## FORMAL LANGUAGES AND AUTOMATA Homework-3

1. Let  $\alpha$  be a relation defined over the set  $A = \{a, b, c, d\}$ , expressed with the following matrix.

$$\alpha = \begin{vmatrix} 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{vmatrix}$$

- a. Express  $\alpha$  as a relation graph.
- b. Find  $rs(\alpha)$  and  $sr(\alpha)$  and show that they are equal.
- c. Find  $st(\alpha)$  and  $ts(\alpha)$  and show that  $st(\alpha) \subseteq ts(\alpha)$ .
- 2. Design context-free grammars for the following languages:
  - a. The set  $\{0^n1^n \mid n \ge 1\}$ , that is, the set of all strings of one or more 0's followed by an equal number of 1's.
  - b. The set  $\{a^ib^jc^k \mid i \neq j \text{ or } j \neq k\}$ , that is, the set of strings of a's followed by b's followed by c's, such that there are either a different number of a's and b's or a different number of b's and c's, or both.
- 3. Consider the following grammar.

$$S \to AbB$$

$$A \to aA \mid \Lambda$$

$$B \to aB \mid bB \mid \Lambda$$

- a. Find the language generated by the grammar.
- b. What is the type of the grammar according to Chomsky hierarchy? Why?
- c. Design another grammar with a more restrictive type that generates the same expression you found in (a). (e.g. if the given grammar is Type-1 design a Type-2 or Type-3 grammar.)
- d. What is the type of the grammar you designed in (c)? Why?

IMPORTANT: You must do this homework by hand and submit it using the box in the secreteriat.