B.E. (Computer Science Engineering) Fourth Semester (C.B.S.)

Theoretical Foundations of Computer Science

P. Pages: 3

NRT/KS/19/3381

Time: Three Hours

* 0 6 4 2 *

Max. Marks: 80

Notes: 1. All questions carry	marks	as indicated.
-------------------------------	-------	---------------

- 2. Solve Question 1 OR Questions No. 2.
- 3. Solve Question 3 OR Questions No. 4.
- 4. Solve Question 5 OR Questions No. 6.
- 5. Solve Question 7 OR Questions No. 8.
- 6. Solve Question 9 OR Questions No. 10.
- 7. Solve Question 11 OR Questions No. 12.
- 8. Assume suitable data whenever necessary.
- 1. a) Explain Chomsky Hierarchy in detail.

6

7

b) Prove the following using method of induction.

$$\sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$$

OR

- 2. a) Let $R = \{(1,2), (2,3), (3,1)\}$ & $A = \{1,2,3\}$. Find Reflexive, symmetric & transitive closure of R.
 - 3

6

6

6

- b) Define:
 - i) Kleene closure with an example.

- ii) Positive closure
- c) Explain pigeon-hole principle in detail.
- 3. a) Construct a DFA over $\Sigma = \{0,1\}$ for the "Language accepting 1100 or 1010 as a substring".
 - b) Convert following mealy machine into equivalent Moore machine.

4. a) Construct DFA equivalent to:

$$M = (\{q_0, q_1, q_2\}, \{a, b\}, \delta, q_0 \{q_2\})$$

Where δ is defined by its state table

tuoic.			
State	Input		
	a	b	
\rightarrow q ₀	$\{q_0, q_1\}$	{q ₂ }	
q_1	{q ₀ }	{q ₁ }	
q_2		$\{q_0, q_1\}$	

b) Convert the NFA with ε -transition to NFA without ε -transition.

- 5. a) What is Regular Grammar? Find left linear and right linear grammar for the following regular expression.
- 8

6

7

7

i) (0+1)* 00 (0+1)*

- ii) 0*(1(0+1))*
- b) Convert the following grammar into CNF

$$S \rightarrow ABa$$

$$A \rightarrow aab$$

$$B \rightarrow Ab$$

OR

6. a) Find Regular expression for following transition diagram.

b) Explain closures properties of Regular set.

7

7

7. a) Design PDA for the language

$$L = \left\{ \omega \subset \omega^R \mid \omega \in (0+1)^* \right\}.$$

R: Reverse string.

b) Explain the modal of PDA and its acceptance by stack and acceptance by final state.

6

OR

8. a) Explain pumping lemma theorem for context free language.

6

7

b) Convert following CFG into PDA.

$$E \rightarrow aAB \mid d$$

$$A \rightarrow BA \mid a$$

$$B \rightarrow Ead \mid c$$

9. a) Design a Turing machine for the language

$$L\!=\!\left\{ \mathbf{W}\mathbf{W}^{\mathrm{R}}\mid\mathbf{W}\in(0\!+\!1)^{*}\right\}$$

R: Reverse string.

b) Explain the modal of linear bounded automata.

6

8

OR

10. a) Explain: Turing machine as transducers with example.

7

b) Design a Turing machine that computes the function f(m,n) = m + n.

7

11. a) What is Ackermann's function, calculate A(1, 1) A(1, 2) A(2, 1).

6

b) Explain the properties of Recursively enumerable language. Give relation between recursive & recursive enumerable language.

7

OR

12. a) What is significance of PCP, solve the following using PCP.

 $A = \{b, bab^3, ba\} B = \{b^3, ba, a\}.$

7

b) Write a short note on LBA.

6

