Problem

Convert the following regular expressions to NFAs using the procedure given in Theorem 1.54. In all parts, $\Sigma = \{a, b\}$.

- $a. a(abb)^* \cup b$
- \mathbf{b} . $\mathbf{a}^{+} \cup (\mathbf{ab})^{+}$
- c. $(a \cup b^+)a^+b^+$

THEOREM **1.54**

A language is regular if and only if some regular expression describes it.

Step-by-step solution

Step 1 of 3

(a) Given regular expression

$$R = a(abb)^* \cup b \text{ over } \Sigma = \{a, b\}.$$

Now we have to convert this regular expression into NFA by the following steps.

Comments (4)

Step 2 of 3

(b) Given regular expression is

$$R = a^+ \cup (ab)^+ \text{ over } \Sigma = \{a, b\}$$

Now we have to convert this regular expression into NFA by the following steps.

Comment

Step 3 of 3

(c) Given regular expression is $R = (a \cup b^+)a^+b^+$ over $\Sigma = \{a,b\}$.

Now we have to convert this regular expression R into NFA by the following steps.

Comments (2)