Problem

Use the procedure described in Lemma 1.55 to convert the following regular expressions to nondeterministic finite automata.

- **a.** $(0 \cup 1)^*000(0 \cup 1)^*$
- **b.** $(((00)^*(11)) \cup 01)^*$
- c. Ø*

Step-by-step solution

Step 1 of 4

a. Consider the regular expression $R = (0 \cup 1) * 000(0 \cup 1) *$.

Now, construct an NFA from this regular expression in the following procedure:

0

1

 $0 \cup 1$

(0∪1)*

Comments (12)

Step 2 of 4

b. Consider the regular expression $R = (((00)*(11)) \cup 01)*$.

Comment

Comments (2)

Step 4 of 4

c. Consider the regular expression $R = \phi *$.

The closure of an empty set is an empty string i.e., $\phi^* = \{\varepsilon\}$. The NFA for the regular expression is as follows:

Comment