作业说明

- 在每一章结束后的一周内统一提交;
- 邮件标题格式: 学号姓名—第X章
 - ◆ 作业提交到课程平台;
- 注意格式、学习画图;
- 严禁手写拍照上传—违者计作业分()分

第二章作业

- 2-2 (1) (2) 2-3 (1) (2)
- **2-6 2-10**
- 2-11 (2) (3) 2-14 (1) (2)
- 补充作业—课程平台下载
- ●自己检查是否存在重复

第二章 上下文无关文法和语言

- § 2.1 文法和语言的表示
- § 2.2 文法和语言的定义
- § 2.3 句型的分析
- § 2.4 文法的实用限制和其他表示法
- § 2.5 文法和语言的Chomsky分类

§ 2.3 句型的分析

旬型分析:识别输入的符号串是否为某一文法的 旬型(或句子)的过程。

191: $G[E]: E \rightarrow E + E \mid E \times E \mid (E) \mid i$

旬型i+i*i的推导序列有哪些?

不同推导序列 一 同型 (句子)

- § 2.3 **旬型的分析**
- § 2.3.1 规范推导和规范归约
- 最左(右)推导:在任一步推导√=〉w中,都是对符号串√的最左(右)非终结符号进行替换,称最左(右)推导。
- 2、规范推导:即最右推导
- 3、规范句型:由规范推导所得的句型(最右句型)
- 4、规范归约: 规范推导的逆过程, 称规范归约或

最左归约

例:G[〈标识符〉]

〈标识符〉→〈字母〉〈标识符〉〈字母〉

〈标识符〉〈数字〉

 \langle 字母 \rangle \rightarrow a|b|...|z|A|...|Z

〈数字〉→0|1|2|...|9

问题:给出句子a4y的规范推导和规范归约.

给出句子a4y的最左推导.

例:([〈标识符〉]

〈标识符〉→〈字母〉│〈标识符〉〈字母〉 〈标识符〉〈数字〉

<字母>→a|b|...|z|A|...|Z

〈数字〉→0|1|2|...|9

请注意:规范推导和归范归约互为

规范推导

推

导

上

洏

下

的

分

析

〈标识符〉

⇒〈标识符〉〈字母〉

⇒〈标识符〉y

⇒〈标识符〉〈数字〉y

⇒**〈标识符〉**4y

⇒<字母>4y

 \Rightarrow a4y

问题:如何正确选择规则?

a4y

规范归约

 $\langle \neq \langle$ 字母 $\rangle 4$ y

 $\langle \neq \langle$ 标识符 $\rangle 4$ y

〈≠〈标识符〉〈数字〉y

〈≠〈标识符〉y

〈≠〈标识符〉〈字母〉

〈≠〈标识符〉

问题:如何准确选择可归

约串?

归 约 自 下 洏 上 的 分 析

- § 2.3.2 短语、简单短语和包柄
 - -----语言句型中的几个概念
- 1、短语: 文法G[Z], ω =xuy是一句型,x,y \in V* 如有 $Z=^*>xUy$,且 $U=^+>u$, $U\in V_n$, $u\in V^+$ 称u是一个相对于非终结符号U句型 ω 的短语.
- 2、简单短语: 文法G[Z], ω =xuy是一句型, 如有 $Z=^*>xUy$,且U=>u, $U \in V_n$, $u \in V^+$ 称u是一个相对于非终结符号U句型 ω 的简单短语.
- 3、句柄: 句型最左边的简单短语为该句型的句柄.

短语: 文法G[Z], ω =xuy是一句型, 如有 Z=*>xUy,且U=*>u, $U \in Vn$, $u \in V^*$ 称u是一个相对于非终结符号U句型 ω 的短语.

ω =xuy**是一**句型

结论: U是一个相对于非终结符号[J句型 w) 的短语

$$U \in Vn$$
, $u \in V^+$, $x,y \in V^*$

$$Z=*>xUy$$
 $U=*>u$

$$Z=*>xUy=*>xuy$$

简单短语: 文法G[Z], $\omega = xuy$ 是一句型, 如有 Z=*>xUy,且U=>u, $U \in Vn$, $u \in V^+$ 称u是一个相对于非终结符号U句型 ω 的简单短语

结论: U是一个相对于非终结符号Ü句型ω的简单短语

u? U?
$$U \in Vn, u \in V^+, x,y \in V^*$$

$$Z = *>xUy$$

$$U => u$$

$$Z = *>xUy => xuy$$

u是某产生 式的右部

句柄: 句型最左边的简单短语为该句型的句柄.

说明:

- 》短语或简单短语必须是针对某一句型来说的, 并且是该句型的一个子串.
- >短语或简单短语必须是相对某一非终结符号的.
- 》两个条件缺一不可.
- >一句型可以有几个短语和简单短语.
- >一句型只有一个句柄(无二义性的文法)。
- 》最左归约归约的是当前包型的包柄

```
例G[S]:
S→AB
A→Aa|bB
B→a|Sb
```

问题:给出句型baSb的短语、简单短语和句柄。

Sb是相对于B句型baSb的短语且为简单短语 a是相对于B句型baSb的短语且为简单短语。

ba是相对A句型baSb的短语。

包柄为a.

baSb是相对S句型baSb的短语。

(1)
$$=>bBB=>baB=>baB=>baSb$$
 $=>baSb$ $=>baSb$

(2)
$$=>ASb=>bBSb=>baSb$$
 $B=>a$

$$S = AB$$

(3) $= ASb = baSb$ $A = ba$

短语: 文法G[Z], ω =xuy是一句型,

如有 Z=*>xUy,且U=*>u, $U\in Vn$, $u\in V^+$

称u是一个相对于非终结符号[]句型 @ 的短语.

§ 2.3.3 语法树

语法村(Syntax Tree)—— 描述一个句型或句子的语法结构

树: 若干个结点组成的有限集

- m-- 结点n的直接前驱或父结点
- n-- 结点m的直接后继或子结点
- 根一一 仅有的一个没有任何前驱的结点
- 树 一 无回路性和连通性

§ 2.3.3 语法树

1、语法树:一个句型或句子推导过程的图示法表示, 形成一棵语法树.

旬型baSb

最左推导

S=>AB

=>**bBB**

=>**baB**

=>baSb

ØG[S]: S→AB A→Aa|bB B→a|Sb

句型baSb 另一种推导的语法树

推导

S => AB

=>**AS**b

=>bB**S**b

=>baSb

语法树

几个结论:

- 1、对每个语法树, 至少存在一个推导过程
- 2、对于每个推导,都有一个相应的语法树(但不同的推导可能有相同的语法树)。
- 3、树的末端结点形成所要推导的句型。

但这个句型也可能对应两棵不同的语法树, 这就是文法的二义性问题.

2、语法树与子树

语法树的全部末端结点 (自左向右) 形成当前句型

- § 2.3.4 子树与短语、旬柄
 - ---通过树来寻找短语、简单短语、句柄

1、短语:子树的末端结点形成的符号串.

这个短语相对的句型:整个树的末端结点.

非终结符号: 子树的根

- 2、简单子树:只有一层分支的子树
- 3、简单短语:简单子树的末端结点形成的符号串
- 4、句柄:最左简单子树的末端结点形成的符号串。

上例G[S]: **句**型baSb**的语法树**

共有四棵子树,

四个短语:baSb, ba, a, Sb

简单短语: a, Sb

旬柄: a

这样的结论与短语定义 完全符合, 为什么?

4、归约

语法树由下向上生长, 通过规则替换到达开始符号的过程。

- 〉一个句型最左归约所归约的是当前句型的句柄。
- >这个过程非常重要,因为源程序都是符号串形式的,这就需要把它归约为开始符号才算正确。
- 》最左归约关键是找当前**包型的**包柄,这个问题,到 语法分析时再着重讲解。
- 〉二义性文法最左归约的句柄的不唯一性。

句型baSb的归约过程.

归约过程

baSb

<\ppbBSb

<\pre>ASb

<##

<\$

ØG[S]: S→AB A→Aa|bB B→a|Sb

§ 2.3.5 文法的二义性

- 》 如果文法G的某一个包予存在两棵或两棵以上不同的语法树,则称包予是二义性的.
- 》如果一文法含有二义性的句子,则称该 文法是二义性的,否则该文法是无二义 性的.

鉤G[E]:E→E+E|E*E|(E)|i

句子i+i*i 同是最左推导,对应两棵不同的语法树

最左推导1:

=>i+i*i

1列 G[E]:E→E+E|E*E|(E)|i

句子i+i*i 同是最左推导,对应两棵不同的语法树

最左推导2:

二义性的句子

表示:i+(i*i)

旬柄:i,i,i,E*E,E+E **旬柄:i,i,E+E**,i,E*E 表示: (i+i)*i

说明:

- ①文法的二义性:
 - 某一句子有二个不同的最左(右)推导 或二个不同的最左(规范)归约
- ②文法的二义性是不可判定的:不存在一种算法。只能用一些简单条件来判定
- ③特例:若一文法(既含左递归又含右递归,则 (少是二义性文法.(是经验)

1例: G[E]:E→E+E|E*E|(E)|i

文法二义性的消除

1、不改变文法中的原有规则,仅加入一些语法的非形式规定

1例: G[E]:E→E+E|E*E|(E)|i

二义性文法

i+i*i

规定: *运算优先级高于+运算。且服从左结合

엥: G[S]: S → if B then S else S | if B then S

二义性文法

If B1 then if B2 then S1 else S2;

规定: else跟与它最近的尚未匹配的then匹配。

文法二义性的消除

2、构造一个等价的无二义性文法, 把排除的二义性规则合并到原文法中(增加新的非终结符)

1例: G[E]:E→E+E|E*E|(E)|i

文法二义性的消除

2、构造一个等价的无二义性文法, 把排除的二义性规则合并到原文法中(增加新的非终结符)

 $G[C]: C \rightarrow if B then C$

 $C \rightarrow if B then C else C$

 $\mathbf{C} \to \mathbf{S}$

构造G1[C]: C → C1 | C2

 $C1 \rightarrow if B then C1 else C1 | S$

 $C2 \rightarrow if B then C \mid if B then C1 else C2$

G3[S]:S
$$\rightarrow$$
 A | S-A
A \rightarrow a | b | c
G4[S]:S \rightarrow A | A-S
A \rightarrow a | b | c

G3, G4等价文法 对包子 a-b-c语义不同

特别说明:

文法的二义性不等同于语言的二义性

- (1) 通常我们说文法的二义性, 而不说语言的二义性, 因为有两个文法G1和G2, 其中一个是二义性, 另一个无二义性, 但却有L(G1)=L(G2), 即两个文法所产生的语言是相同的;
 - (2) 语言的二义性指的是它不存在无二义性的文法, 通称为先天二义性的语言。

总结:

以上的分析中, 忽略了两个问题

- (1) 自项向下分析时:如有 $V \rightarrow x_1 | x_2 ... | x_n$ 选哪一产生式可一次推导成功?
- (2) 自底向上分析时,如何尽快找到当前 句型的句柄?(进行归约)

这些问题将在语法分析时解决。