Mid-Semester Examination - Even Semester 2021-2022 CSO 322 - Theory of Computation Department of Mathematical Sciences

Indian Institute of Technology (BHU) Varanasi

Time: 1 Day Answer all questions Marks: 25

1. Let us say that a string x is obtained from a string w by **deleting symbols** if it is possible to remove zero or more symbols from w so that just the string x remains. For example, the following strings can all be obtained from 0110 by deleting symbols: ϵ , 0, 1, 00, 01, 10, 11, 010, 011, 110, and 0110.

Let $\Sigma = \{0, 1\}$, let $A \subseteq \Sigma^*$ be a regular language, and define

 $B = \{x \in \Sigma^* : \text{ there exists a string } w \in A \text{ such that } x \text{ is obtained from } w \text{ by deleting symbols}\}.$

Prove or Disprove: B is regular.

(2 marks)

2. Solve by Arden's method to find a regular expression for the FA:

(2 marks)

3. Minimize using Myhill Nerode theorem. Also, find the language recognized by the FA.

(3 marks)

- 4. Construct a regular grammar for the miniminum-state finite automata recognizing the regular expression R = $(010)^*1 + (1^*0)^*$ over $\Sigma = \{0, 1\}.$ (3 marks)
- 5. For the given ϵNFA , find an equivalent finite automata accepting the same language. (3 marks)

- 6. Let $M = (Q, \Sigma, q_0, \delta, A)$ be an ϵNFA . Use the recursive definition of ϵ -closure ECLOSE, show that ECLOSE(S)for a set S satisfies the following. (3 marks)
 - (a) If S and T are subsets of Q, such that $S \subseteq T$, then $ECLOSE(S) \subseteq ECLOSE(T)$.
 - (b) If $S, T \subseteq Q$, then $ECLOSE(S \cup T) = ECLOSE(S) \cup ECLOSE(T)$.
 - (c) Draw a transition diagram to illustrate the fact that $ECLOSE(S \cap T)$ not always equals $ECLOSE(S) \cap T$ ECLOSE(T). What is the relation between the two sets?

7. Let L be the language $\{0^n1^n|n\geq 0\}$.

(3 marks)

- (a) Find two distinct strings x and y that are indistinguishable with respect to L.
- (b) Show that L is not regular, by showing that there is an infinite set of strings, any two of which are distinguishable with respect to L.
- 8. Let $\Sigma = \{0, 1\}$, and define a language

(3 marks)

$$MIDDLE = \{u0v : u, v \in \Sigma^* \text{ and } |u| = |v|\}.$$

In words, MIDDLE is the language of all binary strings of odd length whose middle symbol is 0. Prove that MIDDLE is not regular.

9. Construct a CFG to generate set of strings of 0's and 1's, where consecutive 0 can occur but no consecutive 1 can occur.

(3 marks)