

CS340 Homework Assignment 1 using JFLAP

1. which strings (0001, 01001, 0000110) are accepted by the dfa in figure 2.1 0001 = Accept 01001 = Accept 0000110 = Reject

2(a) L = { all strings with exactly one a}

2(b) L = { all strings with at least one a}

$2(d) L = \{ all strings with at least one a and exactly two b's \}$

2(e) L = { all strings with exactly 2 a's and more than two b's}

5.c) $L = \{ w1 \text{ ab } w2 : w1 \in \{a,b\}^*, w2 \in \{a,b\}^* \}$

6. With $\Sigma = \{a,b\}$, give a dfa for $L = \{w1 \ a \ w2 : |w1| = 3, |w2| <= 5 \}$

7. (b) $L = \{ w : |w| \mod 5 != 0 \}$

7.c) $L = \{ w : Na(w) \mod 3 > 1 \}$

7(e) L = { w: (Na(w) - Nb(w)) mod 3 > 0}

8.(a) $L = \{w : w \text{ contains no runs of length less than four}\}$

8(b) $L = \{w : w \text{ every run of a's has length either 2 or 3}\}$

8.c) $L = \{w : \text{there are at most two runs of a's of length 3} \}$

 $8(d) L = \{w : \text{there are exactly two runs of a's of length 3} \}$ JFLAP : (8dmin.jff) - - X File Input Test View Convert Help Editor N 0 > 2 1 1 10 q0 q4 Automaton Size

9.(b) $L = \{ all strings containing 00 but not 000 \}$

9.c) L = { all strings in which the first (leftmost) symbol differs from the last (rightmost)}

9(e) L = { all strings of length 3 or more in which the second symbol from the right is different from the leftmost symbol}

 $9(f) L = \{ all strings which the leftmost two symbols and the rightmost two symbols are identical \}$

9(G) L = { all strings of length four or greater in which the leftmost three symbols are the same but different from the rightmost symbol}

10. Construct a DFA that accepts strings on {0,1} if and only if the value of the string interpreted as a binary representation of an integer is zero modulo five. For example, 0101 and 1111 (5 and 15) are accepted.

