BINUS University

Academic Career: Undergraduate / Mas	ter / Doctoral *)	Class Program: International/Regular/Smart Program/Global Class*)			
☐ Mid Exam ☐ Short Term Ex	☑ Final Exam □ Others Exam :	Term : Odd/ Even/Short *)			
☑ Kemanggisan □ Senayan	☑ Alam Sutera ☐ Bekasi ☐ Bandung ☐ Malang	Academic Year : 2020 / 2021			
Faculty / Dept.	: School of Computer Science	Deadline Day/Date : Kamis / 18 Feb 2021 Time : 13.00			
Code - Course	: COMP6062 – Compilation Technics	Class : All Classes			
Lecturer	: Team	Exam Type : Online			
*) Strikethrough the	unnecessary items				
The penalty for CHEATING is DROP OUT!!!					

Pilih Salah Satu Kombinasi Soal!

Kombinasi A : Esai (100%)

1. Diketahui Statement sbb:

$$A = -A + B * (B-C) - C / D + D$$

Buatlah:

- a. DAG (10 poin)
- b. Three Address Code (5 poin)
- c. Quadruples (5 poin)
- d. Triples (5 poin)
- 2. Diketahui produksi sbb:

$$E \rightarrow T \mid E A T$$

$$T \rightarrow F \mid TMF$$

$$F \rightarrow (E) \mid int$$

$$A \rightarrow + |-$$

$$M \rightarrow * | /$$

- a. Buatlah diagram transisi Go To (10 Poin)
- b. Buatlah SLR *table*-nya (10 poin)
- c. Lakukan stack implementation untuk string: 3 + 16 / (4 2) (10 poin)
- 3. (20 Poin) Buatlah annotated parse tree untuk string: 0101000

Dan berapa hasil dari S.value?

Gunakan Syntax Directed Translation berikut:

Production	Semantic Rules

Verified by,

Alvina Aulia, S.Kom., M.T.I. (D4554) and sent to Program on Jan 18, 2021

	I
	List.pos = 3
S → List 100 R	R.Bits
	S.value = (List.value + 4) * 2 ^{R.Bits}
$R \rightarrow R_1 0$	R.Bits = R ₁ .Bits + 1
R→E	R.Bits = 0
	List ₁ .pos = List.pos + 1
List → List ₁ Bit	Bit.pos = List.pos
	List.value = List ₁ .value + Bit.value
List → Bit	Bit.pos = List.pos List.value =
rist 4 pit	Bit.value
Bit \rightarrow 0	Bit.value = 0
Bit \rightarrow 1	Bit.value = 2 ^{Bit.pos}

Note: pos = position

4. (25 Poin) Diketahui penggalan program sbb:

```
a = 10;
b = 5;
c = 6;
while (b <= 10) {
 if (a <= 10)
 c = b + 4;
 else {
 b = b + 2;
 a = a - 1;
}
do{
 a= a + 1;
 b = b - 2;
} while (a%2 == 1);
};
```

Buatlah code generator untuk penggalan program di atas.

Verified by,

Kombinasi B: Esai (100%)

1. Intermediate code (Bobot 25 Poin)

Diketahui Statement sbb:

$$A = A - B / C + (B - C) + C * D$$

Buatlah:

- a. DAG (10 poin)
- b. Three Address Code (5 poin)
- c. Quadruples (5 poin)
- d. Triples (5 poin)
- 2. Diketahui produksi sbb:

$$A \rightarrow B \mid A - C$$

$$B \rightarrow C \mid bDe$$

$$C \rightarrow f \mid A + C$$

- $D \rightarrow (A)$
- a. Buatlah diagram transisi Go To (10 Poin)
- b. Buatlah SLR table-nya (10 poin)
- c. Lakukan stack implementation untuk string: \mathbf{b} (\mathbf{f}) \mathbf{e} \mathbf{f} (10 poin)
- 3. (20 Poin) Buatlah *annotated parse tree* untuk *string* : **4, 2, 6, 3, 8** + Dan berapa hasil dari S.*value* ?

Gunakan Syntax Directed Translation berikut:

Production	Semantic Rules
	S.val = A.val;
S → A Sign	A.sign = Sign.sign;
	print(A.val);
Sign → +	Sign.sign=1
Sign → -	Sign.sign=0
$A \rightarrow n$	A.val = value(n)
	A ₁ .sign=A.sign;
	if(A.sign = 1) then
$A \rightarrow A_1, n$	A.val = max $(A_1.val,value(n))$;
	else
	A.val = min (A_1 .val,value(n));

4. (25 Poin) Diketahui penggalan program sbb:

Buatlah code generator untuk penggalan program di atas.

-- Selamat Mengerjakan --

Verified by,