

1. Draw a state diagram for nondeterministic finite automata that accepts the following languages

There can be multiple answers, below is one example answer.

$$1.1 \ ((ab)^*(ba)^*) \cup aa^*$$

$1.2~(ba \cup b)^* \cup (bb \cup a)^*$

2. Give the regular expression for the language accepted by the following finite automaton: There can be multiple answers, below is one example answer.

 $a^*b(a\cup(ba^*b))^*$

- 3. Write the regular expression for the following sets
 - 3.1 All strings over $\{a, b\}$ that are odd in length

 $\big((a\cup b)(a\cup b)(a\cup b)\big)^*$

3.2 All strings over $\{a,b\}$ that end with bb

 $(a \cup b)^*bb$