编译原理实验指导书

适用专业: 计算机应用

制定人:童旺宇

计算机科学与技术学院

前言

"编译原理"是一门研究设计和构造编译程序原理和方法的课程,是计算机各专业的一门重要专业基础课。编译原理这门课程蕴含着计算机学科中解决问题的思路、形式化问题和解决问题的方法,对应用软件和系统软件的设计与开发有一定的启发和指导作用。编译程序构造的原理和技术在软件工程、逆向工程、软件再工程、语言转换及其他领域中都有着广泛的应用。

通过本课程的实验教学,使学生加深对编译系统的结构、工作流程及编译程序各组成部分设计原理的理解,使他们能够掌握和应用常用的编译技术和方法,为今后从事应用软件和系统软件的开发打下一定的理论和实践基础。

编译原理实验指导书围绕着实验教学目标,详细阐述了各实验的原理和步骤。希望同学们能够充分利用实验条件,认真完成实验,从实验中得到应有的锻炼和培养。

实验要求

为了顺利完成编译原理课程实验, 学生应做到:

- (1) 熟练掌握一种高级程序设计语言。
- (2) 实验前,认真学习教材以及实验指导书的相关内容,提前做好实验准备。
- (3) 每次实验先分析后编程,在实验报告中应写明自己的编程思路和设计流程。
- (4) 实验结束一周后提交实验报告。实验报告内容应包括:实验目的、实验内容、设计 思路和流程框图,源程序(含注释)清单、测试结果以及实验总结。
- (5) 遵守机房纪律,服从辅导教师指挥,爱护实验设备。

实验的验收将分为两个部分。第一部分是上机操作,随机抽查程序运行和即时提问; 第二部分是提交书面的实验报告。此外杜绝抄袭现象,一经发现雷同,双方成绩均以0分计算。

目 录

实验一	词法分析程序设计	1
实验二	递归下降语法分析程序设计	5
实验三	SLR(1), LR(1)等分析方法的程序实现	7
实验四	自动机应用,利用自动机技术和原理解决实际问题	18

实验 1 词法分析程序设计

【开发语言及实现平台或实验环境】

C/C++/C#

Microsoft Visual Studio 6.0/ Microsoft Visual Studio .NET 2003-2005

【实验目的】

- (1) 理解词法分析在编译程序中的作用
- (2) 加深对有穷自动机模型的理解
- (3) 掌握词法分析程序的实现方法和技术

【实验内容】

对一个简单语言的子集编制一个一遍扫描的词法分析程序。

【实验要求】

- (1) 待分析的简单语言的词法
 - 1) 关键字

begin if then while do end

2) 运算符和界符

:= + - * / < <= > >= <> = ; () #

3) 其他单词是标识符(ID)和整形常数(NUM),通过以下正规式定义:

ID=letter(letter|digit)*

NUM=digitdigit*

4) 空格由空白、制表符和换行符组成。空格一般用来分隔 ID、NUM、运算符、界符和 关键字,词法分析阶段通常被忽略。

(2) 各种单词符号对应的种别编码

单词符号	种别码	单词符号	种别码
begin	1	:	17
if	2	:=	18
then	3	<	20
while	4	$\langle \rangle$	21
do	5	<=	22
end	6	>	23
letter(letter digit)*	10	>=	24
digitdigit*	11	=	25
+	13	;	26
_	14	(27
*	15)	28
/	16	#	0

(3) 词法分析程序的功能

输入: 所给文法的源程序字符串

输出: 二元组 (syn, token 或 sum) 构成的序列。

syn 为单词种别码;

token 为存放的单词自身字符串;

sum 为整形常数。

例如: 对源程序 begin x:=9; if x>0 then x:=2*x+1/3; end# 经词法分析后输出如下序列: (1, begin) (10, 'x') (18, :=) (11, 9) (26, ;) (2, if).....

【实验步骤】

(1) 根据图 1.1 构建主程序框架


图 1.1 词法分析主程序示意图

```
代码提示:
main()
 p=0;
 printf("\n please input string:\n");
 do{\{}
 输入源程序字符串,送到缓冲区prog[p++]中
  while(ch!='#');
 p=0;
 do
 {
 scanner();//调用扫描子程序
 switch(syn)
 case 11:输出(数的二元组); break;
 case -1: 输出 (错误);break;
 default:输出(其他单词二元组);
 } while(syn!=0);
```

(2) 关键字表置初值

关键字作为特殊标识符处理,把它们预先安排在一张表格中(关键字表),当扫描程序识别标识符时,查关键字表。如能查到匹配的单词,则为关键字,否则为一般标识符。

(3) 编写扫描子程序

```
代码提示:
scanner()
{
  . . . . . . .
  读下一个字符送入 ch;
  while(ch=='') 读下一个字符;
  if(ch 是字母或数字)
 while((ch 是字母或数字))
 ch = > token;
 读下一个字符;
 token 与关键字表进行比较,确定 syn 的值;
  }
  else
 if(ch 是数字)
 syn=11;
  else
 swith(ch)//其他字符情况
 {
 case '< ':
 ... ... ...
 case'>':
 ... ... ...
 ......
 Default:syn=-1;
(4) 调试程序,验证输出结果。
```

【思考题】

- (1) 在编程过程中遇到了哪些问题, 你是如何解决的。
- (2) 源程序若存在注释,如何实现词法分析,在现有程序基础上进行扩充。

【参考文献】

- 1. 胡伦骏、徐兰芳等,编译原理(第2版),电子工业出版社,246,2005.7
- 2. 王雷、刘志成等,编译原理课程设计,机械工业出版社,138,2005.3

实验 2 递归下降语法分析程序设计

【开发语言及实现平台或实验环境】

C/C++/C#

Microsoft Visual Studio 6.0/ Microsoft Visual Studio .NET 2003-2005

【实验目的】

- (1) 理解语法分析在编译程序中的作用,以及它与词法分析程序的关系
- (2) 加深对递归下降语法分析原理的理解
- (3) 掌握递归下降语法分析的实现方法

【实验内容】

编制一个递归下降分析程序,实现对词法分析程序提供的单词序列的语法检查和结构分析。

【实验要求】

- (1) 待分析的简单语言的词法同实验 1
- (2) 待分析的简单语言的语法

用扩充的 BNF 表示如下:

- 1) 〈程序〉:: =begin〈语句串〉end
- 2) 〈语句串〉:: =〈语句〉{; 〈语句〉}
- 3) 〈语句〉:: =〈赋值语句〉
- 4) 〈赋值语句〉::=ID:=〈表达式〉
- 5) 〈表达式〉:: =〈项〉{+〈项〉|-〈项〉}
- 6) 〈项〉::=〈因子〉{*〈因子〉|/〈因子〉}
- 7) 〈因子〉::=ID NUM (〈表达式〉)
- (3) 语法分析程序的功能

输入单词串以"#"结束,如果是文法正确的句子,输出成功信息;否则输出错误信息。例如:

输入 begin a:=9; x:=2 * 3; b:=a + x end #

输出 success

输入 x:=a + b * c end #

输出 error

【实验步骤】

(1) 根据图 2.1 递归下降分析程序示意图构建主程序框架


图 2.1 递归下降分析程序示意图

(2) 编写各语法单位分析函数

```
1) 编写语句串及语句分析函数
代码提示:
yucu()//语句串分析函数
 调用 statement();//语句分析函数
 while(syn=26){
 读入下一个单词符号;
 调用 statement();
 }
 return;
statement ()
 if(syn=10){
 读入下一个单词符号;
 if(syn=18)
 {
 读入下一个单词符号;
 调用 expression 函数; //表达式分析函数
 else{输出赋值号错误; kk=1//出错标记}
 else{输出语句号错误; kk=1;}
 return;
}
2)编写表达式分析过程
3)编写项分析过程
```

- 4)编写因子分析过程
- (3) 调试程序, 验证输出结果

【思考题】

- (1) 你所编制的程序与实验 1 程序有何联系,如何应用实验 1。
- (2) 将源程序放置在文本文件中,运用流操作实现对源程序的扫描和分解,编程实现。

【参考文献】

- 1. 胡伦骏、徐兰芳等,编译原理(第2版),电子工业出版社,246,2005.7
- 2. 王雷、刘志成等,编译原理课程设计,机械工业出版社,138,2005.3

实验 3 语义分析程序设计

【实验目的】

构造 LR(1)分析程序,利用它进行语法分析,判断给出的符号串是否为该文法识别的句子,了解 LR(K)分析方法是严格的从左向右扫描,和自底向上的语法分析方法。

【实验内容】

对下列文法,用 LR (1)分析法对任意输入的符号串进行分析:

(1)S->E	(5)T->F
(2)E->E+T	(6)F->(E)
(3)E->T	(7)F->i
(4)T->T*F	

【设计思想】

- (1) 总控程序,也可以称为驱动程序。对所有的LR分析器总控程序都是相同的。
- (2)分析表或分析函数,不同的文法分析表将不同,同一个文法采用的LR分析器不同时,分析表将不同,分析表又可以分为动作表(ACTION)和状态转换(GOTO)表两个部分,它们都可用二维数组表示。
- (3)分析栈,包括文法符号栈和相应的状态栈,它们均是先进后出栈。
- 分析器的动作就是由栈顶状态和当前输入符号所决定。
 - ◆ LR 分析器由三个部分组成:
 - ◆ 其中:SP 为栈指针,S[i]为状态栈,X[i]为文法符号栈。状态转换表用 GOTO[i,X]=j 表示,规定当栈顶状态为 i,遇到当前文法符号为 X 时应转向状态 j,X 为终结符或 非终结符。
 - ◆ ACTION[i, a]规定了栈顶状态为i时遇到输入符号a应执行。动作有四种可能:

(1)移进:

action[i, a]=Sj: 状态 j 移入到状态栈,把 a 移入到文法符号栈,其中 i,j 表示状态号。

(2) 归约:

action[i,a]=rk: 当在栈顶形成句柄时,则归约为相应的非终结符 A,即文法中有 A-B 的产生式,若 B 的长度为 R(即|B|=R),则从状态栈和文法符号栈中自顶向下去掉 R 个符号,即栈指针 SP 减去 R,并把 A 移入文法符号栈内,j=GOTO[i,A]移进状态栈,其中 i 为修改指针后的栈顶状态。

(3)接受 acc:

当归约到文法符号栈中只剩文法的开始符号 S 时,并且输入符号串已结束即当前输入符是' #',则为分析成功。

(4)报错:

当遇到状态栈顶为某一状态下出现不该遇到的文法符号时,则报错,说明输入端不是该文法能接受的符号串。

【实验要求】

1、编程时注意编程风格:空行的使用、注释的使用、缩进的使用等。


- 2、如果遇到错误的表达式,应输出错误提示信息。
- 3、程序输入/输出实例:

输入一以#结束的符号串(包括+一*/()i#): 在此位置输入符号串输出过程如下:

 步骤
 状态栈
 符号栈
 剩余输入串
 动作

 1
 0
 # i+i*i#
 移进

【流程图】


【源代码】

#include <stdio.h></stdio.h>	105,0,0,104,0,0,
#include <stdlib.h></stdlib.h>	0,56,56,0,56,56,
	105,0,0,104,0,0,
int Action[12][6]=	105,0,0,104,0,0,
{	0,106,0,0,111,0,
105,0,0,104,0,0,	0,51,107,0,51,51,
0,106,0,0,0,-1,	0,53,53,0,53,53,
0,52,107,0,52,52,	0,55,55,0,55,55};
0,54,54,0,54,54,	int Goto[12][3]=

```
{
 1,2,3,
 0,0,0,
 0,0,0,
 0,0,0,
 8,2,3,
 0,0,0,
 0,9,3,
 0,0,10,
 0,0,0,
 0,0,0,
 0,0,0,
 0,0,0
};
char Grammar[20][10]=\{'\0'\};
char VT[10], VN[10];
char AVT[6]=\{'i','+','*','(',')','#'\};
char GVN[3]={'E','T','F'};
int vnNum,vtNum,stateNum=12;
int VNum[10];
int grammarNum;
typedef struct{
 char *base;
 char *top;
}SymbolStack;
typedef struct{
 int *base;
 int *top;
}StateStack;
StateStack state;
SymbolStack symbol;
int ScanGrammar()
{
 FILE *fp=fopen("SLR 文法.txt","r");
 FILE *tp;
 char singleChar,nextChar;
 int i=0,j=0,k,count;
 while(!feof(fp))
 {
```

```
fscanf(fp,"%c",&singleChar);
 if(singleChar=='?')
 Grammar[i][j]='\0';
 break;
 }
 if(singleChar=='\n')
 Grammar[i][j]='\0';
 i++;
 j=0;
 continue;
 }
 if(singleChar=='-')
 {
 tp=fp;
 fscanf(tp,"%c",&nextChar);
 if(nextChar=='>')
 fp=tp;
 continue;
 if(singleChar=='|')
 Grammar[i+1][0]=Grammar[i][0];
 Grammar[i][j]='\0';
 i++;
 j=1;
 continue;
 }
 Grammar[i][j]=singleChar;
 if(singleChar>='A'&&singleChar<='Z')
 {
 count=0;
 while(VN[count]!=singleChar&&VN[co
unt]!='\0')
 {
 count++;
 if(VN[count]=='\0')
```

```
{
 printf("VT:");
 while(VT[count]!='\0')
 vnNum=count+1;
 if(singleChar=='S')
 printf("%3c",VT[count]);
 j++;
 count++;
 continue;
 VT[count]='#';
 VN[count]=singleChar;
 vtNum=count+1;
 vnNum=count+1;
 printf("%3c",VT[count]);
 printf("\nVN:");
 }
 }
 count=0;
 while(VN[count]!='\0')
 else
 {
 count=0;
 printf("%3c",VN[count]);
 count++;
 while(VT[count]!=singleChar&&VT[cou
nt]!='\0')
 printf("\n");
 {
 printf("\n%d %d\n",vtNum,vnNum);
 fclose(fp);
 count++;
 grammarNum=i+1;
 if(VT[count] == '\0')
 return i;
 {
 }
 VT[count]=singleChar;
 vtNum=count+1;
 int vNumCount()
 }
 {
 int i,j;
 j++;
 for(i=0;i<grammarNum;i++)
 printf("输入的文法: \n");
 j=1;
 for(k=0;k<=i;k++)
 while(Grammar[i][j]!='\0')
 j=0;
 j++;
 while(Grammar[k][j]!='\0')
 VNum[i]=j;
 //
 if(j==1)
 printf("%3d",VNum[i]);
 printf("\n");
 printf("->");
 return 0;
 printf("%c",Grammar[k][j]);
 j++;
 }
 void InitStack()
 printf("\n");
 {
 state.base=(int *)malloc(100*sizeof(int));
 count=0;
 if(!state.base)exit(1);
```

```
while(p!=state.top+1)
 state.top=state.base;
 *state.top=0;
 {
 stateNum=*p;
 symbol.base=(char
*)malloc(100*sizeof(char));
 printf("%d",stateNum);
 if(!symbol.base)exit(1);
 p++;
 symbol.top=symbol.base;
 *symbol.top='#';
 printf("\t");
}
 while(q!=symbol.top+1)
int Judge(int stateTop,char inputChar)
 symbolNum=*q;
 printf("%c",symbolNum);
 int i,j;
 for(i=0;i<stateNum;i++)
 q++;
 if(stateTop==i)break;
 printf("\t");
 j=i;
 for(j=0;j < vtNum;j++)
 jj=0;
 while(jj<j)
 if(inputChar==AVT[j])break;
 printf(" ");
 return Action[i][j];
 jj++;
int GetGoto(int stateTop,char inputChar)
 while(Input[j]!='\0')
 printf("%c",Input[j]);
 int i,j;
 for(i=0;i<stateNum;i++)
 j++;
 if(stateTop==i)break;
 printf("\t");
 if(sign==1)
 for(j=0;j<vnNum;j++)
 printf("\tS%d\t%d\n",action,gt);
 if(inputChar==GVN[j])break;
 if(sign==2)
 return Goto[i][j];
 {
 printf("\tr%d\t%d\n",action,gt);
}
 print(int count,int i,char
 if(sign==3)
 Input[],int
action, int gt, int sign)
 {
{
 printf("\tacc\t%d\n",gt);
 int *p=state.base,stateNum;
 if(sign==0)printf("\t0\t0\n");
 int j,jj;
 return 0;
 char *q=symbol.base,symbolNum;
 }
 printf("%d\t",count);
```

```
int Pop(int action)
{
 int *p,stateNum,ssValue,i;
 state.top--;
 p=state.top;
 stateNum=*p;
 i=VNum[action]-1;
 while(i!=0)
 symbol.top--;
 i--;
 symbol.top++;
 *symbol.top=Grammar[action][0];
 ssValue=GetGoto(stateNum,Grammar[ac
tion][0]);
 if(ssValue==0)return ssValue;
 state.top++;
 *state.top=ssValue;
 return ssValue;
int Reduction()
 char Input[20];
 int i=0,count=1;
 int ssValue, action;
 int stateTop,gt;
 int sign=-1;//移进 1, 规约 2, 接受 3
 scanf("%s",&Input);
 while(Input[i]!='\0')
 {
 if(Input[i] \ge A'\&\&Input[i] \le Z')
 printf("输入的不是有效的表
达式!");
 return 0;
 i++;
 }
 i=0:
 printf("步骤\t 状态栈\t 符号栈\t 输入串
\t\tACTION\tGOTO\n");
 while(Input[i]!='\0')
 {
```

```
if(count==1)
 print(count,i,Input,0,0,0);
 count++;
 }
 stateTop=*state.top;
 ssValue=Judge(stateTop,Input[i]);
 if(ssValue==0)
 state.top--;
 if(*symbol.top=='#')
 printf("规约出错!");
 return 0;
 continue;
 }
 if(ssValue==-1)
 sign=3;
print(count,i,Input,ssValue,0,sign);
 count++;
 return 1;
 if(ssValue>=100)
 sign=1;
 action=ssValue-100;
 state.top++;
 *state.top=action;
 symbol.top++;
 *symbol.top=Input[i];
 i++;
print(count,i,Input,action,0,sign);
 count++;
 if(ssValue>=50&&ssValue<100)
 sign=2;
 action=ssValue-50;
 gt=Pop(action);
```

【运行结果】

```
🗪 "C:Vocuments and Settings\sayid\桌面\LR1\Debug\LR(1).exe"
 _ & ×
输入的文法:
S->E
E->E+T
E->T
T−>T∗F
T->F
F->(E)
F->i
VT: +
 ) i #
UN: E T F
i+i*i#
 状态栈
步骤
 输入串
 ACTION
 GOTO
 i+i*i#
 Ø
 Ø5
 #i
 +i*i#
 85
 Ø
 #F
 +i*i#
 3
 03
 \mathbf{r}6
 +i*i#
 2
 02
 #T
 r4
 #E
 +i*i#
 r2
 01
 1
 Ø16
 #E+
 i*i#
 Ø
 86
 0165
 #E+i
 *i#
 85
 Ø
 0163
 #E+F
 *i#
 \mathbf{r}6
 3
 0169
 #E+T
 *i#
 r4
 9
10
 01697
 #E+T*
 Ø
 i#
 87
11
 016975
 #E+T*i
 #
 85
 Ø
12
 0169710 #E+T*F
 10
 #
 \mathbf{r}6
13
 01697
 #
 #E+T
 \mathbf{r}3
 Ø
14
 #
 Ø16
 #E
 \mathbf{r1}
 Ø
15
 #
 Ø1
 #E
 Ø
 acc
Press any key to continue
```

实验四 自动机应用,利用自动机技术和原理解决实际问题

一、实验目的

- 1.理解有限自动机的作用;
- 2.利用状态图和状态表表示有限自动机;
- 3.以程序实现有限自动机的运行过程:
- 4.利用状态表和有限自动机的运行原理编制程序,使得程序能够识别一个输入串是否为一个 有效的十六进制;

二、实验环境

操作系统: window xp 编写环境: visual c++ 编写语言: c 语言

三、 实验内容

1. 简单介绍你所设计的有限自动机。

有符号十六进制有限自动机

能识别(+|-) dd*(.dd*| ε)h|H 格式的字符串,其中 d 为 0-9, A-F, a-f;


例如,+2.fh, -f.2H, f.fh, 6h 均为合法十六进制数,而 b.h,.ffh, 5.6.fh, zzh, ff 均为不合法十六进制数

2.画出有限自动机的状态表。

2.凹山有限自幼机的状态水。				
符号	-, +	d		H,h
状态				
0	1	2	¢	¢
1	¢	2	¢	¢
2	¢	2	3	5
3	¢	4	¢	¢
4	¢	4	¢	5
5	¢	¢	¢	¢

状态图:

d为0-9, A-F, a-f, 0为初始状态, 5为结束状态, 输入必须以h, H结尾


3.测试数据和结果。

组号	输入数据	结果
1	1.0h	接受
2	-E.eH	接受
3	EH	接受
4	-5h	接受
5	15246eah	接受
6	-100H	接受
7	5.0000ah	接受
8	.12345h	不接受
9	Abxh	不接受
10	333	不接受
11	3.1.4h	不接受
12 123.h		不接受

四、 实验结果

经测试程序均能识别各种有符号十六进制数,各个状态之间的转换也没有出错,程序正确,功能能够实现。

五、 调试分析

一开始程序中字符跟数字的判断是分开的,所以状态表多了完全相同的一列,调中 发现这两列可以合并,精简代码和空间,修改代码实现精简。

六、 实验小结

由于有模板,所以思考时间很少,程序编写是思路比较清晰,所以调试基本没有出错,基本上时间均用在编写代码,在无符号,有正符号,有负符号的考虑上无法做到一个很好的缩减状态,所以多扩展了一个状态表示有符号的状态。

了解了自动机的工作方式,能够很有结构的结局一类问题。

附录:源代码

```
#include <stdio.h>
#include <string.h>
#include <ctype.h>
#define F 0
#define RIGHT 1
#define DOT 2
#define H 3
bool IsRightWord(char ch) /*判断是否为a-f,A-F,这里的ch已经被转换成了大写, 所以只需判断
是否为A-F*/
{
 if(ch >= 'A' && ch <= 'F')
 return true;
 return false;
int state[6][4]={ //状态转移表
 1,2,0,0,
 0,2,0,0,
 0,2,3,5,
 0,4,0,0,
 0,4,0,5,
 0,0,0,0,
};
bool Accept(char * str)//判断是否为正确的有符号十六进制数
 int s=0;
 int len = strlen(str);
 int i;
 for (i=0;i<len;i++)//按位判断
 if(str[i]=='-'||str[i]=='+')
 if(state[s][F] == 0) return false;
 s = state[s][F];
 else \ if (is digit (str[i]) || Is Right Word (to upper (str[i]))) \\
 if(state[s][RIGHT] == 0) return false;
 s = state[s][RIGHT];
 else if(str[i] == '.')
```

```
if(state[s][DOT] == 0) return false;
 s = state[s][DOT];
 else if(toupper(str[i])=='H')
 if(state[s][H] == 0) return false;
 s = state[s][H];
 }
 }
 if(s == 5) return true;
 else return false;
int main ()
 char str[1005];
 while (gets(str)!=NULL)
 if(Accept(str))
 printf("Accept!\n");
 else
 printf("Not Accept!\n");
 }
 return 0;
}
```