Theory of Computations Assignment 1

Regular Expressions

- 1. Construct a regular expression for all words in which 'a' appears tripled, if at all. This means that every clump of a's contains 3 or 6 or 9 or 12... a's.
- 2. Construct a regular expression for all words that contain at least one of the strings s1, s2, s3, or s4.
- 3. Construct a regular expression for all strings that have exactly one double letter in them.
 - Note: 'exactly one double letter' implies two equal touching letters; triples etc are excluded.
- 4. Construct a regular expression for all strings in which the letter b is never tripled. This means that no word contains the substring bbb. Note: Words can be empty and start and end with a or b. A compulsory 'a' is inserted between all repetitions of b's.
- 5. Construct a regular expression for:
 - (ii) all words that do not have both the substrings bba and abb.
- 6. Construct a regular expression for:
 - all strings in which any b's that occur are found in clumps of an odd number at a time, such as abaabbbab.
 - all strings that have an even number of a's and an odd number of b's.
 - all strings that have an odd number of a's and an odd number of b's.
- 7. State whether each pair of regular expressions are equivalent or not.
 - (a*b*) and (ab)*
 - (ab) a* and a(ba)*
 - (a * + b)* and (a + b)*

- $(a^* + b^*)^*$ and $(a + b)^*$
- 8. Describe in English the languages represnted by the following RE:
 - $(a(a + bb)^*)^*$
 - $(b(bb)^*)^*(a(aa)^*b(bb)^*)^*$
 - ((a+b)a)*
- 9. Describe in English phrases the languages associated with the following regular expression:
 - baa + abbb + bababa
 - $a(a + bb)^*$
 - (a(aa)*b(bb)*)*
 - (b(bb)*)*(a(aa)*b(bb)*)*
 - $((a + bb)a)^*$
 - (a + b)*(aa + bb)(a + b)*
 - $(a + b)*a(\Lambda + bbbb)$

Submission:

- Deadline is Thursday 20-May @11:59PM
- The assignment is individual.
- Cheating could lead to serious consequences.