编译原理

第三章 词法分析

- ■对于词法分析器的要求
- ■词法分析器的设计
- ■正规表达式与有限自动机
- ■词法分析器的自动产生 --LEX

关系图

DIM,IF, DO,STOP,END number, name, age 125, 2169,

```
curState = 初态
GetChar();
while( stateTrans[curState][ch] 有定义){
 // 存在后继状态,读入、拼接
 Concat();
 // 转换入下一状态,读入下一字符
 curState= stateTrans[curState][ch];
 if cur_state 是终态 then 返回 strToken 中的单
 GetChar();
}
```


3.3.6 确定有限自动机的化简

- 对 DFA M 的化简: 寻找一个状态数比 M 少的 DFA M', 使得 L(M)=L(M')
- 假设s和t为M的两个状态,称s和t等价:如果从状态s出发能读出某个字α而停止于终态,那么同样,从t出发也能读出α而停止于终态;反之亦然
- ■两个状态不等价,则称它们是可区别的

测试: 状态的可区分性

■ 两个状态 s 和 t 是可区分的,是指()

A. 对于任意字 α 要么s 读出 α 停止干终态而

t 读出α停止于 终态而 s 读出

B. 存在一个字 t 读出α停止于 终态而 s 读出

■ 把 M 的状态集划分为一些不相交的子集,使得任何两个不同子集的状态是可区别的,而同一子集的任何两个状态是等价的。最后,让每个子集选出一个代表,同时消去其他状态

测试: 初始划分

- ■按照上述原则对 DFA 的状态集合 S 进行第一次划分,正确的分法是()
- A. 初态和非初态
- B. 终态和非终态
- C. 初态、终态、其他状态www.

■ 把 M 的状态 子集,使得 是可区别的 状态是等价

对M的状态集进行划分

- ■首先,把S划分为终态和非终态两个子集,形成基本划分П。
- 假定到某个时候, Π已含 m 个子集, 记为 Π ={I⁽¹⁾, I⁽²⁾, ..., I^(m)}, 检查Π中的每个 子集看是否能进一步划分:
 - □对某个 $I^{(i)}$,令 $I^{(i)}$ ={ $s_1,s_2,...,s_k$ },若存在一个输入字符 a 使得 $I_a^{(i)}$ 不会包含在现行 Π 的某个子集 $I^{(i)}$ 中,则至少应把 $I^{(i)}$ 分两个部分。

- 74
- 假定状态 s_1 和 s_2 经 a 弧分别到达 t_1 和 t_2
- ■ t_1 和 t_2 属于现行 Π 中的两个不同子集
 - □说明有一个字 α , t_1 读出 α 后到达终态,而 t_2 读出 α 后不能到达终态,或者反之
- 那么对于字 $a\alpha$, s_1 读出 $a\alpha$ 后到达终态 , 而 s_2 读出 $a\alpha$ 不能到达终态,或者反之

 将 I⁽ⁱ⁾ 分成两半,使得一半含有 s₁:
 I⁽ⁱ¹⁾={s|s∈I⁽ⁱ⁾ 且 s 经 a 弧到达 t, 且 t 与 t₁ 属于现行∏中的同一子集 }
 另一半含有 s₂: I⁽ⁱ²⁾=I⁽ⁱ⁾-I⁽ⁱ¹⁾

- ■一般地,对某个 a 和 l⁽ⁱ⁾,若 l_a⁽ⁱ⁾ 落入现行∏中 N 个不同子集,则应把 l⁽ⁱ⁾ 划分成 N 个不相交的组,使得每个组 J 的 J_a 都落入的∏同一子集。这样构成新的划分。
- 重复上述过程,直到∏所含子集数不再增长 。
- ■对于上述最后划分∏中的每个子集,我们选取每个子集 I 中的一个状态代表其他状态,则可得到化简后的 DFA M'。
- 若 L 含有原来的初态,则其代表为新的初态 ,若 L 含有原来的终态,则其代表为新的终 态。

$$\begin{split} &\mathbf{I}^{(1)} {=} \{0,\,1,\,2\} \quad \mathbf{I}^{(2)} {=} \{3,\,4,\,5,\,6\} \\ &\mathbf{I}_{a}^{(1)} {=} \{1,\,3\} \\ &\mathbf{I}^{(11)} {=} \{0,\,2\} \quad \mathbf{I}^{(12)} {=} \{1\} \quad \mathbf{I}^{(2)} {=} \{3,\,4,\,5,\,6\} \\ &\mathbf{I}^{(11)} {=} \{0,\,2\} \\ &\mathbf{I}_{a}^{(11)} {=} \{1\} \, \, \mathbf{I}_{b}^{(11)} {=} \{2,\,4\} \\ &\mathbf{I}^{(111)} {=} \{0\} \quad \mathbf{I}^{(112)} {=} \{2\} \quad \mathbf{I}^{(12)} {=} \{1\} \quad \mathbf{I}^{(2)} {=} \{3,\,4,\,5,\,6\} \\ &\mathbf{I}_{a}^{(2)} {=} \{3,\,6\} \quad \mathbf{I}_{b}^{(2)} {=} \{4,\,5\} \end{split}$$

关系图

DIM,IF, DO,STOP,END number, name, age 125, 2169

```
curState = 初态
GetChar();
while( stateTrans[curState][ch] 有定义){
 // 存在后继状态,读入、拼接
 Concat();
 // 转换入下一状态,读入下一字符
 curState= stateTrans[curState][ch];
 if cur_state 是终态 then 返回 strToken 中的单
 GetChar();
}
```


第三章 词法分析

- ■对于词法分析器的要求
- ■词法分析器的设计
- ■正规表达式与有限自动机
- ■词法分析器的自动产生 --LEX

3.4 词法分析器的自动产生 --LEX

LEX 源程序 lex.l

LEX 编译器 __(FLEX)__ 词法分析程序 lex.yy.c

词法分析程序 lex.yy.c

C编译器

词法分析程序 lex.out/lex.exe

输入串

词法分析程序 lex.out/lex.exe

控制执行程序

状态转换矩阵

单词符号

M

AUXILIARY DEFINITION

```
letter\rightarrowA|B|...|Z digit \rightarrow0|1|...|9
```


RECOGNITION RULES


```
{ RETURN (1,-) }
 DIM
 RETURN (2,-) }
 ΙF
3
 RETURN (3,-) }
 DO
 STOP
 RETURN (4,-) }
5
 RETURN (5,-) }
 END
6
 RETURN (6, TOKEN) }
 letter(letter|digit) *
 RETURN (7, DTB) }
 digit(digit)*
8
 RETURN (8, -) }
9
 RETURN (9,-) }
 RETURN (10,-) }
10
 **
 RETURN (11,-) }
12
 RETURN (12,-) }
13
 RETURN (13,-) }
 RETURN (14,-) }
14
```


■ LEX 的工作过程:

- 口首先,对每条识别规则 P_i 构造一个相应的非确定有限自动机 M_i ;
- □然后,引进一个新初态 X ,通过ε弧,将这些自动机连接成一个新的 NFA;

■ LEX 的工作过程:

- 口首先,对每条识别规则 P_i 构造一个相应的非确定有限自动机 M_i ;
- □然后,引进一个新初态 X ,通过ε弧,将这些自动机连接成一个新的 NFA;
- □最后,把 M 确定化、最小化,生成该 DFA 的状态转换表和控制执行程序

100

LEX 参考资料

- Yacc 与 Lex 快速入门
 - □ http://www.ibm.com/developerworks/cn/linux/sdk/lex/index
 - □ UNIX, LINUX
- The Lex & Yacc Page
 - □ http://dinosaur.compilertools.net/
- Flex (The Fast Lexical Analyzer)
 - □ http://flex.sourceforge.net/
 - for Windows: http://gnuwin32.sourceforge.net/packages/flex.htm

实验:LEX(FLEX)的使用

- 用 LEX 生成 PL 语言的词法分析器
 - □词法规则
 - 编译实习教材,表 17.2.1 PL 语言单词符号及其种别值
 - □功能
 - 输入一个 PL 语言源程序文件 demo.pl
 - 输出一个文件 tokens.txt ,该文件包括每一个单词及其种别枚举值,每行一个单词
 - □提交5个文件
 - PL 语言的 LEX 源程序: pl.lex
 - PL 语言词法分析程序 C 源程序: lex.yy.c
 - PL 语言词法分析程序的可执行文件: pl.out/pl.exe
 - PL 语言源程序文件: demo.pl
 - 词法分析及结果文件: tokens.txt

实验:LEX(FLEX)的使用

- 参考: Flex, version 2.5 文档
 - □阅读 (Flex for Windows 首页 .pdf), 了解各压 缩文件
 - □阅读 flex.pdf ,了解如何使用 Flex 及示例
 - 0.5 Some simple examples, scanner for a toy Pascal-like language

小结

DIM,IF, DO,STOP,END number, name, age 125, 2169

