BITS, Pilani- K K Birla Goa Campus

Date: 14/03/2019 Course: CS F363 Semester-II, 2018-19, Mid Semester Examination Marks: 60 Time: 2:00-3:30 Weightage: 30% Mode: Closed Book Compiler construction Duration: 60 min

Note: No marks will be given if the justification for your answer is not provided.

- 1. From the following regular expression construct a DFA directly (using firstpos, lastpos and followpos), without skipping any step. Show every intermediate data structure, tables, and their values while creating the DFA. 10 (a+10) abb (c+a)* (a|b)*abb(c|d)*
- 2. Formally prove that WCW^R , where $W \in \{0,1\}^*$ and W^R is the reverse of W, is not regular. 10
- 3. Consider the following grammar and write a pseudo code to implement it using recursive descent parsing technique.

Output should be accept or reject in the code level.

```
P \rightarrow S ; P \mid \epsilon
S \rightarrow do P while (B) \mid S
S \rightarrow if (B) S
S \rightarrow break
S \to continue
S \rightarrow id = E
E \rightarrow E + E
E \rightarrow id
B \rightarrow B < B
B \rightarrow !(B)
B \to id
```

 $B \rightarrow B \&\& B$

4. Using Thompson Construction Method, build an NFA for the following regular expression without skipping any step. You MUST name the states as 0,1,2,3,.... 10

```
(0+1)*0((0+1)(0+1)(0+1))*0(0+1)*
```

5. Consider the following two programs and proof that two programs are semantically equivalent.

```
int i=j=0,k,m,n;
 while (i<=10){
 m=m+10;
int i=0,k,m,n;
 i++;
while (i \le 10){
 m=m+10;
 while (j \le 10){
 n=n+10;
 n=n+10;
 j++;
 i++;
 }
}
k=m+n;
 k=m+n;
 (a)
 (b)
```

Figure 1: (a) Source program and (b) Transformed program.

END 1

10

20