

Given language is

$C_n = \{x \mid x \text{ is a binary number that is a multiple of } n\}$

- A language is regular if it is recognized by a DFA.
- ullet So construct a DFA to keep track of the remainder of the input when divided by n.

Construction of DFA is as follows:

- Assume the value of n as 3.
- To determine whether a binary number is a multiple of 3, it is necessary to find its remainder modulo 3.
- If it ends up with remainder zero then accept.
- · Otherwise reject.
- Every time read a digit, the preceding string is shifted left one position thereby doubling its value x.
- If the current digit is 0, them the new value is $2x \pmod{3}$.
- If the current digit is 1, them the new value is $2x + 1 \pmod{3}$.
- The DFA for the above example is as follows:

• Similarly for n=5 the DFA is as follows:

The other case can be proved similarly.

For example:

$$C_6 = C_3 0$$

 $C_{12} = C_6 00$
 $C_{15} = C_3 \cap C_5$

....

Thus
$$M = (\{q_0, q_1, ...q_n\}, \{0,1\}, \delta, q_0, \{q_0\})$$

Since M recognizes language C_n . Hence, it is proved that $\ C_n$ is regular.