[Total No. of Printed Pages :2

Roll No

CS-227

B.E. IV Semester

Examination, June 2017

Choice Based Credit System (CBCS) Theory of Computation

Time: Three Hours

www.rgpvonline.com

Maximum Marks: 60

www.rgpvonline.com

www.rgpvonline.com www.rgpvonline.com

Note: i) Attempt any five questions.

- ii) All questions carry equal marks.
- 1. a) Construct a Finite Automaton accepting all string over {0, 1}
 - i) Having odd number of 0's
 - ii) Having even number of 0's and even number of 1's.
 - Explain Finite Automaton and its various types.
- a) Construct an NFA for the regular expression (0*(10+01)*11)*.
 - State and prove the pumping lemma for regular sets.
- Find a grammar in GNF equivalent to the following grammar G

 $S \rightarrow AA \mid a$

www.rgpvonline.com

 $A \rightarrow SS|b$

4. Explain with example Chomsky Normal Form and GNF Forms?

CS-227

www.rgpvonline.com

www.rgpvonline.com

72

PTO

www.rgpvonline.com

[2]

5. a) Construct a PDA for accepting language

 $L = \{a^n b^n n \ge 1\}$ by the Null stack.

b) Construct a PDA equivalent to the following grammar $S \rightarrow OBB$

 $B \rightarrow OS | IS | O$

www.rgpvonline.com

Test whether 0104 is in N(A).

6. Construct the CFG corresponding to PDA,

$$A = (\{q_0, q_1\}, \{a, b\}, \{a, z_0\}, \delta, q_0, z_0, \phi)$$
 and δ is given by

$$\delta(q_0, a, z_0) = (q_0, az_0)$$

$$\delta(q_0,a,a) = (q_0,aa)$$

$$\delta(q_0,b,a) = (q_1,a)$$

$$\delta(q_1,b,a) = (q_1,a)$$

$$\delta(q_1,a_1,a) = (q_1,n)$$

$$\delta(q_1,n_1,z_0)=(q_1,n)$$

www.rgpvonline.com

- Write the closure property of Regular expression.
 - Explain Melay and Moore machines.
- Write short notes on (any two):
 - Tractable and untractable problem.
 - Turing machine
 - Recursive and Recursively enumerable language.

CS-227

www.rgpvonline.com