P
e
as
e (
b
ey
/ t
hε
ľ
ul
es
0
Гe
X
exam
<u> </u>
ţį
tion.
. If
y0
ou
٧i
ol
atı
e t
he
rul
les
•
0
ur
· a
ns
swer
er
·sl
he
et
S
₩i.
be
in
Į.
ali
id

Surname

Student No.

Southeast University Examination Paper (in-term)

Course Name	Principles of Comp	oiling Examina	tion Term	Score	
Related Major	Computer & Software	Examination Form	Close test	Test Duration	120 Mins

There are 5 problems in this paper. You can write the answers in English or Chinese on the attached paper sheets.

- 1. Please construct context-free grammars with ε-free productions for the following languages (20%).
 - $(1)\{i|i\in N(\text{Natural number}), \text{ and } i \text{ is a palindrome, and } (i \text{ mod } 5)=0\}$ (2) $\{\omega | \omega \in (a,b,c,d)^* \text{ and the numbers of a's ,b's and c's occurred in } \}$ ω are even, and ω starts with a or c, ends with d }
- 2. Please construct a DFA with minimum states for the following regular expression. (20%) (((a|b)*a)*(a|b))*(a|b)
- 3. Please eliminate the left recursions (if there are) and extract maximum common left factors (if there are) from the following context free grammar, and then decide the resulted grammar is whether a LL(1) grammar by constructing the related LL(1) parsing table.(20%)

S→iEtS|iEtSeS|a

 $E \rightarrow E$ and F|F

 $F \rightarrow F \text{ or } G|G$

 $G \rightarrow b$

4. Please construct a LR(1) parsing table for the following ambiguous grammar with the additional conditions that all θ_i (i=1,2) has the properties of right associative law, and $\theta_2\ has$ lower precedence than θ_1 .(20%)

$$E \rightarrow E \theta_1 E \mid E \theta_2 E \mid (E) \mid i$$

5. Please show that if a grammar G is a LL(1) grammar, then G must be a LR(1) grammar (20%):