[Total No. of Printed Pages: 3

Roll No

IT-503 (A)(CBGS)

B.Tech. V Semester

Examination, November 2019

Choice Based Grading System (CBGS) Theory of Computation

Time: Three Hours

Maximum Marks: 70

Note: i) Attempt any five questions. किन्हीं पाँच प्रश्नों को हल कीजिए।

http://www.rgpvonline.com

- ii) Each questions carry equal marks.
 सभी प्रश्नों के समान अंक हैं।
- iii) In case of any doubt or dispute the English version question should be treated as final.

 किसी भी प्रकार के संदेह अथवा विवाद की स्थिति में अंग्रेजी भाषा के प्रश्न को अंतिम माना जायेगा।
- a) Explain Melay and Moore machine with taking a suitable example.

Melay और Moore machine को उदाहरण देकर समझाइये।

b) Let M_1 and M_2 be the finite automata in fig. 1below for the language L_1 and L_2 find $L_1 \cup L_2$ and $L_1 L_2$ बताइए कि M_1 और M_2 नीचे दिये गये चित्र 1 में परिमित आटोमेटा है। L_1 और L_2 की लेंग्वेज $L_1 \cup L_2$ और को $L_1 L_2$ का पता लगाइये।

Figure 1

PTO

http://www.rgpvonline.com

http://www.rgpvonline.com

http://www.rgpvonline.com

IT-503 (A) (CBGS)

http://www.rgpvonline.com

- Prign the following automata (DFA) over the alphabet {0,1}
 वर्ण्याला {0,1} पर निम्न automata (DFA) को डिज़ाइन करें।
 - i) (Mod3)₂
 - ii) Even number of 0's and odd number of 1's
 - iii) Ending with three is
- a) State and prove the Pumping Lemma theory of regular language. http://www.rgpvonline.com
 Pumping Lemma सिद्धांत को सिद्ध और साबित करिये, regular

language के लिये।

- b) Write the closure property of regular language. Regular language की closure property लिखिये।
- Convert the following grammar into GNF निम्न ग्रामर को GNF में बदलिये। S→AA|0
- Design a following CFG grammar निम्न CFG ग्रामर डिज़ाइन करिये।
 - i) $a^n b^n \quad n \ge 0$

 $A \rightarrow SS|1$

- ii) $a^n b^n c^m \quad n, m \ge 0$
- iii) $a^n b^m$ $n, m \ge 0$

- Design the following PDA.
 निम्न PDA को डिजाइन करिये।
 - i) $a^n b^{2n}$ $n \ge 0$
 - ii) WCW^R W $\in \{a, b\}^4$
 - iii) $a^n b^{n+1} n \ge 0$

IT-503 (A) (CBGS)

Contd...

http://www.rgpvonline.com

7. Explain P and NP type of Problem? Write any three example of P and NP type problem?

P and NP type समस्या को समझाइये। P और NP type समस्या के कोई तीन उदाहरण भी लिखें।

8. Write a short notes (any four): संक्षिप्त में नोट लिखें (कोई चार)

- Decidable problem
- Turing machine
- NFA
- DPDA
- Conversion CFG to PDA.

http://www.rgpvonline.com