```
─ Mark each statement true or false ( 2 points each, 6 cents )
1. The same language token may be generated by many different regular
 expressions.
2. To any regular expression, we can find a context-free grammar defining
 the same language.
3. The LL(1) parsing algorithm parses an input string of tokens by tracing
 out the steps in a rightmost derivation.

☐、Single Choice ( 1 points each , 5 cents)
1. The concept (
 ) is not related to the LL(1) parsing method.
  [A] Left-factoring
 [B]. First set and follow set
  [C.] Left recursion removal
 [D]. Shift and reduce
2. Which one below is not a part of a compiler?
 (这个题目不是太好,就不扣
分了)
  [A] Symbol table
 [B] Assembler
  [C] Code optimizer
 [D] Parser
3. In the production A \rightarrowB \alpha C, we have
  [A] Follow (C) \subset Follow (A), First(B) \subset First(A)
  [B] Follow (C) \subset Follow (A), First(A) \subset First(B)
 [C] Follow (A) ⊂ Follow (C), First(B) ⊂ First(A)
  [D] Follow (A) ⊂ Follow (C), First(A) ⊂ First(B)
4. IF one CFG grammar contains two non-terminals 'A', 'B' and two terminal
  'a','b', where 'A' is the start symbol, then the Follow set of 'A' may
  be (
 )
  [A] {a, b}
 [B] {a, b, $}
 [C] \{a, b, \epsilon\}
 [D] {a, b, B}
5. In the Top-Down Parsing, the action ( ) will never be used.
 [A] Shift
 [B] Match
 [C] Generate
 [D] Accept
三、question (39 cents)
1. Given the NFA for below for 0*(01)*0*, construct a minimum state DFA:
 (如果状态错的很多的话,就给个基本分3分)
2、Given the follow grammar. (有的同学去掉了M再做下一步,应该也算对的)
  S→L
  L→MLb
  L→a
  M→ε
  (S is the start symbol.)
  Construct the LR(1) DFA for the grammar. (10 cents) (错一个状态扣 1分)
3、(7 cents)
Give a RE and a CFG for:
L = \{x \in \{0,1\}^* \mid x \text{ starts and ends with different symbols } \}
4. Consider the following grammar of simplified C declarations:
  declaration \rightarrow type var-list
  type \rightarrow int | float
  var-list → identifier, var-list | identifier
  (a) Left factor this grammar.
 ( 3 cents ) (由于这个第一步没有做好影
响下面的正确性,后面扣分可以适当少一点的)
  (b) Construct First and Follow sets for the nonterminals of the resulting
grammar.(6 cents) (错一个扣一分,扣完为止,注意: $没有的不扣分)
  (c) Construct the LL(1) parsing table for the resulting grammar. (5
cents)
 (一个扣 0.5 分, 没有$这一列的不扣分,没有逗号的还是要扣分。)
```