CS 143 2020 - Written Assignment 2 Due Monday, May 4, 2020 at 11:59 PM

This assignment covers context free grammars and parsing. You may discuss this assignment with other students and work on the problems together. However, your write-up should be your own individual work, and you should indicate in your submission who you worked with, if applicable. Assignments can be submitted electronically through Gradescope as a PDF by 11:59 PM PDT. A LATEX template for writing your solutions is available on the course website.

- 1. Give the context-free grammar (CFG) for each of the following languages. Any grammar is acceptable including ambiguous grammars as long as it has the correct language.
 - (a) The set of all strings over the alphabet $\{2, -, +\}$ representing valid arithmetic expressions where each integer in the expression is a single digit and the expression evaluates to some value > 0.

Example Strings in the Language:

2+2 2-2+2 -2-2+2+2

Strings not in the Language:

+2 -2+22 2++2-2 ϵ

(b) The set of all strings over the alphabet $\{string | |\%s|arg|"|, \}$ representing valid arguments to the c printf() function. For the purposes of this problem, treat string and arg as tokens of your language where string represents an arbitrary length sequence of characters [A-Z][a-z] and arg represents any arbitrary char*. printf() replaces each %s with the contents of arg. For instance, printf("Test %s %s", foo, bar) will print "Test (contents of foo) (contents of bar)". See the c printf() documentation for further detail. Although printf() ignores unused args, your grammar should produce strings with an equal number of %s and arg tokens. Note that ',' and ' ' are in the alphabet.

Example Strings in the Language (surrounded by printf() for clarity, do not inclue printf() in the grammar):

$$\begin{array}{lll} & & & & & & \\ & & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &$$

Strings not in the Language (surrounded by printf() for clarity, do not inclue printf() in the grammar):

(c) The set of all strings over the alphabet $\{0,1\}$ in the language $L:\{0^i1^j0^k\mid j\leq i+k\}$. Example Strings in the Language:

00000 000111100 ϵ

Strings not in the Language:

1 000111101

(d)	The set of all strings over the alphabet $\{[,], \{,\}, ,\}$ which are sets. We define a set to be a
	collection of zero or more comma-separated arrays enclosed in an open brace and a close
	brace. Similarly, we define an array to be a collection of zero or more comma-separated
	sets enclosed in an open bracket and a close bracket. Note that "," is in the alphabet.
	Example Arrays:

 $[\{\}, \{\}]$ [] $[\{[], []\}]$

Example Sets:

 $\{[]\}$ $\{\}$ $\{[\{\}], []\}$

Example Strings in the Language:

{} {[],[{[]}]} {[[{},{},{}],[]}

Strings not in the Language:

[] {{}}

2. (a) Left factor the following grammar:

$$S \rightarrow I \mid I - J \mid I + K$$

$$I \rightarrow (J - K) \mid (J)$$

$$J \rightarrow K1 \mid K2$$

$$K \rightarrow K3 \mid \epsilon$$

(b) Eliminate left recursion from the following grammar:

$$S \to STS \mid ST \mid T$$
$$T \to Ta \mid Tb \mid U$$
$$U \to T \mid c$$

3. Consider the following CFG, where the set of terminals is $\{a, b, \#, \%, !\}$:

$$S \rightarrow \%aT \mid U!$$

$$T \rightarrow aS \mid baT \mid \epsilon$$

$$U \rightarrow \#aTU \mid \epsilon$$

- (a) Construct the FIRST sets for each of the nonterminals.
- (b) Construct the FOLLOW sets for each of the nonterminals.
- (c) Construct the LL(1) parsing table for the grammar.
- (d) Show the sequence of stack, input and action configurations that occur during an LL(1) parse of the string "#abaa%aba!". At the beginning of the parse, the stack should contain a single S.
- 4. What advantage does left recursion have over right recursion in shift-reduce parsing? **Hint:** Consider left and right recursive grammars for the language a*. What happens if your input has a million a's?

5. Consider the Following Grammar G over the alphabet $\Sigma = \{a, b, c\}$:

$$S' \to S$$

$$S \to Aa$$

$$S \to Bb$$

$$A \to Ac$$

$$A \to \epsilon$$

$$B \to Bc$$

$$B \to \epsilon$$

You want to implement G using an SLR(1) parser (note that we have already added the S' \rightarrow S production for you).

- (a) Construct the first state of the LR(0) machine, compute the FOLLOW sets of A and B, and point out the conflicts that prevent the grammar from being SLR(1)
- (b) Show modifications to production $4 (A \to Ac)$ and production $6 (B \to Bc)$ that make the grammar SLR(1) while having the same language as the original grammar G. Explain the intuition behind this result.