厦門大學

软件学院

《编译技术》实验报告

题	目	标识符和实数的识别
姓	名	
学	号	32420212202930
班	级	软工三班
实验时间		2024/03/19

2024 年 03 月 19 日

1 实验目的

基本掌握计算机语言的词法分析程序的开发方法。

2 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。

3 实验要求

1. 根据以下的正规式,编制正规文法,画出状态图; 基本要求:

标识符 〈字母〉(〈字母〉|〈数字字符〉)

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

八进制整数 $\frac{00}{00}(0|1|2|3|4|5|6|7)(0|1|2|3|4|5|6|7)^*$

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)

运算符和分隔符 + - * / > < = (); 关键字 if then else while do

附加要求:

(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 00(0|1|2|3|4|5|6|7)(0|1|2|3|4|5|6|7) (ϵ).

(0|1|2|3|4|5|6|7)(0|1|2|3|4|5|6|7)

十六进制整数

 $\begin{array}{l} \textbf{0x}(0|1|2|3|4|5|6|7|8|9|a|b|c|d|e|f) & (0|1|2|3|4|5|6|7|8|9|a|b|c| \\ \textbf{d}|e|f)^* & (\epsilon|. \end{array}$

(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)*)

- 2. 根据状态图,设计词法分析函数 int scan(),完成以下功能:
 - 1) 从键盘读入数据,分析出一个单词。
 - 2) 返回单词种别(用整数表示),
 - 3) 返回单词属性(不同的属性可以放在不同的全局变量中)。
- 3. 编写测试程序, 反复调用函数 scan(), 输出单词种别和属性。

4 实验环境

PC 微机

Windows 操作系统

Turbo C 程序集成环境或 Visual C++ 程序集成环境

5 实验步骤

1. 根据状态图,设计词法分析算法。

状态图如下:

设计算法:

采用状态转移算法,大致思路:检查当前状态->根据当前状态将第 i 个字符唯一转化为下一状态->字符串指针+1

伪代码:

```
While(字符串未结束){
 Switch(状态):
 Case 状态 1:{
 Switch(字符):
 Case a:状态 1 转化为状态 2;break;
 Case b:状态 2 转化为状态 3;break;
 }
 Case 状态 2:{
 }
 字符串指针后移;
```

2. 采用 C语言,设计函数 scan(),实现该算法。

}

由于 switch...case 内部嵌套的字符选择逻辑较简单,改用 if...else 结构进行选择

```
status
}
if (strcmp(s, "if") == 0) {
 status = 18; i += 1; break;
}
 }
if (strcmp(s, "do") == 0) {
 status = 20; i += 1; break;
 | status = 22; i += 4; break;

| if (s[i] == '0') status = 5;

else if (isAlpha(s[i])) status = 2;

else if (isPunct(s[i])) status = 19;

else if (s[i] >= '1' && s[i] <= '9') status = 14;

else status = 0;

break;
 }
case 3: {
 if (isAlpha(s[i]) || isNum(s[i]))status = 3;
 else if (s[i] == '.' || s[i] == '_.')status = 4;
 else status = 0;
 break;
 }
case 5: {
 if (s[i] == 'o' || s[i] == '0')status = 6;
 else if (s[i] == 'x' || s[i] == 'X')status = 10;
 else if (s[i] == '.')status = 16;
 else status = 0;
 break;
 }
case 7: {
 if (isInt8(s[i]))status = 7;
 else if (s[i] == '.')status = 8;
 else status = 0;
 break;
 }
case 11: {
 if (isInt16(s[i]))status = 11;
 else if (s[i] == '.')status = 12;
 else status = 0;
 break;
 }
case 13: {
 if (isInt16(s[i]))status = 13;
 else status = 0;
 break;
 }
case 14: {
 if (isNum(s[i]))status = 14;
 else if (s[i] == '.')status = 15;
 else status = 0;
 break;
 }
case 15: {
 if (isNum(s[i]))status = 16;
 else status = 0;
 break;
```

3. 编制测试程序(主函数 main)。

主要思路:

Step1:识别前 k 个字符, 若满足前 k 个字符可以被识别, 而前 k+1 个字符无法被识别, 则说明前 k 个字符为一个完整的终结符。

Step2:通过 scan 方法识别该终结符,并输出。

Step3:指针后移,将已经识别过的终结符去除,回到 Step1 重复。

```
//循环读取并识别
int i = 0, j = 0;
char temp[100];
while (s[i..+j]) {
 if (!(s[i...+ j] == ' ' || isPunct(s[i...+ j]))) {
 temp[j] = s[i + j];
 j++;
 continue;
 temp[j] = '\0';
 cout << temp << "\t" << processStatus(scan(temp)) << endl;</pre>
 char punct = 0;
 while (s[i_{...} + j] == ' ' || isPunct(s[i_{...} + j])) {
 if (isPunct(s[i] + j]))punct = s[i] + j];
 j++;
 if (punct)cout << punct << "\t_" << endl;</pre>
 i += j;
 j = 0;
```

4. 调试程序:输入一组单词,检查输出结果。

输入数据 1: 0 92+data> 0x3f 0o0 while a+acc>xx do x=x-1;

```
92+data>
INT10
INT10
 0x3f 0o0 while a+acc>xx do x=x-1;
92
 IDN
data
 -
INT16
0x3f
 INT8
WHILE
IDN
000
while
 IDN
acc
 _
IDN
 DO
IDN
do
 IDN
 INT10
```

输入数据 2: a=6.2+a*0X88.80;

```
a=6.2+a*0X88.80;

a IDN

=

6.2 INT10

+

a IDN

*

0X88.80 INT16

;
```

输入数据 3: if a>b then a=b else a=b-1+c;

```
if a>b then a=b else a=b-1+c;
if IF
 IDN
>
 IDN
b
then
 THEN
 IDN
 _
IDN
b
 ELSE
else
 IDN
a
 IDN
b
 -
INT10
1
 IDN
```

6 实验报告要求

- 1. 词法的正规式描述 实验要求中已经给出
- 2. 变换后的正规文法

标识符:

文法 G=({S,A,B,C},{<字母>,<数字>,,,_},P,S)其中 P 由下列产生式生成:

A->ε

A-><字母>B|<数字>B

B-><字母>B|<数字>B

Β->ε

B->.C|_C

C-><字母>C|<数字>C

C->**E**

十进制整数:

文法 G=({S,A,B,C,D},{<数字>,,,},P,S)其中 P 由下列产生式生成:

S->0A

A->ε

A->.C

S->1B|2B|3B|4B|5B|6B|7B|8B|9B

B-><数字>B

Β->ε

B->.C

C-><数字>D

D-><数字>D

D->ε

八进制整数:

文法 G=({S,A,B,C,D},{0,1,2,3,4,5,6,7,..},P,S)其中 P 由下列产生式生成:

S->0oA

A->0B|1B|2B|3B|4B|5B|6B|7B

B->0B|1B|2B|3B|4B|5B|6B|7B

B->**ε**

B->.C

C->0D|1D|2D|3D|4D|5D|6D|7D

D->0D|1D|2D|3D|4D|5D|6D|7D

D->ε

十六进制整数:

文法 G=({S,A,B,C,D},{0,1,2,3,4,5,6,7,8,9,a,b,c,d,e,f,.,},P,S)其中 P 由下列产生式生成:

 $S \rightarrow 0xA$

 $A-\!\!>\!\!0B|1B|2B|3B|4B|5B|6B|7B|8B|9B|aB|bB|cB|dB|eB|fB$

B - > 0B|1B|2B|3B|4B|5B|6B|7B|8B|9B|aB|bB|cB|dB|eB|fB

Β->ε

B->.C

 $C-\!\!>\!\!0D|1D|2D|3D|4D|5D|6D|7D|8B|9B|aB|bB|cB|dB|eB|fB$

D - 20D|1D|2D|3D|4D|5D|6D|7D|8B|9B|aB|bB|cB|dB|eB|fB|

D->ε

运算符和分隔符:

文法 G=({S},{+,-,*,/,<,>,(,),=,;},P,S)其中 P 由下列产生式生成: S->+|-|*|/|<|>|(|)|=|;

关键字:

文法 G=({S},{while,do,if,else,then},P,S)其中 P 由下列产生式生成:
S->while|do|if|else|then

3. 状态图

实验步骤中已经给出

4. 词法分析程序的数据结构与算法

实验步骤中已经给出

7 思考题

1. 词法分析能否采用空格来区分单词?

答:不能,单词与单词间不仅可以通过空格也可以通过运算符,换行符,制表符等等连接,因此不能仅仅通过空格来区分单词。

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?

答:

(1)数据结构的选择:选择合适的数据结构来存储和组织文本数据对词法分析效率 至关重要。例如,使用合适的数据结构来存储单词、标记或者字符流,能够提高词 法分析的效率。常见的数据结构如哈希表、树结构等可以被用来加快查找和匹配过程。

- (2)算法的设计:采用高效的算法能够显著提高词法分析的效率。例如,使用适当的字符串匹配算法来识别和提取单词,或者利用自动机等数据结构来进行状态转换和匹配。
- (3)输入/输出:在词法分析中,输入输出操作可能成为性能瓶颈。因此,优化输入输出操作,减少文件读写次数,或者采用缓冲技术来减少 IO 开销,都能提高词法分析的效率。
- (4)并行处理:采用并行处理技术,将词法分析任务拆分成多个子任务并行处理,可以加速整个词法分析过程。