

(DEEMED TO BE UNIVERSITY)
Accredited "A" Grade by NAAC | 12B Status by UGC | Approved by AICTE
www.sathyabama.ac.in

Continuous Assessment Exam 1 (February 2022)

Program : B.E Max. Marks : 30

Course : Compiler Design Time : 1 Hour

Course code: SCSA1604 Sem : VI

Batch : 2019-23 Date : 03-02-2022

Part-A Answer ALL the questions $(5\times2=10)$

Q.No	Questions	CO(L)
1.	State the use of input buffer in Lexical phase of a compiler.	CO1(1)
2.	Define Handle and handle pruning.	CO1(1)
3.	With appropriate examples, explain shift-reduce and reduce- reduce conflicts.	CO2(2)
4.	Differentiate between ambiguous and unambiguous grammar.	CO2(3)
5.	Construct the LR(0) items for the following grammar. S->AS b A->SA a	CO2(4)

Part-B Answer ALL the questions $(2\times10=20)$

Q.No	Questions	CO(L)		
6.	Construct a minimized DFA for the regular expression $((\epsilon a)b^*)^*$	CO1(5)		
(OR)				
7.	Briefly explain the various phases of a compiler with suitable examples.	CO1(2)		

8. Construct a predictive parsing table for the following grammar S-> (L) a L-> L,S S Also parse the string ((a,a),a)	CO2(5)
---	--------

(OR)

	Consider the following grammar: S->a ^ (T) T->T,S S (i) Compute the leading and trailing for the above grammar.	CO2(5)
--	---	--------

(ii) Compute the operator –precedence relation table for this grammar and parse the string (a,^,(a))