

ASSIGNMENT-I

Course Name: Automata Theory & Compiler Design Course Code: IT3202

- 1. Construct a DFA with minimum number of states, accepting all strings over {a, b} such that the number of a's is divisible by two and the number of b's is divisible by three.
- 2. Draw a DFA which accepts all strings over {a, b} such that no string has three consecutive occurrences of the letter b.
- 3. Design a DFA to recognize all strings over $\{a,b\}$ such that L= $\{awa : w \in \{a,b\}^*\}$.
- 4. Design a DFA for $\Sigma = \{a, b\}$ that can accept all strings with no more than three a's.
- 5. Find DFA for the following languages on $\Sigma = \{a, b\}$:
 - a. $L = \{w : |w| \mod 3 = 0\}$
 - b. $L = \{w : n_a(w) \mod 3 > n_b(w) \mod 3\}$
- 6. Consider the set of strings on {0,1}. Design a DFA to accept all strings where every 00 is followed immediately by a 1.
- 7. Suppose $\Sigma = \{0, 1, 2\}$. Draw a DFA for the language L = $\{w \mid \text{the sum of digits in } w \text{ is divisible by 5}\}$.
- 8. Draw a DFA for L = $\{0^n1^m \mid m \ge 1, n \ge 0; (n + m) \text{ is divisible by 3}\}.$
- 9. Suppose $\Sigma = \{a, b\}$. Find a DFA for the set of strings w such that the number of occurrences of the substring ab in w equals the number of occurrences of the substring ba in w.
- 10. Construct a DFA accepting all strings w over $\Sigma = \{0, 1\}$ such that the number of 1's in w is 3 mod 4.
- 11. Represent the following sets by regular expression:
 - a. $\{1^{2n+1} \mid n>0\}$
 - b. {The set of all strings over {0,1} which has at most two zeros.
- 12. Construct a transition system corresponding to the following regular expressions:

a.
$$(ab + c^*)^*b$$

c.
$$(ab + a)^*(aa + b)$$
 d. $(a*b + b*a)*a$

- 13. Find the regular expressions representing the following sets:
 - a. The set of all strings over {0,1} having at most one pair of 0's or at most one pair of 1's.
 - b. The set of all strings over {a,b} in which the number of occurrences of a is divisible by 3.
 - c. The set of all strings over {a,b} in which there are at least two occurrences of b between any two occurrences of a.
 - d. The set of all strings over {a,b} with three consecutive b's.
- 14. Prove the following:

a.
$$(0*1*)* = (0 + 1)*$$

b.
$$(ab)^* \neq (a^*b^*)$$

c.
$$(r + s)^* \neq r^* + s^*$$

d.
$$\lambda + 1*(011)*(1*(011)*)* = (1 + 011)*$$

- 15. Construct R.E. using Arden's theorem from the following FA's:
 - a.

	a	В
→q1	q1	q2
*q2	q3	q2
q3	φ	φ

b.

	0	1
→*	q1	q2
q1		
q2	q3	q2
q3	q1	q2

16. Consider the grammar-

$$S \rightarrow bB / aA$$

$$A \rightarrow b / bS / aAA$$

$$B \rightarrow a / aS / bBB$$

For the string w = bbaababa, find-

- 1. Leftmost derivation
- 2. Rightmost derivation
- 3. Parse Tree

17. Consider the following grammar and eliminate left recursion-

$$A \rightarrow ABd / Aa / a$$

$$B \rightarrow Be / b$$

18. Consider the following grammar and eliminate left recursion-

$$S \rightarrow A$$

$$A \rightarrow Ad$$
 / Ae / aB / ac

$$B \rightarrow bBc / f$$

19. Do left factoring in the following grammar-

$$S \rightarrow aAd / aB$$

$$A \rightarrow a / ab$$

$$B \rightarrow ccd / ddc$$

20. Check whether the given grammar is ambiguous or not-

$$S \rightarrow SS$$

$$S \rightarrow a$$

$$S \rightarrow b$$

21. Consider the given grammar-

$$E \rightarrow E + T / E - T / T$$

$$T \rightarrow T \times F / T \div F / F$$

$$F \to G \uparrow F \ / \ G$$

$$G \to id$$

Evaluate the following expression in accordance with the given grammar-

$$2 \times 1 + 4 \uparrow 2 \uparrow 1 \times 1 + 3$$

22. Removal of Useless Symbols

$$T \rightarrow xxY \mid xbX \mid xxT$$

$$\mathsf{X} \to \mathsf{x} \mathsf{X}$$

$$Y \rightarrow xy \mid y$$

$$\mathsf{Z} \to \mathsf{xz}$$

23. Remove the $\boldsymbol{\epsilon}$ production from the CFG given below by preserving its meaning.

$$\begin{array}{l} S \rightarrow ABA \\ A \rightarrow 0A \mid \epsilon \\ B \rightarrow 1B \mid \epsilon \end{array}$$

24. Removing Unit Productions:

$$\begin{array}{l} S \rightarrow 0X \mid 1Y \mid Z \\ X \rightarrow 0S \mid 00 \\ Y \rightarrow 1 \mid X \\ Z \rightarrow 01 \end{array}$$

25. Convert the given CFG to CNF. Consider the given grammar G:

$$\begin{split} S &\rightarrow a \ | \ aA \ | \ B \\ A &\rightarrow aBB \ | \ \epsilon \\ B &\rightarrow Aa \ | \ b \end{split}$$