```
Q1. For the grammar
 S \rightarrow B \mid SabS
 B \rightarrow bB \mid \epsilon
Follow(B) is
 (A) a
 (B) a, b
 (C) a, $
 (D) a, b, $
Ans: C
Q2. For the grammar
 S \rightarrow AB \mid C
 A \rightarrow bA \mid a
 B \rightarrow abbS \mid bS \mid \epsilon
 C \rightarrow bC \mid \epsilon
Follow(A) is
 (A) a, $
 (B) a, b, $
 (C) a, b
 (D) b, $
Ans: B
Q3. For the grammar
 A \rightarrow BCx \mid y
 B \rightarrow yA \mid \epsilon
 C \rightarrow Ay \mid x
In Predictive Parsing table the cell having multiple entries is
 (A) M[A, x]
 (B) M[C, y]
 (C) M[B, y]
 (D) M[B, x]
Ans: C
Q4. In shift-reduce parsing, handle is at
 (A) Top of the stack
 (B) Bottom of the stack
 (C) Anywhere in the stack
 (D) Nowhere in the stack
Ans: A
Q5. Which of the following conflicts is not possible in shift-reduce parsing
 (A) Reduce-reduce conflict
 (B) Shift-reduce conflict
 (C) Shift-shift conflict
 (D) None of the other options
Ans: C
Q6. In Operator Precedence parsing handle is
 (A) Before <-
 (B) After ·>
 (C) Between < · and ·>
```

(D) None of the other options Ans: C
Q7. For the grammar rule B → abbS bS, Firstop(B) equals (A) {a} (B) {a, b} (C) {a, b, S} (D) {S} Ans: C
Q8. By considering the rule $B \rightarrow abbS$, which of the precedence relations between a and b can be inferred? (A) $a \doteq b$ only (B) $a \doteq b$ and $b \doteq b$ (C) $b \doteq a$ and $a \doteq b$ (D) $b \doteq a$ and $b \doteq b$
Ans: B
Q9. The final set of elements in Firstop+ and Lastop+ are (A) Terminals (B) Nonterminals (C) Both terminals and nonterminals (D) Neither terminals nor nonterminals Ans: A
Q10. An operator-precedence parser is a (A) Shift-reduce parser (B) Bottom-up parser (C) Parser constructing derivation in the reverse (D) All of the other options Ans: D