

Amity School of Engineering & Technology B.Tech. - CSE /CSE (EVE)/CSE+MBA/ B.Tech. - CSE-3C (5th semester). Compiler Construction (CSE 304) / Minor Exam, October 2017 Max. Marks: 20

Time: 1 hour

Section A (Attempt any Three)

Q1. Generate operator precedence table for the following grammar

 $G = \{ \{S,A\}, \{0,1,a,b,\#\}, P,S \}$ where P is given as below:

 $S \rightarrow 0S1 \mid A$

(4) $A \rightarrow aAb \mid \#$

Q2. Check whether that the given grammar G^{k} is LL(1) or not by using predictive parsing Table

 $G' = \{ \{ X,Y,Z \}, \{ (,), num, +,y \}, P, S \}$ where P is given as below:

 $X \rightarrow (Y) \mid num$

 $Y \rightarrow YXZ \mid y$

 $Z \rightarrow +XZ \mid \varepsilon$ (4)

Q3. a) Explain analysis and synthesis model of a compiler with the help of a block diagram.

b) Eliminate left factoring from the given grammar:

$$S \rightarrow bSSaaS \mid bSSaSb \mid bSb \mid a$$
 (1)

Q4. Design a DFA that can recognize prefix and postfix constructs as given below: {++id / id++/ --id/ id--}[Note: also follow the identifier rule of C.]

(4)

Section B (Compulsory)

Q5. Construct SLR parsing table for the gram nar, G= {{ident, letter, digit}, {c,d}, P, ident} where P is given as below:

ident → letter digit

digit → letter digit | digit letter | d | E

letter $\rightarrow c \mid \epsilon$

Also give the DFA using LR(0) items.

(8)
