TOC Unit I MCQ

1. Number of states of FSM required to simulate behaviour of a computer with a memory capable of storing "m" words, each of length 'n'

a.m x 2^n b.2^mn

c.2^(m+n)

d.All of the mentioned

Answer: (b). 2^mn

2.An FSM with

a.M can be transformed to Numeral relabeling its states

b.M can be transformed to N, merely relabeling its edges

c.Both of the mentioned

d.None of the mentioned

Answer: (c).Both of the mentioned

3. The transitional function of a DFA is

a.Q X $\Sigma \rightarrow Q$

b.Q X $\Sigma \rightarrow 2Q$

c.Q X $\Sigma \rightarrow 2n$

 $d.Q X \Sigma \rightarrow Qn$

Answer: (a).Q X $\Sigma \rightarrow Q$

4. The transitional function of a NFA is

a.Q X $\Sigma \rightarrow Q$

b.Q X $\Sigma \rightarrow 2Q$

c.Q X $\Sigma \rightarrow 2n$

 $d.Q X \Sigma \rightarrow Qn$

Answer: (b).Q X $\Sigma \rightarrow 2Q$

5.Maximum number of states of a DFA converted from a NFA with n states is

a.n

b.n^2

c.2n

d.None of these

Answer: (c).2n

6.Basic limitations of finite state machine is

a.It cannot remember arbitrarily large amount of information

b.It cannot remember state transitions

c.It cannot remember grammar for a language d.It cannot remember language generated from a grammar

Answer: (b). It cannot remember state transitions

7.A finite automata recognizes

a.Any Language

b.Context Sensitive Language

c.Context Free Language

d.Regular Language

Answer: (d). Regular Language

8. Which is true for Moore Machine?

a. Output depends on present state

b.Output depends on present input

c.Output depends on present state and present input

d.Output depends on present state and past input

Answer: (a). Output depends on present state

9. Which is true for Mealy Machine?

a. Output depends on present state

b.Output depends on present input

c.Output depends on present state and present input

d.Output depends on present state and past input

Answer: (c). Output depends on present state and present input

10. Which is true for in accessible state?

a.It cannot be reached anytime

b.There is no necessity of the state

c.If control enters no way to come out from the state

d.If control enters FA deads

Answer: (a).It cannot be reached anytime

11.In Moore Machine O/P is associated with

a.Present state

b.Next state

c.Input

d.None of the above

Answer: (a). Present state

12. The regular languages are not closed under

a.Concatenation

b.Union

c.Kleene star

d.Complement

Answer: (d).Complement

13.NFAs are ___ DFAs.

a.Larger than

b.More expressive than

c.Less expressive than

d.Equally expressive as

Answer: (a).Larger than

14. Conversion of a DFA to an NFA

a.Is impossible

b.Requires the subset construction

c.Is Chancy

d.Is nondeterministic

Answer: (b).Requires the subset construction

15. The subset construction shows that every NFA accepts a

a.String

b.Function

c.Regular language

d.Context-free language

Answer: (c).Regular language

16.Can a DFA simulate NDFA

a.No

b.Yes

c.Sometimes

d.Depends on NDFA

Answer: (b).Yes

17. Find the wrong statement?

a.The language accepted by finite automata are the languages denoted by regular expression

b. Every DFA has a regular expression denoting its language

c.For a regular expression r, there does not exist NFA with L(r) any transit that accept

d.None of these

Answer: (c). For a regular expression r, there does not exist NFA with L(r) any transit that accept

18. The relation between NFA-accepted languages and DFA accepted languages is

b.<

c.=

d.<=

Answer: (c).=

19. The lexical analysis for a modern language such as Java needs the power of which one of the following machine models in a necessary and sufficient sense?

- a. Finite state automata
- b.Deterministic pushdown automata
- c.Non-deterministic pushdown automata
- d.Turing machine

Answer: (a). Finite state automata

20. The classes of languages P and NP are closed under certain operations, and not closed under others. Decide whether P and NP are closed under each of the following operations.

- 1. Union
- 2. Intersection
- 3. Intersection with a regular language
- 4. Kleene closure (star)
- 5. Homomorphism
- 6. Inverse homomorphism
- a.P is not closed under union

b.NP is not closed under intersection

c.None of the mentioned

d.Both of the mentioned

Answer: (d). Both of the mentioned

21. The reorganizing capability of NDFA and DFA

a.May be different

b.Must be different

c.Must be same

d. None of the above

Answer: (c). Must be same