

B. Tech. Degree IV Semester Examination April 2018

CS 15-1404 AUTOMATA LANGUAGES AND COMPUTATIONS

(2015 Scheme)

Time: 3 Hours

Maximum Marks: 60

PART A

(Answer ALL questions)

 $(10 \times 2 = 20)$

- I. (a) Define deterministic finite automata. Give an example. What is its application?
 - (b) Define Moore and Mealy machines.
 - (c) What are regular expressions? Write regular expressions for
 - (i) Binary strings made of 5 bits and not ending with '01'.
 - (ii) Strings from $\sum = \{a, b\}$ containing only three a's and zero or more b's
 - (d) Draw NFA for the following regular expressions.
 - (i) $(0+1)^* 00(0+1)^*$.
 - (ii) $0^{*}1^{*}0^{*}$.
 - (e) Define context free grammar. Explain its two normal forms with an example for each.
 - (f) Simplify the following CFG.

$$S \rightarrow a \ ABd \mid aBC$$

$$A \rightarrow aA \mid E$$

II.

$$B \rightarrow aBC/b$$

$$C \rightarrow cC \mid B \mid c$$

S-OBC B-OBC/b C-7cC/aBC/He

- (h) What is meant by Halting problem of Turing Machine?
- (i) Discuss the closure properties of regular sets.
- (j) Explain the model of a Push down Automata.

PART B

(a) Convert the following NFA to DFA.

(b) What is meant by epsilon closure? Eliminate epsilon from the following NFA and draw the NFA without epsilon.

 $(4 \times 10 = 40)$

(6)

III. Minimize the following DFA. Design a Moore Machine to calculate the residue mod 4 of a binary string (5) (b) treated as a binary integer. State and prove the pumping lemma for regular sets. (5)IV. (a) Show that the Language (5) $L = \{a^{n^2} | n \ge 1\}$ is not regular. OR V. Using Ardens Theorem, find the regular expression for the following DFA. (5)(5)Prove that for every regular expression 'r' there is an equivalent NFA 'M'. (7) Define a Push Down Automata. Design a PDA to accept the language $L = \left\{ O^n 1^n \mid n \ge 1 \right\} .$ (b) (3) Consider the grammar $S \rightarrow AB \mid C$ $A \rightarrow aAb/ab$ $B \rightarrow cBd \mid cd$ $C \rightarrow aCd \mid aDd$ $D \rightarrow bDc \mid bc$ Find the left most derivation and parse tree for the string 'aabbeedd'. (4) Convert the following CFG to Chomsky normal form VII. (a) $S \rightarrow abB \mid abA \mid a$ $B \to Bb \mid b$ $A \rightarrow aA \mid a$ Explain the three methods used to simplify context free grammars. (4) (b) What is an ambiguous grammar? Give an example. (2) vIII._Z Explain the model of Turing machine. (3) (a) (b) Design a Turing machine to accept the language (7) $L = \left\{ a^n b^n c^n \mid n \ge 1 \right\}.$ OR (3) IX. Explain what you mean by: (a) (i) Multi-track Turing machines. (ii) Multi-tape Turing machines. (iii) Universal Turing machines. What do you mean by recursive and recursively enumerable languages? (3) (b)

Design a Turing machine to accept the Language $r = 00(0+1)^{*}$.

(c)

(4)