Problem 3 on page 328 of Programming Languages by Pratt, Second Edition

Homework Assignment - Programming Languages - Professor Adams

Assigned 2/23/04 – due 2/28/04
Name:_____________________________

Score _______________

The syntax of the monkey language is quite simple, yet only monkeys can speak it without making mistakes. The alphabet of the language is {a,b,d,^}, where ^ stands for a space. The grammar is

<stop>

::= b | d

<plosive>
::= <stop> a

<syllable>
::= <plosive>| <plosive <stop> | a <plosive> | a <stop>

<word>

::= <syllable> | <syllable> <word> <syllable>

<sentence>
::= <word> | <sentence> ^ <word>

Which of the following speakers is the secret agent in monkey disguise? _________

Ape:

ba ^ ababadada ^ bad ^ dabbada

Chimp:

abdabaadab ^ ada

Baboon:
dad ^ ad ^ abaadad ^ badadbaad

HINT:
You should try to construct a parse tree that works to solve this problem!

When you have come up with a solution, copy the parse tree to the space below.

WARNING:
It is time consuming

filename: monkey.hw
