COMPILER DESIGN

Solutions

- **1.** For which of the following reasons, a compiler is preferable to an interpreter?
- (a) It can generate stand-alone programs that often take less time for execution
- (b) It is much helpful in the initial stages of program development
- (c) Debugging can be faster and easier
- (d) It needs less computer resources

Solution: Option (a)

- 2. In a context-free grammar
- (a) ε can't be the right-hand side of any production
- (b) terminal symbols can't be present in the left-hand side of any production
- (c) the number of grammar symbols in the left-hand side is not greater than the number of grammar symbols in the right-hand side
- (d) all of the above

Solution: Option (b)

- 3. The cost of developing a compiler is proportional to the
- (a) complexity of the source language
- (b) complexity of the architecture of the target machine
- (c) flexibility of the available instruction set
- (d) all of the above

Solution: Option (d)

- **4.** An optimizing compiler
- (a) is optimized to occupy less space
- (b) is optimized to take less time for execution

- (c) optimizes the code
- (d) none of the above

Solution: Option (c)

5. Which of the following grammars are not phase-structured?

(a) regular

(b) context-free

(c) context-sensitive

(d) none of the above

Solution: Option (d)

- **6.** Cross-compiler is a compiler
- (a) which is written in a language that is different from the source language
- (b) that generates object code for its last machine
- (c) which is written in a language that is same as the source language
- (d) that runs on one machine but produces object code for another machine

Solution: Option (d)

- 7. For which of the following reasons, an interpreter is preferred to a compiler?
- (a) It takes less time to execute
- (b) It is much helpful in the initial stages of program development
- (c) Debugging can be faster and easier
- (d) It needs less computer resources

Solution: Option (b) & (c)

8. If w is a string of terminal and A, B are two non-terminals, then which of the following are right-linear grammars?

(a) $A \rightarrow Bw$

(b) $A \rightarrow Bw|w$

(c) $A \rightarrow wB|w$

(d) None of the above

Solution: Option (c)

9. CSG can be recognized by	
(a) push-down automata	(b) 2-way linear bounded automata
(c) finite state automata	(d) none of the above
Solution: Option (b)	
10. A top-down parser generates	\0
(a) left-most derivation	(b) right-most derivation
(c) right-most derivation in reverse	(d) left-most derivation in reverse
Solution: Option (a)	
11. Which of the following is the most general phase-structured grammar?	
(a) regular	(b) context-free
(c) context-sensitive	(d) none of the above
Solution: Option (c)	
12. An ideal compiler should	
(a) be smaller in size	
(b) be written in a high level language	
(c) produce object code that is smaller in size and executes faster	
(d) all of the above	
Solution: Option (d)	

- 13. Whether a given pattern constitutes a token or not
- (a) depends on the source language
- (b) depends on the target language
- (c) depends on the compiler
- (d) none of the above comment is true

Solution: Option (a)

14. In a compiler, grouping of characters into tokens is done by the

(a) scanner

(b) parser

(c) code generator

(d) code optimizer

Solution: Option (a)

15. A grammar will be meaningless of the

- (a) terminal set and non-terminal set are not disjoint
- (b) left hand side of a productions is a single terminal
- (c) left hand side of a production has no non-terminal
- (d) all of the above

Solution: Option (d)

16. Incremental-compiler is a compiler

- (a) which is written in a language that is different from the source language
- (b) that generates object code for its host machine
- (c) which is written in a language that is same as the source language
- (d) that allows a modified position of a program to be compiled

Solution: Option (d)

17. In a context-sensitive grammar,

- (a) ε can't be the right-hand side of any production
- (b) number of grammar symbols on the left-hand side of a production can't be greater than the number of non-terminals on the right-hand side
- (c) number of grammar symbols on the left-hand side of a production can't be greater than the number of grammar symbols on the right-hand side
- (d) all of the above

Solution: Option (d)

18. If a is a terminal and S, A, B are three non-terminals, then which of the following are regular grammars?

(a) $S \rightarrow \epsilon$, $A \rightarrow aS|b$

(b) $A \rightarrow aB|a, B \rightarrow bA|b$

(c) $A \rightarrow Ba|Bab$

(d) $A \rightarrow abB|aB$

Solution: Option (b)

- **19.** Choose the correct statements:
- (a) Sentence of a grammar is a sequential form without any terminals
- (b) Sentence of a grammar should be derivable from the start state
- (c) Sentence of a grammar should be frontier of a derivation tree, in which the root node has the start state as the label
- (d) (a) above is incorrect

Solution: Option (d)

20. Representing the syntax by a grammar is advantageous because

(a) it is concise

(b) it is accurate

(c) automation becomes easy

(d) all of the above

Solution: Option (d)

21. CFG can be recognized by a

(a) push-down automata

(b) finite state automata

(c) 2-way linear bounded automata

(d) statement (b) incorrect

Solution: Option (d)