实验 1 词法分析程序设计

【开发语言及实现平台或实验环境】

C/C++/C#, JAVA 等

Microsoft Visual Studio 6.0/ Microsoft Visual Studio .NET, Eclipse 等

【实验目的】

- (1) 理解词法分析在编译程序中的作用
- (2) 加深对有穷自动机模型的理解
- (3) 掌握词法分析程序的实现方法和技术

【实验内容】

对一个简单语言的子集编制一个一遍扫描的词法分析程序。

【实验要求】

- (1) 待分析的简单语言的词法
 - 1) 关键字

begin if then while do end

2) 运算符和界符

:= + - * / < <= > >= <> = : () #

3) 其他单词是标识符(ID)和整形常数(NUM),通过以下正规式定义:

ID=letter(letter|digit)*

NUM=digitdigit*

4) 空格由空白、制表符和换行符组成。空格一般用来分隔 ID、NUM、运算符、界符和关键字,词法分析阶段通常被忽略。

(2) 各种单词符号对应的种别编码

单词符号	种别码	单词符号	种别码
begin	1	:	17
if	2	:=	18
then	3	<	20
while	4	\Diamond	21
do	5	<=	22
end	6	>	23
letter(letter digit)*	10	>=	24
digitdigit*	11	=	25
+	13	;	26
-	14	(27
*	15)	28
/	16	#	0

(3) 词法分析程序的功能

输入: 所给文法的源程序字符串

输出:二元组(syn, token 或 sum)构成的序列。 syn 为单词种别码; token 为存放的单词自身字符串; sum 为整形常数。

例如: 对源程序 begin x:=9;if x>0 then x:=2*x+1/3;end# 经词法分析后输出如下序列: (1, begin) (10, 'x') (18, :=) (11, 9) (26, ;) (2, if).....

【实验步骤】

(1) 根据图 1.1 构建主程序框架

图 1.1 词法分析主程序示意图

```
代码提示:
main()
{
 p=0;
 printf("\n please input string:\n");
 do{
 输入源程序字符串,送到缓冲区prog[p++]中
  while(ch!='#');
 p=0;
 do
 {
 scanner();//调用扫描子程序
 switch(syn)
 case 11:输出(数的二元组); break;
 case -1: 输出(错误);break;
 default: 输出(其他单词二元组);
 } while(syn!=0);
```

```
(2) 关键字表置初值
```

关键字作为特殊标识符处理,把它们预先安排在一张表格中(关键字表),当扫描程序识别标识符时,查关键字表。如能查到匹配的单词,则为关键字,否则为一般标识符。

(3) 编写扫描子程序

```
代码提示:
scanner()
{
  读下一个字符送入 ch;
 while(ch=='') 读下一个字符;
  if(ch 是字母或数字)
 while((ch 是字母或数字))
 ch = > token;
 读下一个字符;
 token 与关键字表进行比较,确定 syn 的值;
 }
 else
 if(ch 是数字)
 syn=11;
 else
 swith(ch)//其他字符情况
 case '< ':
 ......
 case '> ':
 ......
 ......
 Default:syn=-1;
}
```

【思考题】

(4) 调试程序, 验证输出结果。

- (1) 在编程过程中遇到了哪些问题, 你是如何解决的。
- (2) 源程序若存在注释,如何实现词法分析,在现有程序基础上进行扩充。

【参考文献】

- 1. 张素琴等,编译原理(第3版),清华大学出版社,2012.03
- 2. 胡伦骏、徐兰芳等,编译原理(第3版),电子工业出版社, 2010.7