REVIEW

- 1. Concepts
- •The phases of a compiler
- ·Analysis part, synthesis part
- •Front end, back end, passes, compiler, interpreter
- •NFA, DFA

1

- •The task of each phase of a compiler
- •CFG, rightmost /leftmost derivation, parsing tree
- ·bottom-up and top-down parsing
- ·Left recursion removal, left factoring
- •conditions of LL(1), LR(0), SLR(1), LR(1), LALR(1) grammar

REVIEW

- 2. Write regular expression; Write CFG.
- 3. Convert a regular expression to NFA (use Thompson's Construction), convert to DFA (use Subset Construction), minimizing the DFA.
- 4. Write rightmost or leftmost derivation, draw parse.
- 5. Show the grammar is ambiguous, remove the ambiguity.
- 6. Given the grammar, write the recursive-descent parser

2

REVIEW

- 7. Given the grammar,
 - ✓Left factor, remove the left recursion
 - √Construct First and Follow sets
 - √Show the grammar is LL(1) or not
 - √Construct the LL(1) table
 - √Show the parsing steps

REVIEW

- 8. Given the grammar,
 - √Construct the DFA of LR(0) or LR(1) items;
- \checkmark Construct LR(0) or SLR(1) or LR(1) or LALR(1) parsing table.
- ✓ Show the grammar is LR(0)(or SLR(1) or LR(1) or LALR(1)) or not? Describe the conflict.
- √Show the parsing steps.

3

4