CPSC 323 FINAL STUDY GUIDE

Given the following productions, and the string w = 'abab'. Is this grammar ambiguous and if so, explain ambiguity and show why? (30)

- 1) $E \rightarrow aEbE$
- 2) E -> bEaE
- 3) $E \rightarrow cdE$
- 4) $E \rightarrow \epsilon$

Identify and remove all left recursions in the following productions. (30)

- 1. $E \rightarrow EaE$
- 2. $E \rightarrow F$
- 3. $F \rightarrow mE$
- 4. $F \rightarrow Tde$
- 5. $F \rightarrow Tfg$
- 6. $T \rightarrow id$

Find the First and Follow sets for each non-terminal symbol (30)

- D -> ONE
- $O \rightarrow xy \mid b \mid \epsilon$
- $N \rightarrow Ez \mid cd \mid \epsilon$
- $E -\!\!> m \mid fg \mid \epsilon$

Given the following productions, construct the parsing table for table driven predictive parser - it is a top-down parser. (30)

- 1) S -> S & C
- 2) S -> S @ C
- 3) S -> C
- 4) C -> x

Given the following production rules, write a recursive descent function that returns a boolean value for the productions Q. Write the function using syntactically correct C, C++, C#, python (for 30 points) or pseudo code (20 points). Use any of the pre-existing functions lexer(), getNextChar(), currentChar(), first(), follow(), token(), backup(), error() or match() only if needed.

- 1) E -> TQ
- 2) Q -> #TQ
- 3) $Q \rightarrow \epsilon$
- 4) $T \rightarrow id$

Given the following predictive parsing table, parse the string " $\{xyx\}$ " (30 points)

Use any of the following: Stack input Production/Action

For the following NFA state transition table function:

	а	b	epsilon
0	{}	{2}	{1}
1	{0,4}	{}	{}
2	{}	{4}	{}
3	{4 }	{}	{}
4	{}	{}	{3}

q0=0 and F={4}

Define the e-closures (5) and convert it into a DFA table using the subset method (15 points)

Use Thompson's construction method to convert the following RE= a^* (a \mid b) into a NFA diagram (20)
Convert the following Regular Expression into an NFA diagram (10) and into a DFSM table (10). For Sigma= $\{I,d,o\}$, you can use 'I' for letters, 'd' for digits and 'o' as other inputs for any other symbols. Label the starting state and final state. RE = I (I d)*o
Sigma={I,d,o}, you can use 'I' for letters, 'd' for digits and 'o' as other inputs for any other symbols. Label
Sigma={I,d,o}, you can use 'I' for letters, 'd' for digits and 'o' as other inputs for any other symbols. Label
Sigma={I,d,o}, you can use 'I' for letters, 'd' for digits and 'o' as other inputs for any other symbols. Label
Sigma={I,d,o}, you can use 'I' for letters, 'd' for digits and 'o' as other inputs for any other symbols. Label

Based on the book, write the code for a DFSM() function that can iterates through a state transition table[1..nstates, 1..nInputs] and determine if an input string(w) is accepted or not. Given that w is a string(1D-array of chars as a parameter) and table is a 2D-array(of numerical values and has already been pre-defined). And the function char_to_col() can convert any character to an integer value. You can also use any of the pre-existing functions getNextToken(), currentToken(), getNextChar(), currentChar(), backup(), error() or match() if needed or not. Using pseudo-code to implement the function (maximum of 15 points) Using syntactically and grammatically correct c/c++ or python (maximum 20 points)