第 2 章 形式语言基础

【前 宫】

计算机处理语言,首先应考虑语言的形式化、规范化,使其具有可计算性和可操作性;这就是形式语言理论研究的问题。

形式语言诞生于1956年,由chomsky创立。通常,语言研究至少涉及三个方面:语法、语义和语用;这里仅侧重于语法的研究。

形式语言的基本观点是: 语言是符号串之集合!

形式语言理论研究的基本问题是: 研究符号串集合的表示方法、结构特性 以及运算规律。

第 2 章 形式语言基础

【内容提要】

- 2.1 形式语言是符号串集合
- 2.2 形式语言是由文法定义的
- 2.3 主要语法成分的定义
- 2.4 两类特性文法
- 2.5 文法变换方法
- 2.6 关于形式语言的分类问题

2.1 形式语言是符号串集合

【形式语言】是字母表上的符号,按一定的 规则组成的所有符号串集合;其中的每个符号串 称为句子。

【名词解释】:

- •字母表 -- 元素(符号)的非空有限集合;
- •符号串 -- 符号的有限序列;
- •符号串集合 一 有限个或者无限个符号串组成的集合;
- 规 则 -- 以某种形式表达的在一定范围内共同 遵守的章程和制度;这里,指符号串的组成规则。

》 形式语言概念示例:

两个语言!

```
【例2.1】 L₁={ 00, 01, 10, 11 };
 字母表∑₁= {0,1},
 句子有: 00,01,10,11
【例2.2】 L_2=\{ab^mc, b^n \mid m>0, n>0\}
 字母表Σ<sub>2</sub>= {a, b, c},
 ■句型1: ab<sup>m</sup>c ,
 有句子: abc, abbc, abbbc, ...
 ■句型2: b<sup>n</sup> ;
 有句子: ε, b, bb, bbb, ...
```

【注】 (1) b⁰=ε (空符号串), b¹=b, b²=bb, b³=bbb, ···
(2) L₁ 为有限语言; L₂ 为无限语言。

2.1.1 符号串(集合)的运算

1. 符号串的运算

设 α , β 为两个符号串,则:

- 1. 连接: α . $\beta = \alpha\beta$ 如 a. b=ab
- 2. 或: $\alpha \mid \beta = \alpha$ (或者 β)
- 3. 方幂: αⁿ = αα ... α = ααⁿ⁻¹ = αⁿ⁻¹α
 ※ α⁰ =ε (空符号串)
 什么符号也没有的符号串!
 α¹= α; α² = αα; ...
 - 4. 闭包:

 α 的正闭包: $\alpha^+ = \alpha^1 |\alpha^2| \dots |\alpha^n| \dots$

 α 的星闭包: $\alpha^* = \alpha^0 |\alpha^1| \alpha^2 | \dots |\alpha^n| \dots$

2.1.1 符号串(集合)的运算(续1)

※ 符号串运算示例

```
【例】:
  (1) abc. de= abcde
  (2) ab cd = ab (或者 cd )
  (3) (a|b)^1 = (a|b) = a|b
 (a|b)^2 = (a|b) (a|b) = aa|ab|ba|bb
 (a|b)^* = (a|b)^0 | (a|b)^1 | (a|b)^2 | ...
 即: (a|b)^* = (a|b)^n, n \ge 0
同理: (a|b)^+ = (a|b)^n, n>0
```

2.1.1 符号串(集合)的运算(续2)

Ⅱ. 符号串集合的运算

设 A 和 B 为两个符号串集合,则:

- 1. 乘积: AB={xy | x∈A 且 y∈B}
- 2. 和: A∪B=A+B={x | x∈A 或 x∈B}
- 3. 方幂: $A^n = AA...A = AA^{n-1} = A^{n-1}A$ ※ $A^0 = \{\epsilon\}$; $A^1 = A$; $A^2 = AA$; $A^3 = AAA$; ...

4. 闭包:

A 的正闭包: $A^+ = A^1 \cup A^2 \cup ... \cup A^n \cup ...$

A 的星闭包: $A^* = A^0 \cup A^1 \cup A^2 \cup ... \cup A^n \cup ...$

7

符号串集合运算示例:

```
【例2.3】 设 A={a, b}, B={c, d}
则 A+B={a, b, c, d}
则 AB={xy|x∈A, y∈B}={ac, ad, bc, bd}
```

【例2.4】 设 A={a}

则 A* = A⁰ U A¹ U A² U ... U Aⁿ U ...

={
$$\epsilon$$
}+{a}+{aa}+{aaa}+...

={ ϵ , a, aa, aaa, ...}

={ $a^n \mid n \ge 0$ }

> 符号串集合运算示例(续):

```
【例2.5】 设 A={a, b}, A*=?
 A^0 = \{ \epsilon \} :
 A^1 = A = \{a, b\};
 A^2 = A. A = \{a, b\}. \{a, b\} = \{aa, ab, ba, bb\};
 A^3 = A. A^2 = \{a, b\}. \{aa, ab, ba, bb\}
 ={aaa, aab, aba, abb, baa, bab, bba, bbb};
  \therefore A^* = \{ x \mid x = (a|b)^n, n \ge 0 \}
```

推论: 若 A为任一字母表,则 A* 就是该字母表上的所有符号串(包括空串)的集合。

2.1.2 符号串集合的文法描述

长久以来,探讨符号串集合(即形式语言)的各种描述方法,一直是计算机语言处理的重要任务之一。

```
【例2.5】 L ={ ab<sup>n</sup>c | n≥0 },
字母表: ∑= {a, b, c};
展开: L ={ac, abc, abbc, abbbc, ··· }
```

右图给出的表示 方法 --- 文法规则;

$$S \rightarrow aAc$$

A $\rightarrow bA \mid \epsilon$

- (1) S, A 定义的对象(S 句子, 最大的定义对象, 又 称为开始符号; A为句型aAc的短语),
- (2) a, b, c -- 为字母表Σ中的符号; ε 空符号串。
- (3) -> , | -- 为描述符号(-> 定义为; | 或者是)

> 规则应用说明示例:

怎样利用上述文法规则表示语言L?

从**开始符号**出发,对符号串中的定义对象,采用推导的方法(用其规则右部替换左部)产生新的符号串,如此进行,直到新符号串中不再出现定义的对象为止,则最终的符号串就是一个**句子**。

【句子产生过程】(=> 推导算符):

① S \Rightarrow aAc \Rightarrow a \(\epsilon c = ac
② S \Rightarrow aAc \Rightarrow abAc \Rightarrow ab \(\epsilon c = abc
③ S \Rightarrow aAc \Rightarrow abAc \Rightarrow abbAc \Rightarrow abbc

...
S \Rightarrow aAc
A \Rightarrow bA | \(\epsilon

2.2 形式语言是由文法定义的

2. 2. 1 什麽是文法?

【定义】 文法(grammar)是规则的有限集, 其中的上下文无关文法可定义为四元组:

每个元素

 $G(Z) = (V_N, V_T, Z, P)$

V_n: 非终结符集(定义的对象集,如:语法成分等);

 V_T : 终结符集(字母表);

Z: 开始符号(研究范畴中,最大的定义对象);

P: 规则集(又称产生式集);

每个规则

 $A \rightarrow \alpha$ 或者 $A \rightarrow \alpha \mid \beta$

其中, 描述符号: ->(定义为), |(或者是)

文法符号: $Z, A \in V_N, \alpha, \beta \in (V_N + V_T)^*$

2.2 形式语言是由文法定义的(续3)

【注意】 提供了规则集,就相当给出了一个文法:

G(S):

G(Z)=(V_N , V_T , Z, P) V_N ={ S, A }; V_T ={ a, b, c }; Z = S ; P :

2.2.2 文法是怎样定义语言的?

设 有文法 G(Z), L(G)为G所定义的语言;

则
$$L(G) = \{ x \mid Z \stackrel{+}{=} x, x \in V_T^* \}$$
 [2.1]

利用 => 进行连续推导之意!

即:一个文法所定义的语言,就是由该文法开始。符号推导出的所有仅含终结符的符号串之集合。 其中的每个符号串皆称为句子。

【例2.6】标识符的文法

【标识符】 指字母开头的字母、数字序列。

$$\Leftrightarrow G(Z) = (V_N, V_T, Z, P)$$

```
则 V<sub>N</sub> = {I(标识符), A(标识符尾))};
V<sub>T</sub> = {ℓ(字母), d(数字)};
Z = I;
P: I →> ℓ A | ℓ
A →> ℓ A | d A | ε
```

同理, 【无符号整数】文法 可写成:

 $G(N): N \rightarrow d N \mid d$

※其四元组也可写成: G(N)=({N}, {d}, N, P)

※标识符文法所定义的语言求解:

上面构造的

标识符文法属于

正规文法(定义在后)类,

正确性检验较容易;下面给出一个算法:

$$\Rightarrow$$
: | = ℓ A | ℓ A = ℓ A | d A | ε

正规方程式

- ※ 求解 I 值步骤:
- ① 先求解 A: $A=(\ell | d) A$, $A=(\ell | d)^2 A$, ..., $A=(\ell | d)^n A$

代入 A= ε 得: A= $(\ell \mid d)^n$, $n \ge 0$

② : I=ℓ A | ℓ 代入 A= (ℓ d)n, n≥0

得: $I = \ell (\ell \mid d)^n, n \geq 0$

《标识符》:字母开头的字母、数字序列;

【例2.7】简单算术表达式文法

```
 \Leftrightarrow  G(Z) = (V_N, V_T, Z, P)
```

```
则 V<sub>N</sub> = { E(算术表达式), T(项), F(因式) };
V<sub>T</sub> = { i(变量或常数), +, −, *, /, (, ) };
Z = E;
P:
E → T | E + T | E − T
T → F | T * F | T / F
F → i | ( E )
```

※ 算术表达式文法应用示例:

证明 <mark>i*(i+i-i)</mark>

是文法G(E)的一个句子 (即 合法的算术表达式): G(E): E->T | E+T | E-T

T->F | T* F | T/F

F->i | (E)

根据 语言定义式〖2.1〗,合法的算术表达式是指:

 $E \stackrel{+}{=>} i*(i+i-i)$

观察推导过程,可以看到:一旦产生式选择错了,会导致失败!

