Worksheet-1

1.

Eliminate left recursion and left factoring in the following grammar:

$$X \rightarrow Ya \mid b \mid c$$

 $Y \rightarrow Yc \mid Yd \mid a$
 $Z \rightarrow aZX \mid bXc \mid aZc \mid$

2.

Check the following grammar is ambiguous or not by parsing the input string "a(a)aa":

```
A \rightarrow AA
A \rightarrow (A)
A \rightarrow a
```

3.

Compute FIRST() and FOLLOW() for the grammar:

```
S \xrightarrow{\rightarrow} ABCD

A \xrightarrow{\rightarrow} a \mid \epsilon

B \xrightarrow{\rightarrow} CD \mid b

C \xrightarrow{\rightarrow} c \mid \epsilon

D \xrightarrow{\rightarrow} Aa \mid d

Compute FIRST() – 2 marks

Compute FOLLOW() – 2 marks
```

4.

Find LEADING() and TRAILING() for all the non-terminals in the following grammar:

```
A \rightarrow A - B \mid B

B \rightarrow B / C \mid B

C \rightarrow C * D \mid D

D \rightarrow (A) \mid x \mid y
```

5.

Find the canonical collection of LR(0) items for the following grammar:

```
S \rightarrow aS \mid bS
```

6.

Consider the grammar:

$$A \rightarrow pqC \mid pBs \mid pAD$$

 $B \rightarrow qB \mid \epsilon$
 $C \rightarrow s \mid \epsilon$
 $D \rightarrow p \mid q \mid \epsilon$

Check whether the following inputs are accepted or not by the grammar using recursive decent parsing:

```
i) pqqp - 6 marks
ii) ppqqss - 6 marks
```

7. Consider the following grammar:

$$S \rightarrow (L) \mid a$$

 $L \rightarrow L, S \mid S$

Construct operator precedence parsing table using Leading and Trailing, precedence graph and precedence function

- 8. Election commission has announced the MLA election for Kanchipuram constituency. In view of this, applications are invited for the MLA election nomination. A candidate should produce proof for Age, Qualification, and any Work experience. The basic criteria for age limit is Age>20 and Age<50. The academic qualification can be UG or PG or Diploma or no qualification. Then, it includes whether the candidate has a work experience or not. Construct CFG for the given scenario and parse the below input strings using Shift Reduce parsing.
 - Input:
 - i) 31 dip no
 - ii) 20 ug yes
- 9.

Consider the following grammar:

$$S \rightarrow L = R \mid R$$

 $L \rightarrow *R \mid id$
 $R \rightarrow L$

Construct the SLR parser table for the grammar. Show action of the parser, for the input string *id=id