CSCE 3104- Concepts of Programming Languages-Midterm Exam

Date: March 22, 2015

Name:

Question	Full Mark	Grade
1	25	
2	10	
3	10	
4	10	
5	10	
Total	65	

Name:	ID:
-------	-----

Question 1: Select one correct answer from the following:

- 1. Syntax of programming languages is the study of:
 - a. Vocabulary.
 - b. Grammar.
 - c. Meaning.
 - d. (a) and (b).
 - e. All of the above.
- 2. Semantics of programming languages is the study of:
 - Meaning.
 - b. Meaning and Grammar.
 - c. Vocabulary.
 - d. All of the above.
 - e. None of the above
- 3. Regular expressions can be used to specify:
 - a. Grammatical structure.
 - b. Vocabulary.
 - c. Natural language statements.
 - d. Context sensitive grammar.
 - e. All the above.
- 4. Regular expressions are composed mainly of :
 - a. Concatenation.
 - b. Selection.
 - c. Repetition.
 - d. Conditions.
 - e. (a) and (b).
 - f. (a) (b) and (c)
- 5. A grammar is said to be ambiguous if:
 - a. Two production rules have the same meaning.
 - b. There are two ways of writing a given production rule.
 - c. A string in the language described by the grammar has two parse trees.
 - d. There are two non-terminals on the left hand side of the production.
 - e. None of the above.
- 6. Using natural language grammars in programming language can:
 - a. Eliminate ambiguity.
 - b. Create ambiguity.
 - c. Limit expressiveness.
 - d. Limit extensibility.
 - e. None of the above.
- 7. A programming language is:
 - a. A notational system.
 - b. Describes computation in machine readable format.
 - c. Describes computation in human readable format.
 - d. Part of its specification indicates whether it is compiled or interpreted.
 - e. All of the above.
 - f. (a) (b) and (c).
- 8. A GOTO statement can be catastrophic because:
 - a. It can create multiple exit points in blocks.
 - b. It can create multiple entry points in blocks.
 - c. Increases maintainability.
 - d. All the above.
 - e. (a) and (b).

Name:	 ID:

- 9. Logic programming languages are considered:
 - a. High level.
 - b. Low level.
 - c. Close to assembly.
 - d. None of the above.
- 10. Interpreted programming languages are typically more efficient than compiled languages:
 - a. True.
 - b. False.
 - c. Doesn't make a difference.
- 11. Interpreted programming languages typically exhibit more of:
 - a. Static features.
 - b. Dynamic features.
 - c. Polymorphic features.
 - d. Low level features.
- 12. Describe, in English, the language defined by the following grammar (non-terminals are in italics):

$$S \to m A B C d$$

$$A \rightarrow a A \mid a$$

$$B \rightarrow b B \mid b$$

$$C \rightarrow c C \mid c$$

- a. One or more m's followed by zero or more a's, then zero or more b's then zero or more c's.
- b. One m followed by zero or more a's, then zero or more b's then zero or more c's.
- c. One m followed by one or more a's, then one or more b's then one or more c's followed by a d.
- d. One or more m's followed by zero or more a's, then zero or more b's then zero or more
 c's.
- e. None of the above.
- 13. Which string proves that the following grammar is ambiguous:

$$S \rightarrow A$$

$$A \rightarrow A - A \mid id$$

$$id \rightarrow letter id \mid letter$$

$$letter \rightarrow a \mid b$$

- a. ab
- b. aaaabbb
- c. a+b
- d. a-b-a
- e. a*a*b
- f. None of the above.
- 14. The following code is written in LISP using the functional paradigm. What does the following LISP code achieve (given N>=1)?

(define xyz (N)

$$(if (= N 1) 1$$

- a. Factorial (N)
- b. Zero
- c. $N (N-1) (N-2) \dots 0$
- d. N + (N-1) + (N-2) + ... + 0
- e. Average (N)
- f. None of the above.

15. What is the associativity of addition and multiplication in the following grammar:

```
expr -> term + expr | term term -> factor * term | factor factor -> (expr) | number number -> number digit | digit digit -> 0 \mid 1 \mid 2 \mid 3 \mid 4 \mid 5 \mid 6 \mid 7 \mid 8 \mid 9
```

- a. Right, left.
- b. Right, right.
- c. Left, right.
- d. Left, left.
- 16. Why is the following grammar considered to be context sensitive, and not context free:

$$S \rightarrow abc \mid aSBc$$

 $cB \rightarrow Bc$
 $bB \rightarrow bb$

- a. Upper case S in the grammar.
- b. Upper case S and B in the grammar.
- c. No single non-terminal on the left side.
- d. No single terminal on the right side.
- e. None of the above.
- 17. A regular expression for a language composed of **one or more** of the following: even number of 0's followed by an odd number of 1's.
 - a. ((00)*1(11)*)*
 - b. ((00)+1(11)*)+
 - c. (00)+ 1(11)+
 - d. (00) 1 (11)*
 - e. None of the above
- 18. A typical example of a delimiter used in free form languages is:
 - a. #
 - b. //
 - c. spaces
 - d. semicolons
 - e. All of the above.
- 19. To eliminate ambiguity of precedence, the following can be used:
 - a. Prefix notation.
 - b. Postfix notation.
 - c. Full parenthesis of expressions.
 - d. In order notation.
 - e. All of the above.
 - f. (a), (b), and (c).
- 20. Dynamic type binding is done when
 - a. Variables are allocated by a programming language primitive
 - b. Variables are specified through an assignment statement
 - c. Variables are declared in functions or procedures
 - d. Variables are bound to storage during runtime time
- 21. The lifetime of a variable is the time during which
 - a. The variable is bound to a specific type
 - b. The variable is bound to a specific name
 - c. The variable is bound to a specific value
 - d. None of the above

Name:	ID:
-------	-----

- 22. An implicit declaration is a default mechanism for:
 - a. Specifying types of variables
 - b. Allocating a variable implicitly
 - c. Specifying a default value to a variable
 - d. None of the above
- 23. A binding is dynamic if
 - a. It occurs before run time and remains unchanged throughout program execution
 - b. It occurs before run time and changes throughout program execution
 - c. It occurs during runtime and remains unchanged throughout program execution
 - d. It occurs during runtime and changes through program execution
- 24. A named constant is
 - a. a variable that can change its value only during compilation
 - b. a variable that is bound to a value only when it is bound to storage
 - c. a variable that cannot change its location
 - d. all of the above
- 25. Dynamic scoping means:
 - a. The variables are allocated statically
 - b. The variables are visible according to the location of calling a function
 - c. The variables are visible according to the lexical structure of the program
 - d. The variables are allocated dynamically

Na	ame:	ID:
Qu	ite the formal definition in BNF for the variable(s) declaration that is defined informally as a list of iables preceded by the reserved word var, and followed by a colon (:), a type, and semicolon (;). The e is one of the reserved words char, or bool. The list of variables is defined as a set of variables warted by comma (,). The variable is an identifier. For example this a valid string driven from the overgrammar: var a,b,c: char; [4 marks]	
a.	variables preceded by the reserved word var , and follow type is one of the reserved words char , or bool . The list	wed by a colon (:), a type, and semicolon (;). The t of variables is defined as a set of variables or example this a valid string driven from the
b.	Convert the grammar written in (a) to EBNF notation	[3 marks]
c.	Draw the syntax diagram for the above grammar	[3 marks]

Name:	ID:
Question 3:	
Given the fo	llowing grammar:
id - exp tern	$ign \rightarrow id := expr$ $\rightarrow A \mid B \mid C$ $r \rightarrow expr + term \mid term$ $m \rightarrow term * factor \mid factor$ $tor \rightarrow (expr) \mid id$
a.	Using the above grammar, show a leftmost derivation (first five steps) for the following assignment statement: $A := ((A * B) + C)$ [3 marks]
b.	Using the above grammar, show a rightmost derivation (first five steps) for the following assignment statement: A:=A+(B+C)+A [3 marks]

c. Draw the abstract syntax tree for each of the above statements

[4 marks]

Name:	ID:
-------	-----

Question 4:

Given the following program (in some hypothetical programming language): Program main;

```
var x, z: integer;
 procedure sub1;
 var a, b, z: integer;
 ---->
 begin {sub 1}
 writeln('The value of x is: ', x);
 end {sub 1}
 procedure sub 2;
 var a, y, z: integer;
 begin {sub 2}
 sub 1; ...
 end {sub 2}
 procedure sub3;
 var a, x, y: integer;
 begin {sub 3}
 x := 5;
 sub 2;
 end {sub 3}
begin {main}
 x = 30;
 sub 3; ...
end {main}
```

- a. Show the content of the symbol table using static scoping rules at the indicated locations [4 marks]
- b. Assume the above program was compiled and executed using static scoping rules. What value of x is printed in procedure sub1? [3 marks]
- c. What if dynamic scoping rules are used in the program above, what value of x is printed in procedure sub1 [3 marks]

Name:	ID:

Question 5:

Given the following skeletal program where BIGSUB is the main program

	Memory Stack at Position 1	Memory Stack at Position 1
Main BIGSUB;		
var a,b: integer;		
→ Procedure C;		
var x,y :real;		
Procedure D;		
var a,x,w: char;		
/* start of D */		
← 1		
End; {D}		
/* start of C */		
call D;		
End; {C}		
→ Procedure A(f: boolean);		
var x: boolean;		
→ Procedure B;		
var b: real;		
/* start of B */		
A(false)		
←2		
►►End ; {B} /*start of A */		
If f then B else C		
Lnd ; {A}		
/* start of BIGSUB */		
call A(true);		
End; {BIGSUB}		
(210002)		

Show the stack with all activation record instances, when execution reaches position 1 and position 2 in the above skeletal program [10 marks]