

ARSDIGITA VNIVERSITY

Month 8: Theory of Computation

Quiz 01 - Prof. Shai Simonson

1. Finite State Machines. (15 points)

Consider the following NFA over the alphabet {0,1}:

- a. Convert this NFA to a minimal DFA.
- b. Write a regular expression for the set the machine accepts.
- c. Write a linear grammar where each right side is of the form aB or a. ("a" a terminal and "B" a non-terminal) to generate the set.

2. More Machines. (5 points)

Draw a finite state machine that accepts the complement of the language accepted by the non-deterministic machine below:

3. Regular or Not, Here I Come. (15 points)

Determine and prove for each set below whether it is Regular or not. Be careful.

- a. The set of all strings in which every third symbol is the same as the first symbol in the string.
- b. The set $1^{m}0^{n}1^{m+n}$, for m and n greater than or equal to one.
- c. The set of strings where each string has an equal number of 0's and 1's, and every prefix of the string has at most one more 0 than 1, and at most one more 1 than 0.

4. Closure. (10 points)

Determine whether Regular sets are closed under each of the operations below. Prove your answers by an explanation and/or example or counterexample.

- a. Even(L) is the set of all strings x in L such that |x| is even.
- b. Triple(L) = $\{x \mid x=uvw, \text{ such that } u, v, w \text{ are in L, and } |u| = |v| = |w| \}$.

5. Decision Algorithms. (5 points)

Give a decision algorithm to determine whether a regular language L1 has one or

1 of 2 7/18/21, 16:37

more strings in common with the language described by the regular expression [00 + 11 + (01 + 10)(00 + 11)*(01 + 10)]*.

2 of 2 7/18/21, 16:37