Due date: 2022-02-09, 23:59 IST.

1 point


NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » Compiler Design (course)

Announcements (announcements) About the Course (preview) Ask a Question (forum) Progress (student/home) Mentor (student/mentor)

Review Assignment (assignment_review)


Register for Certification exam

Thank you for taking the Week 2: Assignment 2.

(https://examform.nptel.ac.in/2022_01/exam_form/dashboard

Course outline

How does an NPTEL online course work?

Week 0:

Week 1

Week 2

- Lecture 07 : Lexical Analysis (unit?unit=26&lesson=27)
- Lecture 08 : Lexical Analysis (Contd.) (unit? unit=26&lesson=28)
- Lecture 09 : Lexical Analysis (Contd.) (unit? unit=26&lesson=29)

Week 2: Assignment 2

Your last recorded submission was on 2022-02-09, 14:53 IST

- When the lexical analyzer reads the source code, it scans the code
 - (A) Line-by-line
 - (B) Word-by-word
 - (C) Letter-by-letter
 - (D) Whole at a time
 - (A)
 - (B)
 - (C)
 - (D)

Ass X	Lecture 10 : Lexical Analysis ressment submitted. (Contd.) (unit? unit=26&lesson=30)
	Lecture 11: Lexical Analysis (Contd.) (unit? unit=26&lesson=31)
	Lecture Materials (unit? unit=26&lesson=32)
	Quiz: Week 2 : Assignment 2 (assessment?name=140)
	Feedback Form (unit? unit=26&lesson=33)
	Week 3
	DOWNLOAD VIDEOS
	Text Transcripts
	Books

 The regular expression for strings (over alphabet set {0,1}) in which a '0' is always follow by at least two 1's (that is "11") is (A) (1*(011)*)* (B) 1*(011)* (C) Not possible to create such a regular expression (D) None of the other options 	wed
(A)(B)(C)(D)	
3) According to the following diagram which one of the following strings is not accepted by diagram?	y the
30 - 0 - 0°	
(A) 110 (B) 1111 (C) 110000 (D) 1100	
(A)(B)(C)(D)	

1 point

1 point

The number of possible epsilon transitions from a state in an NFA is (A) Many (B) At most one (C) One (D) Zero	1 point
(A)	
○ (B)	
○ (c) ○ (D)	
5) Between NFA and DFA which one is more powerful (A) NFA (B) DFA (C) both are powerful (D) Cannot be said definitely	1 point
○(A)	
○(B)	
(C)	
\bigcirc (D)	
(A) Cannot represent any language (B) Part of a language (C) Constituent strings of a language (D) None of the other options	1 point
○(A)	
○(B)	
(C)	
\bigcirc (D)	

Assessment submitted.

Χ

7) Finite automata is an implementation of (A) Part of a Regular expression (B) Any grammar (C) Regular expression (D) None of the other options	1 poin
\bigcirc (A)	
○(B)	
(c)	
\bigcirc (D)	
8) Which is easier to implement, the NFA or the DFA? (A) DFA (B) NFA (C) Equal effort needed (D) Cannot be said definitely	1 poin
(A)	
○(B)	
○(c)	
\bigcirc (D)	
9) The regular expression (0 1)*00 will accept all strings (A) Divisible by 2 (B) Divisible by 4 with minimum length 2 (C) Divisible by 2 with minimum length 2 (D) Divisible by 4	1 poin
\bigcirc (A)	
(B)	
○(c)	
(D)	

Assessment submitted.

Χ

Assessment submitted. X	10) What exactly is a lexeme? (A) Any sequence of characters (B) Sequence of characters defining a token (C) Same as a token (D) Not related to any token	1 point
	○ (A)	
	○(c)	
	\bigcirc (D)	
	Output of the tool lex is (A) A C program (B) An executable code (C) A parser (D)None of the other options	1 point
	(A)	
	○(B)	
	○(c)	
	○ _(D)	
	You may submit any number of times before the due date. The final submission will be considered for grading. Submit Answers	