

NPTEL Online Certification Courses Indian Institute of Technology Kharagpur

Compiler Design

Assignment - Week 0

TYPE OF QUESTION:MCQ

Number ofquestions: 11

Total mark: 11 X 1 = 11

01.

Task of a compiler is to

- a) Translate one statement at a time and execute it
- b) Translate the whole program to machine language
- c) Translate one statement of the program at a time
- d) None of the other options

ANS: b)

Explanation: A compiler is a program that translates the entire source code of a program written in a high-level programming language into machine code or an intermediate language in one go. The resulting code can then be executed by the machine.

Q2.

In a computer system, number of compilers for a particular programming language may Be

- a) Two
- b) Three
- c) Four
- d) Many

ANS: d)

Explanation:

There can be **many compilers** for a particular programming language in a computer system. This is because:

Platform-specific compilers: Different compilers are designed for different hardware architectures or operating systems. For example, compilers like GCC, Clang, and Microsoft C++ Compiler all support the C++ language but are optimized for different platforms.

Optimization and feature differences: Some compilers offer specific optimizations or additional features that others do not. Developers may choose a compiler based on their project's needs.

Open-source vs. proprietary: Both open-source compilers (like GCC or LLVM) and proprietary compilers (like Intel C++ Compiler or Oracle's Java Compiler) exist for many

languages.

Specialized use cases: Some compilers are tailored for education, embedded systems, or research purposes.

Thus, for a single programming language, there can be **many compilers** available.

03.

Natural language constructs are

- a) Ambiguous
- b) Unambiguous
- c) May be Unambiguous or ambiguous
- d) None of the other options

ANS: c)

Explanation:

Q4.

Suppose there is a compiler for C language that can generate code for Computer A. Which of the following statements is true

- a) It can be used for Computer A only
- b) It can be used for any computer
- c) It can be used only for computers with similar processor and operating system
- d) It can be used only for computers with similar processor, operating system and peripherals

ANS: c)

Explanation: A compiler generates machine code that is specific to a processor architecture (e.g., x86, ARM) and, in many cases, tailored to a specific operating system (e.g., Windows, Linux). This is because:

Processor-specific code: Machine code instructions are designed for specific CPU architectures. Code compiled for one processor (e.g., x86) will not run on another (e.g., ARM).

Operating system dependencies: Compilers often generate code that relies on system calls, libraries, and APIs provided by the operating system. Code designed for one OS may not work on another.

Peripherals: While peripherals (e.g., printers, external devices) may vary, they are typically abstracted through drivers and APIs, so their exact configuration is not directly relevant to the compiler.

Q5.

Which of the following data structures may be good if there are frequent search for data items followed by insertion and deletion?

- a) Array
- b) Link List
- c) Tree
- d) Hash Table

ANS: d)

Explanation: A Hash Table is efficient for frequent searches, insertions, and deletions because it provides O(1) average time complexity for all these operations. Data is quickly accessed, inserted, or deleted using a key and a hash function, making it highly efficient for dynamic data handling.

Q6.

Task of an interpreter is to

- a) Translate one statement of the program at a time
- b) Translate one statement at a time and execute it
- c) Translate the whole program to machine language
- d) None of the other options

ANS: b)

Explanation: An interpreter processes and executes a program one statement at a time. It directly translates the high-level code into machine-executable instructions without producing a separate machine code file.

Q7.

If an Infinite language is passed to Machine M, the subsidiary which gives a finite solution to the infinite input tape is _____

- a) Compiler
- b) Interpreter
- c) Loader and linkers
- d) None of the mentioned

	B T		`
Δ	N	`	a)
$\boldsymbol{\Gamma}$	uл	J	aı

Explanation: A Compiler is used to give a finite solution to an infinite phenomenon. Example of an infinite phenomenon is Language C, etc.

08.

Languages of a automata is

- a) If it is accepted by automata
- b) If it halts
- c) If automata touch final state in its life time
- d) All language are language of automata

ANS: a)

Explanation: If a string accepted by automata it is called language of automata.

Q9.

Finite automata requires minimum _____ number of stacks.

- a) 1
- b) 0
- c) 2
- d) None of the mentioned

ANS: b)

Explanation: Finite automata doesn't require any stack operation.

010.

The basic limitation of finite automata is that

- a) It can't remember arbitrary large amount of information.
- b) It sometimes recognize grammar that are not regular.
- c) It sometimes fails to recognize regular grammar.
- d) All of the mentioned

ANS: a)

Explanation: Because there is no memory associated with automata.

Q11.	
Which	of the following languages can be recognized by finite automata?
a)	Regular languages
b)	Context-free languages
	Context-sensitive languages
d)	None of the mentioned
ANS: a	
y regi	ation: Finite automata are limited to recognizing regular languages, which are defined alar expressions. They cannot handle languages requiring memory, such as context-context-sensitive languages.
	END of Assignment