ArsDigitaUniversity Month8:TheoryofComputation ProfessorShaiSimonson

Assignment4

1.ContextFreeorNot

Determine and prove whether each of the following languages is Context Free or not.

- a. $\{1^k 0^i 1^i 0^j 1^j 0^k | i,j,k>0\}.$
- b. $\{w \# x | w \text{ is a substring o } fx, \text{ where } w, \text{ xare in } \{0,1\}^*\}.$
- c. $\{0^{1}1^{1}0^{1}1^{1}, i, j>0\}$.
- d. **ExtraCredit:** The complement of $\{(0 \quad {}^{n} \quad {}^{n} \quad {}^{m} \mid m, n > 0\}$.

2.DecisionAlgorithms

Describealgorithmstodecide theproblemsbelow.

- a. DoesagivenDeterministicPushdownAutomatongenerate(0+1)*?
- b. GivenaCFGandastringzinitslanguage,doesthestringhave2distinctderivationtrees? (Note:youralgorithmdoesnottestwhetherornotthegrammarisambiguous!Forthatyou wouldhavetotesteverystring.)
- c. Text:4.12:Showthattheproblemoftest ingwhetheraCFGgeneratessomestringin1*is decidable.
- d. **ExtraCredit:** Text4.13:ShowthattheproblemoftestingwhetheraCFGgeneratesall stringsin1*isdecidable.

3. Closure Problems for CFL's

- a. Explainwhytheintersectionofaregularlang uageandaCFLmustbeaCFL(i.e.CFL's are closed under intersection with regular sets). You should illustrate your argument by constructing the machine that generates Lintersected with R, where L=0 $^n1^n$ and R=(0+1)*110(0+1)*.
- b. Showthattheintersec tionofaregularlanguageandaCFLis *not*necessarilyregular(thoughit mustbeaCFL -seethepreviousproblem).
- c. LetLbesomeregularsetinwhichallstringshappentohavelengthequaltoamultipleof three.LetTwist3(L)bethesetofallstri ngsinLwhereeverythreesymbolsarere versed.For exampleifL={aag ,cttgta ,ttggag agc,...}thenTwist3(L)={g aa, ttcatg,gttgagcga ,...}. ExplainwhyTwist3(L)isaCFL.Youshouldillustrateyourargumentbyconstructingthemachine thatgenerate sTwist3(L),whereL=(0+1)*110(0+1)*.
- d. ExtraCredit: IsTwist3(L)regularifLisregular?

4. ParsingandtheCYKDecisionAlgorithm

 $a. \quad Exhibit the tableyouge thy doing the CYK algorithm on the strings 00000 and 000000 for the grammar below. \\$

$$S \rightarrow AB|BC$$
 $A \rightarrow BA|0$
 $B \rightarrow CC|1$ $C \rightarrow AB|0$

b. WriteaNPDA thatacceptsexactlywhatthegrammarabovegenerates.

5. ExtraCredit: Chomsky-3NormalForm

AgrammarisinC3NFifeveryproductionisoftheformA \rightarrow BCDorA \rightarrow b.

- a. Howmanyproductionstepsdoes aC3NFgrammarusetogenerateastringoflengthn?Explain.
- b. IfaC3NFgrammarhasnnon -terminals,thenhowlongdoesastringhavetobe,forittobeboundbythe pumpinglemma?Explain.
- c. CaneveryCNFgrammarbeputintoC3NF?Explainwhyorwhyno t?.

6.TuringMachineBasics

- a. Text3.1a.
- b. Text3.1c.
- c. Text3.2a.
- d. Text3.2d.

7. TuringMachineDesign

- a. DesignaTMthatacceptsthelanguageofoddintegerswritteninbinary.
- b. DesignaTMprogramthatacceptsthelanguagea#b#c,wherea,b,carein {0,1}*,anda+b=c, wherea,bandcareinterpretedaspositivebinaryintegers.
- $c. \quad Design a TM that enumerates the language of odd integers written in binary. \\$
- d. ThinkabouthowtediousitwouldbetodesignaTMthatenumeratesallprimesinbinary.

8.Tur ingRecognitionandTurningDecidability.

- a. Text3.14a.
- b. Text3.14d.
- c. Text3.15a.
- d. Text3.15c.

9.ExtraCredit: AProblemthatisEasierthanitSeems

Show that if every subset of a set is a CFL, then the set must be regular.