

ASSIGNMENT – 2

Theory of Computation (21CST-353)

SET-A (ODD UID'S)

- 1. Construct a CFG for the language of odd length palindrome string over {a, b}. [CO4]
- 2. Show that id+id*id can be generated by two distinct leftmost derivation in the grammar E->E+E | E*E | (E) | id [CO4]
- 3. Minimize the following DFA.(16) [CO2]

- 4. Differentiate between Chomsky Normal Form and Griebach Normal Form[CO4]
- 5. Find a reduced grammar equivalent to the grammar G by removing useless [CO4]

symbols whose productions are

$$S \to AB \mid CA$$
, $B \to BC \mid AB$, $A \to a$, $C \to aB \mid b$

SET-B(EVEN UID'S)

1. Give steps to convert Moore to Mealy Machine and construct a Mealy Machine which Is equivalent to the Moore machine given by Table [CO2]

Present state	Next	Output	
	a = 0	a = 1	
$\rightarrow q_0$	q_3	q_1	0
q_1	q_1	q_2	1
q_2	q_2	q_3	0
q_3	q_3	q_0	0

2.	Write the	CFG for	the lan	guage	I - C	a ⁿ h ⁿ l	n > 1
∠.	WITTE THE	CI O IOI	uic iaii	iguage.	L- (a v	$11 \leq 1$

[CO4]

3. Let G be the grammar S->aB/bA,A->a/aS/bAA,B->b/bS/aBB. obtain parse tree for the string aaabbabbba [CO4]

- 4. The set of Regular languages are closed under following operations[CO3]
 - a) Union
 - b) Concatenation
 - c) Kleene *
 - d) Kleene +
 - e) Intersection
 - f) Difference
 - g) Complement

Justify with suitable example.

5. Explain the steps to remove null production from a CFG. Given a grammar [CO4] $S \rightarrow aS \mid AB$

A->**∕**

B->**∕**

D->b

Remove null productions and rewrite it.