

方徽星

扬州大学信息工程学院(505)

fanghuixing@yzu.edu.cn

2018年春季学期

词法分析器与语法分析器的关系

本章主要内容

一. 正规文法与有限自动机

- 正规文法、正规式、正规集
- 确定的有限自动机(DFA)
- 非确定的有限自动机 (NFA)
- NFA的确定化
- DFA的简化
- 正规式与有限自动机之间的关系
- 正规文法与有限自动机之间的关系

二. 词法分析程序的设计

- 预处理与超前搜索
- 扫描器的输出格式
- 扫描器的设计

词法分析基本术语

〈number,整数值60〉

- 词法单元
 - 词法单元名: 抽象符号用于区别不同种类的词法单元, 用于当作语法分析器的输入符号
 - 属性值(可选):指针或常量值(由具体实现决定)

词法分析基本术语

- 模式: 描述一个词法单元的词素可能具有的形式
- 词素:源代码中的实际字符序列,可与某词法单 元模式相匹配,可被词法分析器识别为一个词法 单元实例
- •例:词素示例

词素	词法单元名
if, else	Keyword
<=, !=	CompOp
index, score	ID
3.14159	FloatNumber

第一节 正规文法与有限自动机

- 由正规文法产生的语言称为正规集,可以使用正规式来形式地表示正规集,设非空有限字母表 $A = \{a_i \mid i = 1,2,...,n\}$,则
 - 空串符号 ϵ 是正规式, $L(\epsilon) = \{\epsilon\}$
 - 空集符号Ø是正规式, $L(\varepsilon) = \{\}$
 - $a \in A$ 是正规式, $L(a) = \{a\}$
 - 如果 α , β 是正规式, 则下面都是正规式:
 - $\alpha \mid \beta$, $L(\alpha \mid \beta) = L(\alpha) \cup L(\beta)$ ()
 - $\alpha \cdot \beta$, $L(\alpha \cdot \beta) = L(\alpha)L(\beta)$ (连接)
 - α^* 和 β^* , $L(\alpha^*) = (L(\alpha))^*$ (闭包)
- 正规式扩展: α^+ , $L(\alpha^+) = (L(\alpha))^+$; α ?, $L(\alpha) = L(\alpha) \cup \{\epsilon\}$; $[a_1 a_2 \cdots a_m] = a_1 | a_2 | \cdots | a_m$, $[a-z] = a|b|\cdots|z$

• 正规式代数定律:如果 α , β , γ 是正规式,则下述等式成立

定律	描述	
$\alpha \mid \beta = \beta \mid \alpha$	交换律	
$\alpha \mid (\beta \mid \gamma) = (\alpha \mid \beta) \mid \gamma$ $\alpha(\beta\gamma) = (\alpha\beta)\gamma$	结合律	
$\alpha(\beta \mid \gamma) = \alpha\beta \mid \alpha\gamma$ $(\alpha \mid \beta)\gamma = \alpha\gamma \mid \beta\gamma$	分配律	
$\varepsilon \alpha = \alpha \varepsilon = \alpha$	ε 是连接的单位元	
$(\alpha^*)^* = \alpha^*$	*具有幂等性	
$\alpha^* = \alpha^+ \mid \varepsilon$	闭包中一定包含8	

- 定理1: 设 α , β , γ 是字母表A上的正规式, 则
 - $\alpha = \beta$ | $\alpha \gamma$ 当且仅当 $\alpha = \beta \gamma^*$
 - $\alpha = \beta$ | $\gamma \alpha$ 当且仅当 $\alpha = \gamma^* \beta$
- 由正规文法求解对应语言的正规式:
 - 首先由各个产生式写出对应的正规方程式, 获得联立方程组
 - 这些方程组中的变元是非终结符,求解方程组得到一个关于开始符号的解

• 例: 已知正规文法的产生式如下: $S \rightarrow aS \mid aB$, $B \rightarrow bB \mid bA$, $A \rightarrow cA \mid c$ 求出它所定义的正规式

解: 由产生式写出联立方程组:

$$S = aS \mid aB \tag{1}$$

$$B = bB \mid bA \tag{2}$$

$$A = cA \mid c \tag{3}$$

由定理1, (1)的解为 $S = a^*aB = a^*B$;

同理(2)的解为 $B = b^*bA = b^+A$;

由(3)可得
$$A = c^*c = c^+$$
;

最后解得正规式 $S = a^+b^+c^+$

- 确定的有限自动机 (DFA: Deterministic Finite Automata) $M=(S, \Sigma, f, s_0, Z)$,其中:
 - S: 有限状态集, S的每一个元素S称为状态
 - Σ : 有穷字母表, Σ 的每一个元素 σ 称为输入字符
 - $f: S \times \Sigma \to S$,转换函数,对于状态 $s \in S$ 和输入符号 $\sigma \in \Sigma$ 最多只有一条标号为 σ 的边离开状态s
 - $s_0 \in S$ 是初始状态
 - Z⊆S是终止状态集, Z为空集时, 该DFA不接受任何 东西

• 例: DFA M = ({0,1,2,3}, {a,b}, f, 0, {3}), 其中 $S = \{0,1,2,3\}, \Sigma = \{a,b\}, s_0 = 0, Z = \{3\}$ 转换图如下所示:

此例中转换函数f是如何定义的?

- 状态转换图用于表示词法分析器被语法分析器调用时,词法分析器为返回下一个词法单元所做的动作
 - 开始识别词法单元时,控制进入开始状态
 - 如果离开状态的某条边上的标记与当前输入字符匹配,则进入目标状态,否则识别过程失败
 - 由双圈表示的状态规定为接受状态,控制进入该类状态则表示成功识别了一个词法单元
 - 接受状态可以有动作, 到达接受状态时执行该动作
 - 符号*: 表示需要回退一个字符

状态转换图示例

• DFA接受输入串x,当且仅当转换图中存在从开始 状态到某个终止状态的路径,使得该路径上各边 上的标记组成x

DFA模拟算法

输入:一个以文件文件结束符EOF结尾的字符串x. DFA M的开始状态为 s_0 ,终止状态集为Z,转换函数为f

输出:如果M接受x,则回答"yes",否则回答"no"

```
s = s_0;

c = nextChar();

While(c \neq EOF){

s = f(s, c);

c = nextChar();

}

If (s \in Z)

return "yes";

Else


return "no";
```

1.3 非确定的有限自动机

- 非确定的有限自动机 (NFA: Nondeterministic Finite Automata) $M=(S, \Sigma, f, s_0, Z)$, 其中:
 - S: 有限状态集, S的每一个元素S称为状态
 - Σ : 有穷字母表, Σ 的每一个元素 σ 称为输入字符
 - $f: S \times \Sigma \cup \{\varepsilon\} \to 2^S$,转换函数,对于每个状态 $S \in S$ 和每个输入符号 $\sigma \in \Sigma$ 可能有多条标号为 σ 的边离开状态S
 - $s_0 \in S$ 是初始状态
 - $Z \subseteq S$ 是终止状态集,Z可为空集
- 确定与非确定的有限自动机能识别的语言的集合是相同的,且是能够用正规式描述的语言集合

1.3 非确定的有限自动机

• 例:NFA M = ({0,1,2,3}, {a,b}, f, 0, {3}), 其中 $S = \{0,1,2,3\}, \Sigma = \{a,b\}, s_0 = 0, Z = \{3\}$ 转换图如下所示:

此例中转换函数f是如何定义的?

1.4 NFA的确定化

- · 将NFA转换为DFA
- 子集构造算法(Subset Construction):
 - 输入: 一个NFA $N = (S_N, \Sigma_N, f_N, s_0^N, Z_N)$
 - 输出: 一个DFA $D = (S_D, \Sigma_D, f_D, s_0^D, Z_D)$
 - 基本方法:构造D的状态和转换函数, D的每个状态对应N的一个状态集合, N中每个状态集合的转换对应D中的一个状态转换

1.4 NFA的确定化

子集构造算法主体:

```
一开始,\varepsilon-closure(s_0^N)是S_D中的唯一状态,且未加标记;While (在S_D中有一个未标记的状态T) { 给T加上标记; For (每个输入符号a ) { U = \varepsilon-closure(move(T, a)); If (U不在S_D中) Then 将U加入到S_D中,且不加标记; f_D(T, a) = U; }
```

操作	描述
ε -closure(s)	能够从NFA的状态s出发只通过 ϵ 转换到达的NFA状态集合
ε -closure(T)	能够从 T 中某个 NFA 的状态 s 出发只通过 ε 转换到达的 NFA 状态集合
move(T, a)	能够从T中某个NFA的状态s出发只通过a转换到达的NFA状态集合

1.4 NFA的确定化

• 例:下图给出了一个接受语言(a|b)*abb的NFA

构造DFA: DFA的开始状态A为 ε -closure(0)={0, 1, 2, 4, 7}

NFA状态集	DFA状态	符号a	符号b
{0,1,2,4,7}	Α	move(A,a)= $\{3,8\}$ B= ϵ -closure($\{3,8\}$) = $\{1,2,3,4,6,7,8\}$	move(A,b)= $\{5\}$ C= ε -closure($\{5\}$) = $\{1,2,4,5,6,7\}$
{1,2,3,4,6,7,8}	В	?	?

- 任何一个正则语言都有一个唯一的状态数目最少的DFA
- · 从任意一个接受相同语言的DFA出发,通过分组合并等价状态,总可以构建得到该状态数最少的DFA
- •如果分别从状态s和t出发,沿着串x的路径到达的两个状态中只有一个是接受状态,则串x区分状态s和t
- ·如果存在某个能够区分状态s和t的串,则s和t是可区分的

• 最小化DFA状态数量算法

输入: DFA $D = (S, \Sigma, f, s_0, Z)$

输出:最小化DFA D'

- 1. 首先构造包含两个组Z和S\Z的初始分划P,分别是D的接受状态组和非接受状态组;
- 2. 构造新分划Pn;
- 3. 若Pn=P, 令Pf=P跳到步骤4; 否则, 用Pn替换P并重复步骤2;
- 4. 在分划Pf的每个组中选取一个代表,则所有代表构成D'的状态:
 - D'的开始状态是D的开始状态所在组的代表,D'的接受状态是那些包含了D的接受状态所在组的代表;
 - 令s为某组代表, 且 $s \to t$, 若r为t组的代表, 则D'中有 $s \to r$

• 最小化DFA状态数量算法


```
令Pn = P;
For (P中的每个组G) {
 将G划分为更小的组,使得两个状态s和t在同一个组中
当且仅当对于所有的输入符号a,状态s和t在a上转换到P
中的同一组里;
 在Pn中将G替换为对G进行划分得到的那些小组;
}
```


构造新分划Pn

•例:将下图所示DFA最小化

- 定理2: 字母表Σ上的NFA M所能识别的语言L(M)可 以用Σ上的正规式表示
- 定理3: 对于Σ上的任何 正规式α,存在一个DFA M使得L(M)=L(α)
- •例:将下图所示的有限自动机使用正规式表示

- 由正规式构造NFA的McMaughton-Yamada-Thompson **算法:** 沿着正规式的语法分析树自底向上递归地处理,对于每个子表达式,构造一个只有一个接受状态地NFA
 - 输入: 字母表 Σ 上的一个正规式 γ
 - 输出: 一个接受 $L(\gamma)$ 的NFA N
 - 方法: 首先对γ进行语法分析,分解出组成它的子表达式,然后使用构造规则

构造 规则 -基本规则:处理不包含运算符的子表达式

归纳规则:根据一个给定表达式的直接子表达式的NFA构造出这 个表达式的NFA

McMaughton-Yamada-Thompson算法

- 基本规则
 - 对于表达式 ε ,构造下面的NFA

· 对于字母表中的每个符号a, 构造下面的NFA

McMaughton-Yamada-Thompson算法

- 归纳规则: 假设正规式s和t的NFA分别是N(s)和N(t),则
 - 如果 $\gamma = s \mid t$,则 γ 的NFA,可以按照下图方式构造

McMaughton-Yamada-Thompson算法

- 归纳规则: 假设正规式s和t的NFA分别是N(s)和N(t),则
 - 如果 $\gamma = st$, 则 γ 的NFA, 可以按照下图方式构造

合并N(s)的接受状态与N(t)的开始状态

McMaughton-Yamada-Thompson算法

- 归纳规则: 假设正规式s和t的NFA分别是N(s)和N(t),则
 - •如果 $\gamma = s^*$,则 γ 的NFA,可以按照下图方式构造

如果γ = (s), 则L(γ)=L(s), 直接把N(s)当作N(γ)

• 例:使用McMaughton-Yamada-Thompson算法为 正规式r=(a | b)*abb构造一个NFA

• 设 $G = (V_N, V_T, P, S)$ 是正规文法,则存在一个有限自动机M = (Q, Σ, f, q_0, Z) 使得L(G) = L(M)

右线性文法的自动机构造规则:

- 令M中的 $Q=V_N \cup \{T\}$, 其中T是新增的接受状态;
- $\diamondsuit \Sigma = V_T, \ q_0 = S;$
- 若P中含有产生式 $S \to \varepsilon$,则 $Z = \{S,T\}$,否则 $Z = \{T\}$
- · 转换函数f构造如下
 - 对于P中每一条形如 $A_1 \rightarrow aA_2$ 的产生式,有 $f(A_1,a) = A_2$
 - 对于P中每一条形如 $A_1 \to a$ 的产生式,有 $f(A_1,a) = T$
 - 对于 Σ 上所有的a有 $f(T,a) = \emptyset$,在接受状态下自动机没有动作

- 例: 已知文法G=({S,A,B}, {a,b,c}, P, S), 其中P定义如下
 - 1. S -> aS,
 - 2. S -> aB,
 - 3. B -> bB,
 - 4. B -> bA,
 - 5. $A \rightarrow cA$,
 - 6. A -> c

试构造等价的自动机

解:按照构造规则,构造等价自动机为:

 $M=({S, A, B, T}, {a,b,c}, f, S, {T})$

其中f定义如下:

- 1. f(S, a) = S
- 2. f(S, a) = B
- 3. f(B, b) = B
- 4. f(B, b) = A
- 5. f(A, c) = A
- 6. f(A, c) = T

- $G = (V_N, V_T, P, S), M = (Q, \Sigma, f, q_0, Z)$
- 左线性文法的自动机构造规则:
 - 令M中的 $Q=V_N \cup \{q_0\}$, 其中 q_0 是新增的初始状态;
 - $\diamondsuit \Sigma = V_T$;
 - 若P中含有产生式 $S \rightarrow \varepsilon$,则 $Z = \{S, q_0\}$,否则 $Z = \{S\}$
 - 转换函数f构造如下
 - 对于P中每一条形如 $A_1 \rightarrow A_2 a$ 的产生式, $f(A_2, a) = A_1$
 - 对于P中每一条形如 $A_1 \rightarrow a$ 的产生式, $f(q_0, a) = A_1$

- 例:构造左线性文法G=({S,A,B}, {a,b}, P, S)的相应的自动机,其中P定义如下:
 - 1. S -> Sa | Aa | Bb
 - 2. A -> Ba | a
 - 3. $B -> Ab \mid b$

解:按照构造规则, $M = (\{S, A, B, q_0\}, \{a, b\}, f, q_0, \{S\})$ 转换函数f定义为:

$$f(S, a) = S \qquad f(q_0, a) = A$$

$$f(A, a) = S \qquad f(A, b) = B$$

$$f(B, b) = S \qquad f(q_0, b) = B$$

第二节 词法分析程序的设计

2.1 预处理与超前搜索

- **预处理**:包括对空白符、跳格符、回车符和换行符等编辑性字符的处理,及删除注解,识别标号区、找出续行符连接成完整语句等
- 超前搜索: 当读到一个单词后,不能确定该单词的作用,要向前多读几个字符后才能确定;在读到一个单词之后,在缓冲区或扫描缓冲区上做标记,然后继续先前读,直到明确之后再退回标记处重新分析
 - 如算符的识别 C/C++, java的++, --, >=, !=, == 等

2.2 扫描器的输出格式

- 词法分析程序通常又叫作扫描器
- ·单词分类 (Pascal语言为例)
 - 关键字: 具有特殊含义的标识符, 起分隔语法成分的作用, 如: program、var、procedure、begin、end
 - 标识符: 用于表示各种名字, 如: 变量名、数组名、函数名、过程名
 - 运算符
 - 算术运算符+、 -、*、/
 - 逻辑运算符: and、or、not
 - 关系运算符: >、>=、<、<=、=
 - 分界符: ','、';''('、')'、':'

2.2 扫描器的输出格式

- •扫描器的输出格式为二元式序列,每个单词对应一个二元式(类号,内码)
 - 类号用整数表示, 区分单词的种类, 方便程序处理
 - 每个关键字有一个类号,编译程序内部通常有关键字表,表中的编号可以用作类号,而内码可以省略
 - •对于标识符,内码用于区分标识符名,把符号表中地址作为内码
 - •常量,按不同类型分成相应类号,将常量表中的地址作为内码
 - 分界符,整型类号,内码可省略

• 用Lex建立词法分析器的步骤

- 词法分析器仅返回记号名(代表词法单元的抽象名字)给语法分析器
- · 记号的属性值通过共享整型变量yylval传递

• Lex程序包括三个部分

声% 翻译规则 % 辅助过程

• Lex程序的翻译规则

模式 {动作} p1 {动作1}

•••

pn {动作n}

• 每个模式是一个正规式

• 每个动作描述该模式匹配词法单元时,词法分析器应执行的程序段

```
• 例一声明部分
%{
/* 常量LT, LE, EQ, NE, GT, GE, WHILE, DO, ID, NUMBER,
 RELOP的定义,用C的#define方式来写*/
%}
/* 正规定义 */
delim [ \t \n ]
 {delim}+
WS
letter
 [A - Za - z]
digit
 [0-9]
id
 {letter}({letter}|{digit})*
 \{digit\}+(\.\{digit\}+)?(E[+\-]?\{digit\}+)?
number
```

• 例—翻译规则部分

```
{/* 没有动作, 也不返回 */}
{ws}
while
 {return (WHILE);}
do
 {return (DO);}
 {yylval = install_id ( ); return (ID);}
{id}
 {yylval = install num(); return (NUMBER);}
{number}
" < "
 {yylval = LT; return (RELOP);}
"<="
 {yylval = LE; return (RELOP);}
" = "
 {yylval = EQ; return (RELOP);}
 {yylval = NE; return (RELOP);}
" <> "
" > "
 {yylval = GT; return (RELOP);}
 {yylval = GE; return (RELOP);}
" >= "
```

• 例—辅助过程部分

• Lex最初的作者: Mike Lesk, Eric Schmidt (前谷歌CEO)

```
/* recognize tokens for the calculator and
print them out */
%{
  enum yytokentype {
 NUMBER = 258,
 ADD = 259,
 SUB = 260,
 MUL = 261,
 DIV = 262,
 ABS = 263,
 EOL = 264
 };
 int yylval;
%}
%%
```

```
"+" { return ADD; }
"-" { return SUB; }
"*" { return MUL: }
"/" { return DIV; }
"|" { return ABS; }
[0-9]+ { yylval = atoi(yytext); return NUMBER; }
\n { return EOL; }
[\t] { /* ignore whitespace */ }
. { printf("Mystery character %c\n", *yytext); }
%%
int main(int argc, char **argv)
 int tok;
 while(tok = yylex()) {
 printf("%d", tok);
 if(tok == NUMBER) printf(" = %d\n", yylval);
 else printf("\n");
```

小结

- 正规文法与有限自动机
 - 主要是DFA、NFA及正规式、正规文法
- 词法分析程序的设计
 - 了解实现词法分析程序的技术