Theory of Computation(60-354) Sample Final Total Marks: 90

Time: 3 hours

Instructions:

- This test is open-book (course text-book only), open-notes.
- There are a total of 6 questions. Answer all of them.

Name: SID:

Qn.1 We showed that PCP is undecidable for an arbitrary alphabet Λ . Show that PCP is undecidable even if we restrict the alphabet to $\Sigma = \{0,1\}$ by reducing PCP to this special case of PCP. (*Hint*: Consider fixed-length encoding of symbols in Λ over Σ).

[15 marks]

Ans:

Let Λ have n symbols. We can encode each one of these over Σ using $\lceil (\log_2(n)) \rceil$ bits.

If w_i and x_i , i = 1, ..., k is a PCP instance over Λ , we reduce this to a PCP instance over w'_i and x_i' , i = 1, ..., k by replacing each pair (w_i, x_i) by the corresponding pair (w'_i, x'_i) , where each w'_i (resp x'_i) is obtained from $w_i(x_i)$ by using the above encoding scheme so that the w'_i s and the x'_i s are strings over Σ .

Thus if there is a solution $i_1, i_2, ..., i_l$ to the PCP instance over Λ iff there is a solution to the corresponding PCP instance over Σ .

Qn.2 A balanced parentheses sequence over $\Sigma = \{(,)\}$ is one in which every closing parenthesis) is matched by the closest unmatched opening parenthesis (to its left. For example, (), (()()) are balanced parentheses sequences. Use this definition to design a Turing machine to accept a balanced parentheses sequence. Provide explanations of the different states that you introduce and what their functions are.

[15 marks]

Ans: The algorithm is this: For each closed parenthesis, ")", we find the nearest open parenthesis, "(", to its left. We do this in a loop as we find the closed parentheses in a left to right scan. If for a given closed parenthesis we cannot find an open parenthesis to its left then the parentheses sequence is not balanced.

The TM we design has three states: a start state q_0 , two left-moving states q_j , q_B and a final state q_f .

The transition table is this.

	()	X	В
q_0	$(q_0,(R))$	$(q_), X, L)$	(q_0, X, R)	(q_B, B, L)
$q_{\rm j}$	(q_0, X, R)		$(q_), X, L)$	
q_B			(q_B, X, L)	(q_f, B, R)

Qn.3 Show that the languages

$$L_1 = \{0^n 1^m 2^{2m} | n, m \ge 0\}$$
 and $L_2 = \{0^n 1^{2n} 2^m | n, m \ge 0\}$

over $\Sigma = \{0, 1, 2\}$ are context-free by generating context-free grammars for these.

What is $L = L_1 \cap L_2$? Can you prove that L is context-free by using the pumping-lemma for CFLs? Justify your answer.

[15 marks]

Ans:

 L_1 ia generated by the grammar:

$$S \to AB$$

$$B \rightarrow 1B22|\epsilon$$

$$A \to 0A | \epsilon$$

 L_2 ia generated by the grammar:

$$S \to AB$$

$$S \to 0A11|\epsilon$$

$$B \to 2B|\epsilon$$

$$L = L_1 \cap L_2 = \{0^i 1^{2i} 2^{4i} | i \ge 0\}$$

L is not context-free.

Let $z=0^n1^{2n}2^{4n}$, where n is the PL constant. Let z=uvwxy be an adversarial decomposition.

- 1. Case 1: vwx spans 0^n1^{2n} . Setting i=0 in uv^iwx^iy , gives us uwx which has fewer 0's or 1's as a result of which the 1:2:4 ratio of the 0's, 1's and 2's is not maintained.
- 2. Case 1: vwx spans 1^2n2^{4n} . Setting i=0 in uv^iwx^iy , gives us uwx which has fewer 1's or 2's as a result of which the 1:2:4 ratio of the 0's, 1's and 2's is not maintained.

Qn.4 Give an informal argument as to why the language L(G) generated following grammar G

$$S \rightarrow 0|0S|1SS|S1S|SS1$$

is contained in the language $L = \{w \in \{0,1\}^* | \#0's > \#1's\}$ (It is a lot more difficult to show that every string in L can be generated by this grammar).

Ans:

Clearly, the string 0 satisfies the property. If S generates a string w with the property, then the string 0w has the property too. If S generates strings x and y with the property then each of the strings 1xy, x1y, xy1 has the same property, since in each of the cases x and y between them generates at least 2 more 0's than 1's.

The moves of the PDA derived from the above grammar is:

$$\delta(q, \epsilon, S) = \{(q, 0), (q, 0S), (q, 1SS), (q, S1S), (q, SS1)\}$$

$$\delta(q, 0, 0) = \{(q, \epsilon)\}\$$

$$\delta(q, 1, 1) = \{(q, \epsilon)\}\$$

Qn.5 Define a suitable homomorphism from $\{a,b,c\}^* \to \{0,1\}^*$ to show that the language $L=\{a^nb^kc^{n+k}|n\geq 0,k\geq 0\}$ is not regular.

Also, give an alternate proof using the pumping-lemma for regular languages.

[15 marks]

Ans: Let $h: \{a,b,c\}^* \to \{0,1\}^*$ be the homomorphism defined by h(a) = 0, h(b) = 0, h(c) = 1. Then $h(L) = \{0^{n+k}1^{n+k}|k \ge 0, n \ge 0\} = \{0^m1^m|m \ge 0\}$, letting m = n + k.

Since h(L) is not regular and a homomorphism preserves regularity, L is not regular.

For the alternate argument choose the string $z=a^nb^nc^{2n}$, where n is the pumping lemma constant.

Figure 1: DFA for Qn. 6

Qn.6 Let L be a language over $\Sigma = \{0, 1\}$, that consists of all strings containing the substring 01 or 110; construct a regular expression $\mathbf R$ corresponding to L. Also, design a DFA that accepts L. Briefly explain your design. (*Hint*: For the DFA construction try a direct approach).

[15 marks]

Ans: The regular expression is : $(0+1)^*(01+110)(0+1)^*$. A DFA is shown in the figure below.