编译原理实验指导

目 录

预备实验 1 文法的读入和输出	4
实验一 词法分析程序的设计	
预备实验 2 LL(1) 文法构造	
实验二 递归下降分析法设计与实现	
实验三 算符优先分析法设计与实现	13
预备实验 3 逆波兰式的翻译和计算	
实验四 中间代码生成器的设计	18

预备实验1 文法的读入和输出

一、实验目的

熟悉文法的结构,了解文法在计算机内的表示方法。

二、实验内容

- 1、设计一个表示文法的数据结构;
- 2、从文本文件中读入文法,利用定义的数据结构存放文法,并输出;
- 3、本实验结果还将用于实验3。

三、实验要求

- 1、了解文法定义的 4 个部分:
 - G (Vn. Vt. S. P)
 - Vn 文法的非终结符号集合,在实验中用大写的英文字母表示;
 - Vt 文法的终结符号集合,在实验中用小写的英文字母表示;
 - S 开始符号,在实验中是 Vn 集合中的一个元素;
 - P 产生式,分左部和右部,左部为非终结符号中的一个,右部为终结符号或非终结符号组成的字符串,如 S->ab|c
- 2、根据文法各个部分的性质,设计一个合理的数据结构用来表示文法,
 - 1) 若使用 C 语言编写,则文法可以设计成结构体形式,结构体中应包含上述的 4 部分,
 - 2) 若使用 C++语言编写,则文法可以设计成文法类形式,类中至少含有 4 个数据成员,分别表示上述 4 个部分

文法数据结构的具体设计由学生根据自己想法完成,并使用 C 或 C++语言实现设计的数据结构。

- 3、利用完成的数据结构完成以下功能:
 - 1) 从文本文件中读入文法(文法事先应写入文本文件);
 - 2) 根据文法产生式的结构,分析出文法的4个部分,分别写入定义好的文法数据结构的相应部分;
 - 3) 整理文法的结构;
 - 4) 在计算机屏幕或者文本框中输出文法,文法输出按照一个非终结符号一行,开始符号引出的产生式写在第一行,同一个非终结符号的候选式用"|"分隔的方式输出。

四、实验环境

PC 微机

DOS 操作系统或 Windows 操作系统

Turbo C 程序集成环境或 Visual C++ 程序集成环境

五、实验步骤

- 1、根据文法定义,设计出文法数据结构
- 2、用学生选择的语言,实现文法的数据结构
- 3、编写调试文法读入和输出程序,
- 4、测试程序运行效果:从文本文件中读入一个文法,在屏幕上输出,检查输出结果。

六、测试数据

输入数据:

编辑一个文本文文件 g.txt, 在文件中输入如下内容:

S->Qc;

S->c;

Q->Rb;

Q->b;

R->Sa;

R->a;

正确结果:

上述文法整理后的输出形式:

S->Qc|c;

Q->Rb|b;

R->Sa|a;

七、实验报告要求

实验报告应包括以下几个部分:

- 1、文法数据结构的设计和实现;
- 2、文法的读入算法
- 3、文法的输出方法
- 4、程序的测试结果和问题
- 5、实验总结

- 1、如何让设计的文法结构满足各种文法的要求?
- 2、如何设计文法才能跟简单地表示文法,同时又降低程序编写难度?

实验一 词法分析程序的设计

一、实验目的

掌握计算机语言的词法分析程序的开发方法。 加深对词法分析器的工作过程的理解; 加强对词法分析方法的掌握; 能够采用一种编程语言实现简单的词法分析程序; 能够使用自己编写的分析程序对简单的程序段进行词法分析。

二、实验内容

编制一个能够分析三种整数、标识符、主要运算符和主要关键字的词法分析程序。自定义一种程序设计语言,或者选择已有的一种高级语言,编制它的词法分析程序。从输入的源程序中,识别出各个具有独立意义的单词,即关键字、标识符、常数、运算符、界符。并依次输出各个单词的内部编码及单词符号自身值。(遇到错误时可显示"Error",然后跳过错误部分继续显示)

三、实验要求

1、根据以下的正规式,编制正规文法,画出状态图;

标识符 <字母>(<字母>|<数字字符>)*

十进制整数 0 | ((1|2|3|4|5|6|7|8|9)(0|1|2|3|4|5|6|7|8|9)*)

八进制整数 0(1|2|3|4|5|6|7)(0|1|2|3|4|5|6|7)*

十六进制整数 0x (0|1|2|3|4|5|6|7|8|9|a|b|c|d|e|f) (0|1|2|3|4|5|6|7|8|9|a|b|c|d|e|f) *

运算符和界符 + - * / > < = (); 关键字 if then else while do main

- 2、根据状态图,设计词法分析函数 int scan(),完成以下功能:
 - 1) 从文本文件中读入测试源代码,根据状态转换图,分析出一个单词,
 - 2) 以二元式形式输出单词(单词种类,值)

关键字: if、int、for、while、do、return、break、continue; 单词种别码为 1。 标识符: 单词种别码为 2。

常数为无符号整形数;单词种别码为3。

运算符包括: +、-、*、/、=、 、<、 =、<=、!= ; 单词种别码为 4。

四、实验环境

PC 微机

DOS 操作系统或 Windows 操作系统 codeblocks 程序集成环境或 Visual C++ 程序集成环境

五、实验步骤

- 1、根据正规式,画出状态转换图;
- 2、根据状态图,设计词法分析算法;

- 3、采用 C 或 C++语言,设计函数 scan(),实现该算法;
- 4、编制测试程序(主函数 main);
- 5、调试程序: 读入文本文件, 检查输出结果。

六、测试数据

输入数据举例:

编辑一个文本文件 program.txt, 在文件中输入如下内容:

```
main()
{
int a,b;
a = 10;
b = a + 20;
}
```

正确结果:

```
(2, " main")
(5, " (")
(5,") ")
(5," { ")
(1, " int")
(2, " a")
(5, ", ")
(2, "b")
(5,";")
(2, " a")
(4, " = ")
(3, "10")
(5,";")
(2, "b")
(4, " =")
(2, " a")
(4, " +")
(3," 20")
(5,";")
(5," }")
```

七、实验报告要求

实验报告应包括以下几个部分:

- 1、词法的正规式描述;
- 2、变换后的 状态图;

- 3、词法分析程序的数据结构与算法。
- 4、实验记录(实验时间、实验中遇到的问题及解决方法、总结体会)
- 5、报告主要包括:实验目的、要求、内容、步骤;软件设计要有总体设计、模块划分、 流程图、关键算法、重要数据结构;测试结果及分析等。

八、思考题

- 1、词法分析能否采用空格来区分单词?
- 2、程序设计中哪些环节影响词法分析的效率?如何提高效率?

预备实验 2 LL(1) 文法构造

一、实验目的

熟悉 LL(1) 文法的分析条件,了解 LL(1) 文法的构造方法。

二、实验内容

- 1、编制一个能够将一个非 LL(1) 文法转换为 LL(1) 文法;
- 2、消除左递归;
- 3、消除回溯。

三、实验要求

- 1、将一个可转换非 LL(1) 文法转换为 LL(1) 文法,要经过两个阶段,1) 消除文法左递归,2) 提取左因子,消除回溯。
- 2、提取文法左因子算法:
 - 1) 对文法 G 的所有非终结符进行排序
 - 2) 按上述顺序对每一个非终结符 Pi 依次执行:

消除关于 Pi 的直接左递归:

- 3) 化简上述所得文法。
- 3、提取左因子的算法:

A
$$\longrightarrow$$
 δβ₁|δβ₂|···|δβ_n|γ₁|γ₂|···|γ_m
(其中, 每个γ不以δ开头)

那么,可以把这些产生式改写成

- 4、利用上述算法,实现构造一个LL(1)文法:
 - 1) 从文本文件 g.txt 中读入文法,利用实验 1 的结果,存入实验 1 设计的数据结构;

- 2)设计函数 remove_left_recursion()和 remove_left_gene()实现消除左递归和提取左因子算法,分别对文法进行操作,消除文法中的左递归和提出左因子;
- 3) 整理得到的新文法;
- 4) 在一个新的文本文件 newg.txt 输出文法,文法输出按照一个非终结符号一行, 开始符号引出的产生式写在第一行,同一个非终结符号的候选式用"|"分隔的 方式输出。

四、实验环境

PC 微机

DOS 操作系统或 Windows 操作系统 codeblocks 程序集成环境或 Visual C++ 程序集成环境

五、实验步骤

- 1、学习LL(1)文法的分析条件:
- 2、学习构造 LL(1) 文法的算法:
- 3、结合实验 1 给出的数据结构,编程实现构造 LL(1) 文法的算法:
- 4、结合实验 1 编程和调试实现对一个具体文法运用上述算法,构造它的 LL(1) 文法 形式:
- 5、把实验结果写入一个新建立的文本文件。

六、测试数据

输入数据:

编辑一个文本文文件 g.txt, 在文件中输入如下内容:

S->Qc|c|cab; Q->Rb|b;

R->Sa|a;

正确结果:

本实验的输出结果是不唯一的,根据消除左递归是选择非终结符号的顺序不同,或选择新的非终结符号的不同,可能会得到不同的结果,下面只是可能的一个结果:

 $S \rightarrow Qc|cT$;

T->@|ab; //由于无法输出ε,用@代替

 $O \rightarrow Rb|b$;

R->bcaU|caU|cabaU|aU;

U->bcaU|@;

七、实验报告要求

实验报告应包括以下几个部分:

- 1、满足LL(1)文法的分析条件;
- 2、 构造 LL(1) 文法的算法;
- 3、消除左递归文法和提取左因子算法实现方法;

- 4、整个测试程序的流程;
- 5、程序的测试结果和问题;
- 6、实验总结。

- 1、是不是所有的文法都可以通过上述程序构造 LL(1)文法?
- 2、LL(1)文法在整个语法分析中的作用?
- 3、预备实验1中设计的文法数据结构对本实验的影响?
- 4、如何更好地组合预备实验1和实验一,使之具有更高的效率?

实验二 递归下降分析法设计与实现

一、实验目的

通过设计、编制、调试一个典型的语法分析程序,实现对词法分析程序所提供的单词序 列进行语法检查和结构分析,进一步掌握常用的语法分析中递归下降分析方法。

二、实验内容

设计一个文法的递归下降分析程序,判断特定表达式的正确性。

三、实验要求

1、给出文法如下:

G[E]

E->T|E+T;

 $T \rightarrow F|T \ast F$;

F->i(E);

利用预备实验 2 的方法将上述文法转化为 LL(1) 文法;

- 2、根据递归下降分析方法为转化后的文法设计递归下降分析程序,利用 C 语言或 C++ 语言实现;
- 3、利用递归下降分析程序完成下列功能:
 - 1) 手工将测试的表达式写入文本文件,每个表达式写一行,用";"表示结束;
 - 2) 读入文本文件中的表达式:
 - 3) 调用实验一中的词法分析程序搜索单词;
 - 4) 把单词送入递归下降分析程序,判断表达式是否正确(是否是给出文法的语言),若错误,应给出错误信息;
 - 5) 完成上述功能,有余力的同学可以对正确的表达式计算出结果。

四、实验环境

PC 微机

DOS 操作系统或 Windows 操作系统 codeblocks 程序集成环境或 Visual C++ 程序集成环境

五、实验步骤

- 1、分析文法,将给出的文法转化为LL(1)文法;
- 2、学习递归下降分析程序的结构,设计合理的递归下降分析程序;
- 3、编写测试程序,包括表达式的读入和结果的输出;
- 4、测试程序运行效果,测试数据可以参考下列给出的数据。

六、测试数据

输入数据举例:

编辑一个文本文文件 expression.txt, 在文件中输入如下内容:

```
10;

1+2;

(1+2)*3+(5+6*7);

((1+2)*3+4;

1+2+3+(*4+5);

(a+b)*(c+d);

((ab3+de4)**5)+1;
```

正确结果:

(1) 10:

输出:正确

(2) 1+2:

输出: 正确

(3) (1+2)*3+(5+6*7);

输出: 正确

(4) ((1+2)*3+4

输出:错误

(5) 1+2+3+(*4+5)

输出:错误

(6) (a+b)*(c+d)

输出: 正确

(7) ((ab3+de4)**5)+1

输出:错误

七、实验报告要求

实验报告应包括以下几个部分:

- 1. 给定文法的 LL(1)形式;
- 2. 递归下降分析程序的算法和结构;
- 3. 程序运行流程:
- 4. 程序的测试结果和问题;
- 5. 实验记录(实验时间、实验中遇到的问题及解决方法、总结体会)
- 6. 报告主要包括:实验目的、要求、内容、步骤;软件设计要有总体设计、模块划分、 流程图、关键算法、重要数据结构;测试结果及分析等。

- 1、为什么文法必须先转化为LL(1)文法再来做递归下降分析?
- 2、如果用预测分析法来改写本程序,如何来实现?

实验三 算符优先分析法设计与实现

一、实验目的

通过设计、编制、调试一个典型的语法分析程序,实现对词法分析程序所提供的单词序 列进行语法检查和结构分析,进一步掌握常用的语法分析中算法优先分析方法。

二、实验内容

设计一个文法的算法优先分析程序,判断特定表达式的正确性。

三、实验要求

1、给出文法如下:

G[E]

E->T|E+T;

T->F|T*F;

F->i(E);

可以构造算符优先表如下:

- 2、计算机中表示上述优先关系,优先关系的机内存放方式有两种1)直接存放,2)为 优先关系建立优先函数,这里由学生自己选择一种方式;
- 3、给出算符优先分析算法如下:

```
k:=1; S[k]:='#';
REPEAT
```

把下一个输入符号读进 a 中;

IF $S[k] \subseteq V_T$ THEN j:=k ELSE j:=k-1;

WHILE S[j] ➤ a DO

BEGIN

REPEAT

Q:=S[j];

IF $S[j-1] \in V_T$ THEN j:=j-1 ELSE j:=j-2

UNTIL S[j] **<** Q

把 S[j+1]...S[k]归约为某个 N; k:=j+1; S[k]:=N; END OF WHILE; IF S[j] a OR S[j] ■ a THEN BEGIN k:=k+1;S[k]:=a END ELSE ERROR

UNTIL a='#'

- 4、根据给出算法,利用适当的数据结构实现算符优先分析程序;
- 5、利用算符优先分析程序完成下列功能:
 - 1) 手工将测试的表达式写入文本文件,每个表达式写一行,用";"表示结束;
 - 2) 读入文本文件中的表达式;
 - 3) 调用实验一中的词法分析程序搜索单词;
 - 4) 把单词送入算法优先分析程序,判断表达式是否正确(是否是给出文法的语言),若错误,应给出错误信息;
 - 5) 完成上述功能,有余力的同学可以对正确的表达式计算出结果。

四、实验环境

PC 微机

DOS 操作系统或 Windows 操作系统 codeblocks 程序集成环境或 Visual C++ 程序集成环境

五、实验步骤

- 1、分析文法中终结符号的优先关系;
- 2、存放优先关系或构造优先函数;
- 3、利用算符优先分析的算法编写分析程序;
- 4、写测试程序,包括表达式的读入和结果的输出;
- 5、程序运行效果,测试数据可以参考下列给出的数据。

六、测试数据

输入数据:

编辑一个文本文文件 expression.txt, 在文件中输入如下内容:

10; 1+2; (1+2)*3+(5+6*7); ((1+2)*3+4; 1+2+3+(*4+5); (a+b)*(c+d); ((ab3+de4)**5)+1;

正确结果:

(1) 10:

输出:正确

(2) 1+2;

输出: 正确

(3) (1+2)*3+(5+6*7);

输出: 正确

(4) ((1+2)*3+4

输出:错误

(5) 1+2+3+(*4+5)

输出:错误

(6) (a+b)*(c+d)

输出: 正确

(7) ((ab3+de4)**5)+1

输出:错误

七、实验报告要求

实验报告应包括以下几个部分:

- 1.给定文法优先关系和存放方式;
- 2.算符优先分析程序的算法和结构;
- 3.程序运行流程:
- 4.程序的测试结果和问题;
- 5. 实验记录(实验时间、实验中遇到的问题及解决方法、总结体会)
- 6. 报告主要包括:实验目的、要求、内容、步骤;软件设计要有总体设计、模块划分、 流程图、关键算法、重要数据结构;测试结果及分析等。

- 1、算符优先关系表示的是一种什么样的关系,它在自下而上的分析中起到了什么作用?
- 2、比较本实验和实验二,实现同样的功能,两种方法有什么不同?

预备实验3 逆波兰式的翻译和计算

一、实验目的

通过实验加深对语法指导翻译原理的理解,掌握算符优先分析的方法,将语法分析所识别的表达式变换成中间代码的翻译方法。

二、实验内容

设计一个表示能把普通表达式(中缀式)翻译成后缀式,并计算出结果的程序。

三、实验要求

1、给出文法如下:

G[E]

 $E \rightarrow T|E + T;$

T->F|T*F;

F->i(E);

对应的转化为逆波兰式的语义动作如下:

 $E \rightarrow E \stackrel{(1)}{\circ} op E \stackrel{(2)}{\circ}$ $E \rightarrow (E \stackrel{(1)}{\circ})$ $E \rightarrow id$ $\{E. CODE := E \stackrel{(1)}{\circ}. CODE | | E \stackrel{(2)}{\circ}. CODE | | op \}$ $\{E. CODE := E \stackrel{(1)}{\circ}. CODE \}$ $\{E. CODE := id \}$

- 2、利用实验5中的算符优先分析算法,结合上面给出的语义动作实现逆波兰式的构造;
- 3、利用栈, 计算生成的逆波兰式, 步骤如下:
 - 1) 中缀表达式,从文本文件读入,每一行存放一个表达式,为了降低难度,表达式采用常数表达式;
 - 2) 利用结合语法制导翻译的算符优先分析,构造逆波兰式;
 - 3) 利用栈计算出后缀式的结果,并输出;

四、实验环境

PC 微机

DOS 操作系统或 Windows 操作系统 codeblocks 程序集成环境或 Visual C++ 程序集成环境

五、实验步骤

- 1、了解语法制导翻译的方法,学习后缀式构造的语义动作;
- 2、结合实验三的算符优先程序,设计程序构造后缀式;
- 3、利用栈,编程实现后缀式的计算;
- 4、测试程序运行效果:从文本文件中读表达式,在屏幕上输出,检查输出结果。

六、测试数据

输入数据:

编辑一个文本文文件 expression.txt, 在文件中输入如下内容:

1+2;

(1+2)*3;

(10+20)*30+(50+60*70);

正确结果:

(1) 1+2;

输出: 1,2,+ 3

(2) (1+2)*3;

输出: 1,2,+,3,*

(3) (10+20)*30+(50+60*70)

输出: 10,20,+30,*50,60,70,*,+,+ 5150

七、实验报告要求

实验报告应包括以下几个部分:

- 1、构造逆波兰式的语义动作;
- 2、结合算符优先分析构造逆波兰式的算法和过程;
- 3、语法制导翻译的运行方法;
- 4、程序的测试结果和问题;
- 5、实验总结。

- 1、语法制导翻译的工作方式?
- 2、为什么编译程序要设计生成中间代码方式?

实验四 中间代码生成器的设计

一、实验目的

掌握计算机语言的语法分析程序设计与属性文法应用的实现方法。

二、实验内容

编制一个能够进行语法分析并生成三地址代码的微型编译程序。

三、实验要求

- 1、考虑下述语法制导定义中文法,采用递归子程序法,改写文法,构造语法分析程序;
- 2、考虑下述语法制导定义中语义规则,改写语法分析程序,构造三地址代码生成程序。

产生式	等定义中语义规则,改与语法分析程序,构造三地址代码生成程序。 语义规则
S->id = E ;	S. code = E. code gen(id.place' := E.place)
S->if C then S	C. true = newlabel;
	C. false = S. next;
	S1. next = S. next;
	S. code = C. code gen(E. true':') S1. code
S->while C do S	S.begin = newlabel;
	<pre>C. true = newlabel;</pre>
	C. false = S. next;
	S1. next = S. begin;
	S. code = gen(S. begin':') C. code
	gen(E.true':') S1.code gen('goto' S.begin);
C->E1 > E2	C. code = E1. code E2. code
	gen('if'E1.place'>'E2.place'goto'C.true)
	gen('goto'C.false)
C->E1 < E2	C. code = E1. code E2. code
	gen('if'E1.place'<' E2.place' goto'C.true)
	gen('goto'C.false)
C->E1 = E2	C. code = E1. code E2. code
	gen('if'E1.place'='E2.place' goto'C.true)
	gen('goto' C.false)
E->E1 + T	E. place = newtemp;
	E. code = E1. code T. code
	gen(E.place' := 'E1.place' + 'T.place)
E->E1 - T	E.place = newtemp;
	E. code = E1. code T. code
	gen(E.place' :=' E1.place' -' T.place)
T->T1 * F	T.place = newtemp;
	T. code = T1. code F. code
	gen(T.place' :=' T1.place' *' F.place)

T->T1 / F	T.place = newtemp;
	T. code = T1. code F. code
	gen(T.place':='T1.place'/'F.place)
F->(E)	F. place = E. place;
	F. code = E. code
F->id	F. place = id. name;
	F. code = ' '
F->int8	F. place = int8. value;
	F. code = ' '
F->int10	F. place = int10. value;
	F. code = ' '
F->int16	F. place = int16. value;
	F. code = ' '

四、实验环境

PC 微机

DOS 操作系统或 Windows 操作系统 codeblocks 程序集成环境或 Visual C++ 程序集成环境

五、实验步骤

- 1、考虑给定的文法,消除左递归,提取左因子。
- 2、编制并化简语法图
- 3、编制递归子程序的算法
- 4、编制各个递归子程序函数
- 5、连接实验一的词法分析函数 scan(), 进行测试
- 6、设计三地址代码生成的数据结构和算法
- 7、将各个递归子程序函数改写为代码生成函数
- 8、编制测试程序 (main 函数)
- 9、调试程序:输入一个语句,检查输出的三地址代码

六、测试数据

输入数据举例: while (a3+15)>0xa do if x2 = 07 then while y < z do y = x * y / z; 正确结果: 等效的三地址代码序列

```
L1: t1 := a3 + 15
 if t1 > 10 goto L2
 goto L0

L2:
L3:
 if x2 > 7 goto L4
 goto L1

L4: if y < z goto L5
 goto L1

L5: t2 = x * y</pre>
```

t3 = t2 / z y = t3 goto L3 goto L1 L0: // S.next

七、实验报告要求

实验报告应包括以下几个部分:

- 1、语法制导定义
- 2、改写后的产生式集合
- 3、化简后的语法图
- 4、 递归子程序的算法
- 5、三地址代码生成器的数据结构
- 6、程序结构的说明
- 7、实验记录(实验时间、实验中遇到的问题及解决方法、总结体会)
- 8、报告主要包括:实验目的、要求、内容、步骤;软件设计要有总体设计、模块划分、 流程图、关键算法、重要数据结构;测试结果及分析等。

- 1、生成的三地址代码可否直接输出(不采用数据结构来实现属性 code)?
- 2、如何保证四则运算的优先关系和左结合性?
- 3、如何采用代码段相对地址代替三地址代码序列中的标号?