ToC Question Bank – 3

- 1. Construct DPDA for
 - a. $L = \{a^n b^n \mid n > 0\}$
 - b. $L = \{wcw^r \mid w \in \{a, b\}^*\}$
 - c. $L = \{n_a(w) = n_b(w) \mid w \in \{a, b\}^*\}$
 - d. $L = \{a^nb^nc^m \mid n > 0, m > 0\}$
 - e. $L = \{a^{n+m}b^nc^m \mid n > 0, m > 0\}$
 - f. $L = \{a^nbmc^{m+n} \mid n \ge 0, m \ge 0\}$
 - g. $L = \{a^nb^{2n} \mid n > 0\}$
 - h. $L = \{a^{2n}b^{3n} \mid n > 0\}$
- 2. Construct PDA for the following languages. Check whether each one is a DPDA.
 - a. $L=\{a^nb^n \mid n \ge 1\} \cup \{a^nb^{2n} \mid n \ge 1\}$
 - b. $\{ww^{R}|w=\{a,b\}^{*}\}$
 - c. $L = \{n_a(w) > n_b(w) \mid w \in \{a, b\}^*\}$
 - d. L { $w \in \{0, 1\} * | w = w^R$ and the length of w is odd }
 - e. L { $w \in \{0, 1\} * | w = w^R$ and the length of w is any }
- 3. Consider the following CFG $G = (V, \Sigma, R, S)$, where $V = \{S, T, X\}, \Sigma = \{a, b\}$, the start variable is S, and the rules R are

$$S \rightarrow aT Xb$$

$$T \to XT \; S \mid \epsilon$$

$$X \rightarrow a \mid b$$

Convert G to an equivalent PDA

4. Convert PDA to CFG

- 5. Design Turing Machine to recognize
 - a. $L = \{ 0^{2^n} \mid n \ge 0 \}.$
 - b. $L = \{0^n 1^n 2^n\}$ where $n \ge 1$
 - c. All strings over {0, 1} in which the number "01" pairs is odd.
 - d. $q_0w \mid q_fww^R$
 - e. To check the palindrome of the string of any length.
 - f. To add 2 unary numbers separated by a 0.
 - g. To get the function c = f(a-b) where and b are two unary numbers separated by a 0 and a is always greater than b.
 - h. $L = \{0^{i}1^{j}2^{k}\}$ where $i \times j = k, l, j, k \ge 1$
 - i. Given a list of strings over {0, 1} separated by #, determine if all strings are different.
 - j. ww \vdash w#w, where w $\{1\}$ *
 - k. $w \vdash w^R$ where $w \{1\}^*$

- 1. $w \mid w \mod 2$ where $w \{1\}^*$
- m. $L = \{(a+b)*b(a+b)*\}.$
- n. $L = \{w \# w' : w \in \{a, b\} * \text{ and } w \text{ is a substring of } w'\}.$
- o. To accept a string with 'aba' as its substring
- p. $L = \{ b^n a^n b^n \mid n \ge 0 \}.$
- q. $w \in \{a, b, c\} * | n_a(w) = n_b(w) \text{ and } n_a(w) > n_c(w) \}$
- r. that changes all the a's on its tape to b's and vice versa
- s. that doubles each character in its input string. For example, if the input is 0100, then the machine should change its tape so it contains 00110000
- 6. Consider the TM $M=(Q, \Sigma, \Gamma, \delta, q_0, q_f)$ where $Q=\{q_0, q_1, q_f\}, \Sigma=\{0, 1\}, \Gamma=\{0, 1, B\},$ and δ is given by:

$$\delta(q_0,\,0)=(q_0,\,0,\,R),\,\delta(q_0,\,1)=(q_0,\,1,\,R),\,\delta(q_0,\,B\,\,)=(q_1,\,B,\,L),\,\delta(q_1,\,0)=(q_f,\,1,\,R),$$

$$\delta(q_1, 1) = (q_1, 0, L), \delta(q_1, B) = (q_f, B, L)$$

What is the function computed by M?

7. What is the regular expression accepted by the below TM?

8. $L = \{wcw \text{ where } w \in \{a,b\}\}\$ using 2 tape Turing Machine.