CS3012 Formal Languages Exercises 1: Alphabets, Strings and Languages

w, u and v are stringsT is an alphabetA and B are languages

1.	What	is	the	value	of	lλl	?

Answer:

0

2. What can you say about λw and $w\lambda$?

Answer:

 $\lambda w = w\lambda$

3. What is the relationship between |uv|, |u| and |v|?

Answer:

|uv| = |u| + |v|

4. State a necessary and sufficient condition on T for T* to be finite. If T* is finite, list its members.

Answer:

 $T=\{\}$ or $T=\{labda\}$

5. Give an example to show that uv = vu is not always true. Give a *non-trivial* example to show it is not always false. (in this case trivial means an example using λ)

Answer:

$$u = ab$$
, $v = ba$, $uv = abba \neq baab = vu$.
 $u = baba$, $v = ba$, $uv = bababa = vu$

6. Give necessary and sufficient conditions on u and v for uv = vu.

Answer:

There is a string α such that $u = \alpha^n$ and $v = \alpha^m$, for some n and m

7. List all the (i) prefixes, (ii) suffixes, and (iii) substrings of abb.

Answer: (i) λ , a, ab, abb.

- (ii) λ, b, bb, abb .
- (iii) λ , a, b, ab, bb, abb.

8. If $A = \{a, ba\}$ and $B = \{a, \lambda, bb\}$, list, in lexical order, the elements of (i) A+B and (ii) AB, and the first 12 strings in A^* .

Answer: (i) λ , a, ba, bb.

- (ii) a, aa, ba, abb, baa, babb.
- (iii) λ , a, aa, ba, aaa, aba, baa, aaaa, aaba, abaa, baaa, baba.
- 9. Which ordering scheme (dictionary or lexical) is most useful for infinite sets, and why? (give an example of the first 10 elements of some infinite language in both orderings, to illustrate the advantage of one scheme)

Answer: Lexical is most useful,

In dictionary, strings not listed in finite time

10. Under what conditions are A* and A+ equal?

Answer:

 $\lambda \in A$

11. If T has only two symbols, show that every string over T of length 4 or more must have two adjacent non-empty equal substrings.

(hint: for starters you can write out all of the strings of length four and see if it is true for them)

Answer: strings length 4 beginning a are: $\underline{a}aaa$, $\underline{a}aab$, $\underline{a}aba$, $\underline{a}abb$, $ab\underline{a}a$, $\underline{a}bab$, $a\underline{b}ba$, $a\underline{b}bb$. similar for strings beginning with b.

Any string of length greater than 4 must contain a substring of length 4.

- 12. Let T be the alphabet $\{a,b,c\}$, and λ be the empty string.
 - (i) Write down the first five elements of T* in lexical order and dictionary order.

Answer:

Lexical: λ , a, b, c, aaDictionary: λ , a, aa, aaa, aaa

(ii) Write down the first five elements of T⁺ in lexical order and dictionary order.

Answer:

Lexical: a, b, c, aa, ab

Dictionary: a, aa, aaa, aaaa, aaaaa

13. If I have a machine with 1GB of memory, how many possible states can the machine be in?

Answer:

 $1 \text{ GB} = 2^{10} \text{ MB}$

- $= 2^20 \text{ KB}$
- $= 2^30$ Bytes
- $= 2^3$ 3 bits

states = $2^{(2^33)}$