CS F351 Theory of Computation Tutorial-3

Note: * marked problems can be left to the students to try after the tutorial.

Problem 1 Design a DFA for the language, over $\Sigma = \{a, b\}$, such that all strings in the language contain even number of a's and each a is followed by at least one b.

Solution: Consider two sets of the given language:

 $A = \{x \in \Sigma^* \mid x \text{ contains even number of } a$'s $\}$ and

 $B = \{x \in \Sigma^* \mid \text{ each } a \text{ in } x \text{ is followed by at least one } b\}$

Note that the given language is the same as $A \cap B$. The DFA's for A and B are given below:

Now we construct the DFA for the given language as discussed in the class.

Problem 2 Construct NFA for the following languages:

1. $L_1 = \{x \in \{0,1\}^* \mid x \text{ contains the equal number of occurrences of } 01 \text{ and } 10\}.$ (*) Also, construct a DFA for the same language.

Solution:

Figure 1: Solution to Problem 2.1.

2. (*) $L_2 = \{x \in \{0,1\}^* \mid x \text{ contains two 0s separated by a substring whose length is a multiple of 3}\}.$

Solution:

Figure 2: Solution to Problem 2.2.

Problem 3 (*) Say that string x is a **prefix** of y if a string z such that y = xz and that x is a **proper prefix** of y if $x \neq y$. Let A be a regular language.

Show that $NOPREFIX(A) = \{ w \in A \mid \text{no proper prefix of } w \text{ is a member of } A \}$ is also a regular language.

Solution:

Let $M = (Q, \Sigma, \delta, q_0, F)$ be an DFA such that L(M) = A. We now construct $M' = (Q', \Sigma, \delta', q'_0, F')$ such that L(M') = NOPREFIX(A) where

- 1. Q' = Q.
- 2. For $r \in Q'$ and $a \in \Sigma$ define $\delta'(r, a) = \begin{cases} \delta(r, a) & \text{if } r \notin F \\ \emptyset & \text{if } r \in F \end{cases}$
- 3. $q_0' = q_0$.
- 4. F' = F.

Problem 4 Construct an equivalent DFA for the following NFA's.

1. $(\{q_0, q_1, q_2, q_3\}, \{0, 1\}, \delta, q_0, \{q_3\})$ where δ is given in the below table.

δ	0	1
$\rightarrow q_0$	$\{q_0,q_1\}$	$\{q_0\}$
q_1	$\{q_2\}$	$\{q_2\}$
q_2	$\{q_3\}$	Ø
q_3	$\{q_3\}$	$\{q_3\}$

Solution: The equivalent DFA is given below. The states marked with * are the final states.

δ	0	1
$\rightarrow \{q_0\}$	$\{q_0,q_1\}$	$\{q_0\}$
$\{q_0,q_1\}$	$\{q_0,q_1,q_2\}$	$\{q_0,q_2\}$
$\{q_0,q_1,q_2\}$	$\{q_0, q_1, q_2, q_3\}$	$\{q_0,q_2\}$
$\{q_0,q_2\}$	$\{q_0,q_1,q_3\}$	$\{q_0\}$
$*\{q_0, q_1, q_2, q_3\}$	$\{q_0, q_1, q_2, q_3\}$	$\{q_0,q_2,q_3\}$
$*\{q_0, q_1, q_3\}$	$\{q_0, q_1, q_2, q_3\}$	$\{q_0,q_2,q_3\}$
$*\{q_0, q_2, q_3\}$	$\{q_0,q_1,q_3\}$	$\{q_0,q_3\}$
$*\{q_0, q_3\}$	$\{q_0,q_1,q_3\}$	$\{q_0,q_3\}$

2. (*) $(\{q_0, q_1, q_2, q_3\}, \{0, 1\}, \delta, q_0, \{q_1, q_3\})$ where δ is given in the below table.

δ	0	1
$\rightarrow q_0$	$\{q_1,q_3\}$	$\{q_1\}$
q_1	$\{q_2\}$	$\{q_1,q_2\}$
q_2	$\{q_3\}$	$\{q_0\}$
(q_3)	Ø	$\{q_0\}$

Solution: The equivalent DFA is given below. The states marked with * are the final states.

δ	0	1
$\rightarrow \{q_0\}$	$\{q_1,q_3\}$	$\{q_1\}$
$*\{q_1, q_3\}$	$\{q_2\}$	$\{q_0,q_1,q_2\}$
$*{q_1}$	$\{q_2\}$	$\{q_1,q_2\}$
$\{q_2\}$	$\{q_3\}$	$\{q_0\}$
$*\{q_0, q_1, q_2\}$	$\{q_1,q_2,q_3\}$	$\{q_0,q_1,q_2\}$
$*\{q_1, q_2\}$	$\{q_2,q_3\}$	$\{q_0,q_1,q_2\}$
$*{q_3}$	Ø	$\{q_0\}$
$*\{q_1, q_2, q_3\}$	$\{q_2,q_3\}$	$\{q_0,q_1,q_2\}$
$*\{q_2, q_3\}$	$\{q_3\}$	$\{q_0\}$
Ø	Ø	Ø