School of Computing

Spring 2016

Islamabad Campus

CS301-Theory of Automata

Serial No:

Sessional I

Total Time: 60 minutes

Total Marks: 50

Saturday, Sept 24, 2016

Course Instructor

Dr. Aftab Maroof, Dr Waseem Shehzad, Dr Labiba Fahad, Ms. Mehreen Alam

Sic	gna		<u>-</u>	ωf	` T	nv	ri a	il	ot c	٦r	
Jı≽	ζHa	ιuı	Ŀ	UΙ	. т.	IJν	12	,110	นแ	л	

Student Name Roll No Section Signature

DO NOT OPEN THE QUESTION BOOK OR START UNTIL INSTRUCTED. Instructions:

- 1. In all questions, use the algorithms studied in the class and show all steps to get full credit.
- 2. Understanding the question paper is also part of the exam, so do **not** ask any clarification.
- 3. The question paper is printed on both sides of the pages.
- 4. Attempt all questions on the same sheets/pages and within the space provided with each question. You may lose marks if you write in extra space.
- 5. Make sure that this question paper contains eight **(08)** pages including title page. Be brief, smart and efficient!
- 6. Use permanent ink pens only. Any part done using soft pencil will not be marked and cannot be claimed for rechecking.

Question	1	2	3	4	5	6	Total
Marks Obtained							
Total Marks	5	10	10	5	10	10	50

Vetted By:	Vetter Signature:

School of Computing

Spring 2016

Islamabad Campus

Q1. [5 pts] Give recursive definition of language defined over alphabet $\Sigma = \{a, b\}$, having all strings **not** ending with aa or bb.

Q2. [5+5 =10 pts]Write regular expression for each of the following language defined over alphabet $\Sigma = \{a, b\}$

a. Language of strings **not** having bb or aa at any place

b. Language of all strings having number of b's in multiples of 2

School of Computing

Spring 2016

Islamabad Campus

Q3. [10 pts] Convert the following GTG to a regular expression. Show all the steps.

School of Computing

Spring 2016

Islamabad Campus

Q4. [5 pts] Convert the regular expression ((ab)*b)* to NFA.

School of Computing

Spring 2016

Islamabad Campus

Q5. [10 pts] Convert the following NFA to the corresponding DFA. Show the resultant transition table and the state diagram.

School of Computing

Spring 2016

Islamabad Campus

Q6. [10pts] Minimize the following (copy diagram from the book) DFA. Show the resultant state diagram and transition table.

School of Computing

Spring 2016

Islamabad Campus