TOC Unit II MCQ

1. Which of the following pairs of regular expressions are equivalent? $a.1(01)^*$ and $(10)^*1$

b.x (xx)* and (xx)*x

c. x^+ and $x^+ x^(*+)$

d.All of the mentioned

Answer: (d).All of the mentioned

2. Which of the following are not regular?

a. String of)'s which has length that is a perfect square

b.Palindromes Consisting of 0's 1's

c.String of 0's whose length is a prime number

d.All of the mentioned

Answer: (d).All of the mentioned

3.Regular expression (x/y)(x/y) denotes the set

a.{xy,xy}

b.{xx,xy,yx,yy}

 $c.\{x,y\}$

d.{x,y,xy}

Answer: (b).{xx,xy,yx,yy}

4.Regular expression x/y denotes the set

 $a.\{x,y\}$

b.{xy}

c.{x}

d.{y}

Answer: (a). {x,y}

5. The regular expressions denote zero or more instances of an x or y is

a.(x+y)

b.(x+y)*

 $c.(x^* + y)$

d.(xy)*

Answer: (b).(x+y)*

6. The regular expression denote a language comprising all possible strings of even length over the alphabet (0, 1)

a.1 + 0(1+0)*

```
b.(0+1) (1+0)*
c.(1+0)
d.(00+0111+10)*

Answer: (d).(00+0111+10)*

7.The RE gives none or many instances of an x or y is a.(x+y)
b.(x+y)*
c.(x* + y)
d.(xy)*
Answer: (b).(x+y)*
```

8. The RE in which any number of 0's is followed by any number of 1's followed by any number of 2's is

```
a.(0+1+2)*
b.0*1*2*
c.0* + 1 + 2
d.(0+1)*2*
Answer: (b). 0*1*2*
```

9. Which of the following pairs of regular expression are equivalent?

```
a.1(01)* and (10)*1
b.X(xx)* and (xx)*x
c.None of the mentioned
d.Both of the mentioned
Answer: (d).Both of the mentioned
```

10. Which of the following identity is true?

```
a.\epsilon +RR* = R* = \epsilon + R*R
b.(R1R2)*R1 = R1 (R2R1)*
c.R*R* = R*
d.All of the mentioned
Answer: (d).All of the mentioned
```

11. The set of all strings over $\sum =\{a,b\}$ in which a single a is followed by any number of b's a single b followed by any number of a's is

```
a.ab* + ba*
b.ab*ba*
c.a*b + b*a
```

d. None of the mentioned

Answer: (a). ab* + ba*

12. The set of all strings over $\Sigma = \{a,b\}$ in which strings consisting a's and b's and ending with in bb is

a.ab

b.a*bbb

c.(a+b)* bb

d.All of the mentioned

Answer: (c). (a+b)* bb

13. If P, Q, R are three regular expressions and if P does not contain a then the equation R = R + RP has a unique solution given by

a.R = QP*

b.R = P*Q

c.R = RP

d.None of the mentioned

Answer: (a).R = QP*

14. Which of the following is true?

a.(01)*0 = 0(10)*

b.(0+1)*0(0+1)*1(0+1) = (0+1)*01(0+1)*

c.(0+1)*01(0+1)*+1*0* = (0+1)*

d.All of the mentioned

Answer: (d).All of the mentioned

15.Let the class of language accepted by finite state machine be L1 and the class of languages represented by regular expressions be L2 then

a.L1=L2

b.L1 U L2 = .*

c.L1=L2

d. None of the above

Answer: (c). L1=L2

16. Which of the following is not a regular expression?

a.[(a+b)*-(aa+bb)]*

b.[(0+1)-(0b+a1)*(a+b)]*

c.(01+11+10)*

d.(1+2+0)*(1+2)*

Answer: (b).[(0+1)-(0b+a1)*(a+b)]*

```
17.According to the given language, which among the following expressions does it corresponds to? Language L=\{x\in\{0,1\}\mid x \text{ is of length 4 or less}\}
```

```
a.(0+1+0+1+0+1+0+1)^4
b.(0+1)^4
c.(01)^4
d.(0+1+\epsilon)^4
Answer: (d). (0+1+\epsilon)^4
```

18. Which among the following looks similar to the given expression?

```
((0+1). (0+1)) *
```

a. $\{x \in \{0,1\} * | x \text{ is all binary number with even length}\}$

b. $\{x \in \{0,1\} \mid x \text{ is all binary number with even length}\}$

c. $\{x \in \{0,1\} * | x \text{ is all binary number with odd length}\}$

 $d.\{x \in \{0,1\} \mid x \text{ is all binary number with odd length}\}$

Answer: (a). $\{x \in \{0,1\} * | x \text{ is all binary number with even length}\}$

19.A finite automaton accepts which type of language:

a.Type 0

b.Type 1

c.Type 2

d.Type 3

Answer: (d). Type 3

20. Simplify the following regular expression:

```
ε+1*(011) *(1*(011) *) *
```

a.(1+011) *

b.(1*(011) *)

c.(1+(011) *) *

d.(1011) *

Answer: (a). (1+011) *