Theory of Computation '24 Problem Set 2

Notations. Let $\Sigma = \{a, b\}$. For $w \in \Sigma^*$, let |w| denote the length of w. Let $\#_a(w)$ denote the number of as in w and let $\#_b(w)$ denote the number of bs in w.

- 1. **Definition 1** Let Σ and Γ be two finite alphabets. A function $f: \Sigma^* \longrightarrow \Gamma^*$ is called a string homomorphism if for all $x, y \in \Sigma^*$, $f(x \cdot y) = f(x) \cdot f(y)$.
 - Prove that the class of regular languages is closed under homomorphisms. That is, prove that if $L \subseteq \Sigma^*$ is a regular language, then so is $f(L) = \{f(x) \mid x \in L\}$. Here, it is advisable to informally describe how you will turn a DFA for L into an NFA for f(L).
- 2. Let $L_k = \{x \in \{0,1\}^* \mid |x| \ge k \text{ and the } k\text{'th character of } x \text{ from the end is a 1}\}$. Prove that every DFA that recognizes L_k has at least 2^k states. Also show that, on the other hand, there is an NFA with O(k) states that recognizes L_k .
- 3. A devilish NFA is same as an NFA, except that we define the acceptance criterion of a devilish NFA as follows. We say that a devilish NFA N accepts x if and only if every run of N on x ends in an accepting state. Prove that a language is recognized by a devilish NFA if and only if the language is regular.
- 4. If A is any language, let $A_{\frac{1}{2}}$ denote the set of all first halves of strings in A so that

$$A_{\frac{1}{2}-}=\{x\mid \text{for some }y,\, |x|=|y| \text{ and } xy\in A\}$$

Show that if A is regular, then so is $A_{\frac{1}{2}}$.

- 5. Write the regular expressions corresponding to the following languages.
 - a. $L = \{ \#_a(w) = 1 \pmod{2} \}.$
 - b. $L = \{\text{every other letter in } w \text{ is } a\}$
 - c. $L = \{w \text{ contains an odd number of } a$'s and an even number of b's $\}$