

National Institute of Technology, Tiruchirapppalli - 15 Department of Computer Science and Engineering CYCLE TEST 1

CSPC62 - Compiler Design

Course/Department : B.Tech./CSE
Semester/Section : VI
Batch : 2019-2023
Session : Jan/2022

Date and Time : 21-02-2022 & 02.30 PM - 03.30 PM Marks : 20

Answer ALL Questions with proper steps and justification. Draw diagrams wherever necessary.

1. With	the help of an exan	ple differentiate tokens,	patterns and lexemes.	(2)
---------	---------------------	---------------------------	-----------------------	-----

- 2. Construct DFA directly from the regular expression (ab)*bda*(c|b)* using the syntax tree. (3)
- 3. Write a program in LEX to display the words with *str* as substring.
 Sample Input: Finding substring in string
 Output: substring string

 (2)
- 4. Write the regular definitions to recognize the tokens of while loop programming constructs of C (2) programming language.
- 5. Compute FIRST and FOLLOW for the grammar given below. $S \rightarrow aBCbD$ (2)
 - $B \to bBh|BD|d$
 - $C \rightarrow CS|a$
 - $D \to EC|b|\varepsilon$
 - $E \to CDb|\varepsilon$
- 6. Eliminate left recursion and left factoring, if present, from the following grammar. (2)
 - $S \to SbC|CeT|Se$
 - $T \rightarrow TaS | dC | a$
 - $C \rightarrow St \mid Td$
- 7. Construct LL parsing table for the following grammar. Parse a string of minimum length 10 using the parsing table constructed by handling S-R conflicts if present.
 - $S \rightarrow A\#a|*bB$
 - $A \rightarrow (AS) \#$
 - $B \rightarrow \%B\#|)$
- 8. Construct SLR parsing table for the following grammar by using LR(0) items. Take a sample input string (4) for the grammar and parse it using the constructed SLR parsing table.

$$S \rightarrow L := E$$

 $E \rightarrow E + E / (E) / L$

 $L \rightarrow Elist] / id$

 $Elist \rightarrow Elist, E / id / E$