

武汉大学计算机学院 2015-2016 学年第一学期 2013 级 《编译原理》期末考试试卷(A)

学号:	姓名:	专业:	成绩:	

(注: ①考试时间为 120 分钟; ②所有的解答必须写在答题纸上,并注明题号。)

一、 设 NFA N 的状态转换图如下所示:

(25分,每小题5分)

- (1) 试写出 NFA N 接受字符串 "babbab" 的过程;
- (2) 设用子集构造法求出的与 NFA N 等价的 DFA M 有 4 个状态 A , B , C 和 D , 其中 $A = \varepsilon$ -closure($\{0\}$),状态转换函数 Dtrans(A , a) = B , Dtrans(A , b) = C 试求与状态 A , B , C 和 D 所对应的 NFA N 的状态集,并画出 DFA M 的状态转换图;
- (3) 求 DFA M 的最小状态自动机;
- (4) 试用自然语言描述 NFA N 所接受的语言;
- (5) 求正则表达式 r,使得 L(r) = L(N).
- 二、 设 Json 语言的文法 G(S) 定义如下:

(25分,每小题 5分)

$$S \rightarrow \{I\}$$

$$I \rightarrow I, I \mid C$$

$$C \rightarrow i : E$$

$$E \rightarrow i \mid S$$

其中: '{', '}', ';', ':' 和 'i' 为终结符, 'S', 'I', 'C' 和 'E' 是非终结符, S 是文法开始符号. □

- (1) 试写出语句 " $\{i: i, i: i\}$ " 的一个最左推导;
- (2) 试消除文法 G(S) 中的左递归;
- (3) 试对消除左递归后的文法所有非终结符求 First 集和 Follow 集;
- (4) 试对消除左递归后的文法构造 LL(1) 分析表,从而说明消除左递归后的文法不是 LL(1) 文法;

(5) 试利用你的分析表写出语句"{i:i}"的一个正确的分析过程.

三、 设文法 G(S) 如题二所示:

(10分,5+5)

- (1) 试对语句 " $\{i:i,i:i,i:i\}$ " 画出两颗不同的语法树,从而说明该文法为二义文法;
- (2) 试设计一个与文法 G(S) 等价的无二义的文法,使得列表链接运算 (I,I) 为**左**结合运算.

四、 设题二文法 G(S) 的拓广文法 G(S') 如下所示:

(20 分, 5+5+5+5)

$$S' \rightarrow S \tag{0}$$

$$S \to \{I\} \tag{1}$$

$$I \rightarrow I, I$$
 (2)

$$I \rightarrow C$$
 (3)

$$C \rightarrow i : E \tag{4}$$

$$E \rightarrow i$$
 (5)

$$S$$
 (6)

文法 G(S') 的识别活前缀 LR(0) 项目自动机如下图所示 (注意每个状态仅列出了核心项目):

- (1) 试求状态 I_1 所对应的 LR(0) 项目集;
- (2) 试求状态 I_1 所接受的所有的仅以终结符组成的活前缀对应的正则表达式;
- (3) 试构造该文法的 SLR 分析表,并使得运算的结合次序与题三所规定的一致;

- (4) 试利用你的分析表写出语句"{i:i}"的分析过程.
- 五、Json 是一种轻量级的数据交换格式. 易于人阅读和编写, 同时也易于机器解析和生成. 由于其格式简单,且易于 XML 相互转化,因此常用于移动设备,以减少网络流量. 现需对题四的 Json 文法设计一个 Json 到 XML 转换的语法制导语义定义. 其转换规则如下: 对每个 C 成份中的 i 转换为 XML 的嵌套标签, E 转换为所嵌套的内容. 如: "A:B" 转换为 "<A> B ", "C:{D:E}" 转换为 "<C> <D> E </D> </C>". I 是 C 的列表,转换为每个翻译后的 XML 元素的列表. 如: "A:B,C:{D:E}" 转换为 "<A> B <C> <D> E </D> </C>". 为此对每个非终结符设计属性 xml,其取值为字符串,终结符 i 具有属性 lexval,为 i 所对应的词形.
 - (1) 完成文法 G(S') 所生成 Json 语句按上述规则转换 XML 语言的语法制导语义定义:
 - (2) 试写出下述 Json 语句所对应的 XML 语言.

```
六、 设有如下 Pascal 程序片段:
 (5分)
 repeat
 x := x + 1;
 if not a > b or c > d then break;
 else x := x + 2;
 until e > f and not (g > h and i > k);
 其对应的三地址码如下所示
 L0: t0 := x + 1
 x := t0
 ] (e > f) goto L_{-}
 [ ] (a > b) goto L__
 ] (g > h) goto L_{-}
 [ ] (c > d) goto L__
 ] (i > k) goto L
 t1 := x + 2
 | L1:
 试为其中空白""填上正确的标号编号,并为空白"[ ]"填上 if 或
 ifnot.
七、 设有如下 GCC 程序:
 (5分)
 #include <stdio.h>
 void foo(char dest[20], char src[20])
 {
 int i;
 for (i = 0; i < sizeof(src) && src[i] != '\0'; i++)
 dest[i] = src[i];
 for ( ; i < sizeof(src); i++)</pre>
 dest[i] = '\0';
 return;
 int main(void)
 char s[20] = "happy 2016";
 char t[20];
 foo(t, s);
 printf("%s, %d\n", t, sizeof(t));
 return 0;
 该程序在 X86 下用 GCC 能正确编译,但运行时输出如下乱码:
 happ????, 20
 试分析原因.
```