COMPILER DESIGN

1.

$$S \rightarrow aA \mid *S$$

 $A \rightarrow +S \mid (S \mid \epsilon$

Set { +, (} will be in the

(a) First (A)

(b) First (E)

(c) Follow (E)

(d) Follow (A)

2. Which of the following is True?

- (a) Handle of a string is a sub string that matches left hand side of production
- (b) RR conflicts never occur in LALR(1)
- (c) SR conflicts occur in LALR(1)
- (d) None of these

3. If attribute can be evaluated in depth-first order then definition is

(a) S – attributed

(b) L – attributed

(c) Both (a) and (b)

(d) None of these

4. $S \rightarrow Sa \mid b$

Which of the following is True?

- (a) There will be SR conflict during parsing
- (b) There will be RR conflict during Parsing
- (c) There will be both conflict
- (d) There will be no conflict

5. The equivalent expression for the DAG is

(a)
$$((a + b) *c) *(b*(c - a))$$

(b)
$$a + (b*c - a)$$

(c)
$$(a + (b*c))*((b*c) - a)$$

(d)
$$a*(a + b * c) - a$$

6.

$$P \to P\alpha Q \mid Q$$

$$Q \to Q\beta R \mid R$$

$$R \to \text{num}$$

If $2\alpha 3\alpha 4\beta 1\alpha 2\beta 1$ is evaluated to 18, then which of the following is the correct value for α and β ?

$$(a) +, *$$

$$(b) +, -$$

$$(d) -, +$$

7. The above transition rule used to evaluate $7\alpha 4\beta 2\alpha 2\beta 1$. The result will be

(a) 10

(b) 14

(c) 17

(d) 20