HOMEWORK 2

The problems below are either restatements or slight adaptations of problems in the Sipser textbook.

- 1. Draw NFAs with the specified number of states recognizing the following languages over the binary alphabet:
 - (a) the language {0}, with two states;
 - (b) the language of strings that end in 00, with three states.
- 2. Draw NFAs for the following languages:
 - (a) binary strings that begin with a 1 and end with a 0, or contain at least three 1s;
 - (b) binary strings that contain the substring 1010 or do not contain the substring 110.
- 3. Let $L = \{w : w \text{ contains an even number of 0s and an odd number of 1s and does not contain the substring 01}. Draw a DFA with five states that recognizes <math>L$.
- 4. Let *L* be the language of all strings over {0, 1} that do not contain a pair of 1s that are separated by an odd number of symbols. Draw a DFA with five states that recognizes *L*.
- 5. Let $M=(Q,\Sigma,\delta,q_0,F)$ be an NFA that recognizes a language L. Does the NFA $(Q,\Sigma,\delta,q_0,Q\setminus F)$, which is result of swapping the accept and reject states in M, necessarily recognize the complement of L? Prove or give a counterexample.
- 6. Let L_n be the language of all binary strings of the form 11...1 for some k that is a multiple of n. Show that for each $n \ge 1$, the language L_n is regular.
- 7. Solve Problem 1.48 in the Sipser textbook.