B. Tech. Degree VI Semester Examination April 2018

CS/IT 15-1602 COMPILER CONSTRUCTION

(2015 Scheme)

Time: 3 Hours

Maximum Marks: 60

PART A

(Answer ALL questions)

 $(10 \times 2 = 20)$

- I. (a) Define tokens, patterns and lexemes.
 - (b) Count the number of tokens in the following C statement. /*abc*/printf("What's up %d", ++&&***a);
 - (c) Write the various error recovery strategies in Lexical analyzer.
 - (d) Explain the syntax analysis phase in a compiler.
 - (e) Write the algorithm for computing FOLLOW(X).
 - (f) What is an operator grammar? Give example.
 - (g) Explain the use of Directed Acyclic Graph in syntax directed definition.
 - (h) Explain the use of dependency graph in the translation of an input string.
 - (i) Write the 3 address code corresponding to the expression. $a := b^*-c+b^*-c$.
 - (j) Explain methods of translating Boolean expressions.

PART B

 $(4 \times 10 = 40)$

II. What is a compiler? Explain different phases of a compiler with a neat diagram.

OR

- III. What is the role of transition diagram in the context of a lexical analyzer? Draw the transition diagram for:
 - (i) Relational operators (ii) Unsigned numbers.
- IV. Compute the FIRST and FOLLOW of the grammar and construct the predictive parsing table.

 $E \rightarrow T E'$

E' \rightarrow + T E' | ϵ

 $T \rightarrow F T'$

 $T' \rightarrow * F T' \mid \epsilon$

 $F \rightarrow (E) | id$

OR

- V. Discuss the working of an LR purser.
- VI. With an example explain the bottom-up evaluation of S attributed definition.

OR

- VII. Explain different storage allocation strategies.
- VIII. Explain the principal sources of optimization in a code. Illustrate with example.

OR

IX. What are the different issues in the design of a code generator?