Compiler Design Unitwise Important Questions

Unit-1: Introduction, Lexical Analysis

Short answer Questions

- 1. Define preprocessor, compiler, assembler, linker, and loader (Language processors)
- 2. Differentiate compiler and interpreter
- 3. Define regular expression
- 4. Define token, pattern, lexeme with examples
- 5. What is a symbol table
- 6. Describe the languages generated by the following regular expressions
 - i) 0*10*10*1 ii) (a+b)*abb
- 7. What is finite automata, Explain structure of compiler?
- 8. Differentiate DFA and NFA
- 9. Differentiate pass and phase of a compiler
- 10. What are analysis and synthesis phases of a compiler

Essay type Questions

- ** 1. Discuss the phases (structure) of a compiler indicating the inputs and outputs of each phase in translating the statement position:=initial+rate*60
- 2. Explain about the science of building a compiler
- 3. Explain about programming language basics for compiler design
- * 4. Explain about the role of lexical analyzer in a compiler
- 5. Explain the input buffering scheme for scanning the source program. How the use of sentinels can improve its performance?
- 6. Explain about recognition of tokens
- *7. What is LEX? Explain different sections of a LEX program with examples
- 8. Explain the procedure for constructing an NFA for the regular expression r=(a|b)*abb
- 9. Write an algorithm to convert a given NFA into equivalent DFA and give an example
- 10. Write down the steps in constructing DFA for the regular expression (a|b)*aab(a|b)*

Unit-2: Syntax Analysis

Short answer Questions

- 1. Define context-free grammar
- 2. What is parsing?
- 3. What is left most and right most derivation. Give examples
- 4. What is a parse tree? Give an example
- 5. What is an ambiguous grammar
- 6. Compare SLR, CLR, LALR
- 7. Differentiate top-down and bottom-up parsing
- 8. Define LL(1) grammar
- 9. Define the rules for FIRST and FOLLOW
- 10. What are the difficulties in top-down parsing?

Essay type Questions

- 1. What is an ambiguous grammar. Explain the procedure for eliminating ambiguity from a grammar with examples
 - Step 1: remove left recursion from CFG
 - Step 2: left factor the CFG
- *2. What is left recursion? Describe the algorithm used for eliminating left recursion.

Eliminate left recursion from the following grammar

$$E \rightarrow E + T \mid T$$
, $T \rightarrow T^*F \mid F$, $F \rightarrow (E) \mid id$

- *3. What is left factoring? Describe the algorithm for left factoring a grammar with an example
- *4. Construct predictive parsing table and verify whether the following grammar is LL(1) or not

$$E \rightarrow E + T \mid T$$
, $T \rightarrow T^*F \mid F$, $F \rightarrow (E) \mid id$

- *5. Write the algorithm for recursive descent parsing. Explain with an example
- **6. Write the rules and compute FIRST and FOLLOW for the following grammar

$$E \rightarrow E + T \mid T$$
, $T \rightarrow T^*F \mid F$, $F \rightarrow (E) \mid id$

((If difficult skip this

7. Construct SLR paring table for the following grammar

$$E \rightarrow E + T \mid T$$
, $T \rightarrow T^*F \mid F$, $F \rightarrow (E) \mid id$

8. Construct CLR paring table for the following grammar

$$E \rightarrow E + T \mid T$$
, $T \rightarrow T^*F \mid F$, $F \rightarrow (E) \mid id$

9. Construct LALR paring table for the following grammar

$$E \rightarrow E + T \mid T$$
, $T \rightarrow T^*F \mid F$, $F \rightarrow (E) \mid id$

))

- 10. What is YACC? Explain the different sections of a YACC program with examples
- 11. Explain about different LR parsers (SLR, CLR, LALR parsers)

<u>Unit-3: Syntax-Directed Translation, Intermediate-Code</u> Generation

Short answer Questions

- 1. How synthesized attributes differ from inherited attributes. Give examples.
- 2. Compare SDD and SDT
- 3. Differentiate S-attributed definition and L-attributed definition
- 4. List out the applications of Syntax-directed translation.
- 5. How to find evaluation order of SDDs?
- 6. What is coercion?
- 7. What is DAG? What are the applications of DAG?
- 8. What is a type expression? Give examples
- 9. Define type checking.
- 10.What is intermediate code
- 11. What is three address code

Essay type Questions

- **1. Write SDD for a simple basic(desk) calculator and construct an annotated parse tree for the input expression (4*7+1)*2
- 2. Explain how SDTs are used for constructing syntax trees
- **3. Write Quadruples, Triples, Indirect triples for the statement a:=b*-c+b*-c

(What are the three representations for implementing three address code. Explain with examples)

(Write triple representations for x:=y[i], x[i]:=y)

- 4. Write SDD for translating control flow statements into intermediate code
- 5. Write SDD for translating switch statement into intermediate code
- 6. What is a type checker? Give the specification of a simple type checker.
- 7. Construct DAG for the expression a+a*(b-c)+(b-c)*d

Unit-4: Run-Time Environments, CodeGeneration

Short answer Questions

- 1. What are the limitations of static allocation?
- 2. What is garbage memory?
- 3. Explain about run-time memory organization
- 4. Define basic block
- 5. Define flow graph
- 6. What is target language?
- 7. Define register allocation and assignment
- 8. What are the different object code forms (Assembly language code, Relocatable machine code, Absolute machine code)

Essay type Questions

- *1. What is an activation record? Explain the fields of an activation record with a neat diagram
- *2. Explain various storage allocation strategies and also mention their merits and demerits

(static allocation, stack allocation, heap allocation)

- *3. Explain about stack storage allocation with an example
- 4. Explain about heap memory management
- 5. Explain about how to access nonlocal data on a stack by using access links and displays
- *6. Briefly explain
 - a) Garbage collection (reference counting algorithm)
 - b) Trace based collection (Mark-and-sweep algorithm)
- *7. Explain the issues in the design of a code generator
- *8. Explain the different peephole optimization techniques with examples
- **9. Write code generation algorithm and explain with an example
- **10. Explain how to construct a flow graph for a given program with an example
- **11. Write an algorithm for partitioning three address code into basic blocks and give an example
- **12. Explain about the methods(strategies) for register allocation and assignment

(reserve registers for some specific values, allocate registers for global variables, usage count of a variable, register assignment for outer loops)

- 13. Explain about instruction scheduling with an example
- *14. Explain how DAGs are used for optimizing basic blocks(Write a detailed description on DAG)

Unit-5: Machine-Independent Code Optimizations

Short answer Questions

- 1. Differentiate machine-dependent(language-independent) and machine-independent(language-dependent)code optimizations
- 2. Write the data-flow equations
- 3. What is common sub-expression elimination? Explain
- 4. What are induction variables? What is induction variable elimination?
- 5. Define live variable
- 6. What is dead code (dead variable)
- 7. What is local optimization and global optimization?

Essay type Questions

- **1. Explain the principal sources of optimization with examples
 - (OR)Explain the function-preserving transformations (local optimization techniques) and loop optimization techniques with examples
 - 2. Explain about partial-redundancy elimination with examples
 - 3. * Explain about constant propagation with examples
 - 4. **Explain about the basics of data-flow analysis(Explain various notations and equations used in data flow analysis)
 - 5. Explain about the foundations of data-flow analysis
 - 6. Explain about loops in flow graphs

