

CMSC 330: Regular Expression and Finite Automata Practice Problems

Disclaimer: Please let the TAs know if you find any problem or have any questions regarding the solutions below.

- (a) $0^+(0 \cup 1)1^+$
- (b) 0*10*10*10*
- (c) 0*(100*)*1*
- (d) $(0 \cup 10)*1(1 \cup 10)*$

Answer:

- (a) 001, 011, 0001, 0011; any string of length 3 or greater that is one or more 0's are followed by one or more 1's.
- (b) 111, 0111, 01011, 010101; any string that has at least three 1's.
- (c) 0, 1, 01, 0101; any string that has no substring 110.
- (d) 1, 01, 1011, 10110; any string that has no substring 00 after first 11 (if there is any 11 in the string).
- 2. Consider sets of binary strings $A = \{0, 00, 000\}$ and $B = \{11\}$. Show the language denoted by each of the following:
 - (a) A^0
 - (b) A^{1}
 - (c) $A \cup A^2$
 - (d) AB^2
 - (e) $(AB)^2$
 - (f) B^{3}
 - (g) A^*

- 3. For each of the following problems construct a deterministic finite automaton which describes or recognizes the language given. The underlying alphabet is $\sum = \{0,1\}$. Be sure to give DFAs and not NFAs. Do not use any notational conveniences or shortcuts given in lecture.
 - (a) { w | w begins with 01 and ends with 01. }
 (b) { w | w has an even number of 1's. }
 (c) { w | w has two or three 1's. }
 (d) { w | w has an even number of 0's, and |w| is even. }
 (e) { w | w has an even number of 0's and odd number of 1's. }
 (f) { w | w contains the substring 110. }
 (g) { w | w does not contain the substring 110. }
 (h) { w | w does not contain neither of the substrings 11 and 00. }
 (i) { w | w has exactly one occurrence of the substring 010. }
 (j) { w | w has n occurrences of 0's where n mod 5 is 3. }

(h) $\{00,000,0000,011,00000,0011,000000,00011,110,1100,11000,1111\}$

Answer:

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

(i)

(j)

- 4. For each of the following problems, assume $\sum = \{a, b\}$.
 - (a) Convert the following NFA to a DFA.

- (b) Write a regular expression that accepts the language defined by 4a.
- (c) Conver the following NFA to a DFA.

- (d) For each of the following strings, determine whether it is recognized by 4c or not.
 - i. bab
 - ii. aababbb
 - iii. aabbaaaa
 - iv. aabaaa
 - v. bbaabbab
 - vi. aabba

Answer:

(a)

- (b) (a(ab+|b)|b+)
- (c)

(d)

- i. Yes (1-4-1-2-2-5 using the NFA)
- ii. Yes (1-3-4-1-2-2-2-5)
- iii. No
- iv. Yes (1-3-4-1-3-4-5)
- v. Yes (1-4-1-4-1-3-4-1-4-1-2-2-5)
- vi. Yes (1-3-4-1-4-5)
- 5. Construct a NFA that accepts C-like comment delimited by /* and */. Do not handle nested comments (assume they are not allowed). For simplicity, use $\sum = \{/, *, c\}$ where c is the only (non-comment) character in the language. Then, Write a regular expression for the NFA you contructed.

Answer:

The corresponding regular expression is $/*([^*]|^*+[^*])*^*+/$ or $/^*((/|c)|^*+(c))*^*+/$ (The character '*' is escaped using '\' to disambiguate it with Keene star.)

6. Let L be a regular language. Prove that R(L), strings in L reversed, is also a regular language.

Answer: We prove R(L) is also a regular language by constructing a NFA that accepts R(L). Since L is a regular language, we can construct a NFA that accepts L. Given the NFA for L, add a new state δ_n and ϵ -transitions from the accepting states to δ_n . Change the accepting states into non-accepting states and the starting state into an accepting state. Lastly, reverse the direction of every transition.

For every string w in L, rev(w) is accepted by the newly constructed NFA. Hence, this proves that $\mathbf{R}(L)$ is also regular.