(abthu) (aathu) baaa

ratb) (atb)

Choose the correct answer to Questions 1-10.

1. The set of all strings over $\{a, b\}$ of even length is represented by the regular expression

(ab + aa + bb + ba)*

(b) (a + b)*(a* + b)*

(c) (aa + bb)*

- (d) (ab + ba)*
- 2. The set of all strings over $\{a, b\}$ of length 4, starting with an a is represented by the regular expression

 $(a + b)^*$

≥6 a(ab)*

(ab + ba)(aa + bb)

$$a(a + b)(a + b)(a + b)$$

3. (0*1*)* is the same as

(a) (0 + 1)*

(b) (01)*

(c) (10)*

- (d) none of these.
- **4.** If L is the set of all strings over $\{a, b\}$ containing at least one a, then it is not represented by the regular expression

(a) b*a(a + b)*(c) (a + b)*ab*

(b)
$$(a + b)*a(b + a)*$$

$$(a + b)*a$$

5. $\{g^{2n} \mid n \geq 1\}$ is represented by the regular expression

(a) (aa)*

(b) a*

(c) aa*a

- (d) a*a*
- **6.** The set of strings over $\{a, b\}$ having exactly 3b's is represented by the regular expression

a*ba*ba*b

(a*bbb)
(ba*ba*b)

- (d) a*ba*ba*ba*
- 7. The set of all strings over $\{a, b\}$ having abab as a substring is represented by

(a) a*ababb*

(b) (a + b)*abab(a + b)*

(c) a*b*ababa*b*

(d) (a + b)*abab

abbba

Identify the Language of Finite Automata accepting {0,1}

- a. Even number of 0's
- b. Exactly 20's
- c. Atleast 2 1's
- d. Atleast 20's

Identify the Language of Finite Automata accepting {0,1}

- a. Atleast 20's
- b. Exactly 20's
- c. Atmost 20's
- d. Even 0's

Identify the Language{a,b}- here q0,q1,and Q2 are final accepting states

- Language ending with aaa
- Language contains aa
- Language that does not contain
 3 consecutive a's
- Language ending with b

Find the appropriate answer {a,b}

- Accepts ab
- Accepts aaab
- Ending with b
- Accepts aab

• Predict the number of transitions required to automate the following language using only 3 states:

 $L = \{w \mid w \text{ ends with } 00\}$

(a) 3

b) 2

c) 4

d) Cannot be said

NFAZDFA

 What is the relation between NFA-accepted languages and DFA accepted languages?

How many states will be formed when minimized DFA will be constructed

290,93,953 £91,92,943 590,9385953 £91,92,943 1 2 3 Off defends upon traisite on State napper

- In mealy machine, the O/P depends upon?
 - a) State
 - b) Previous State
- State and Input
 - d) Only Input

a) 9's Complement

b) 2's Complement

c) 1's Complement

d) 10's Complement

7(90)

Moore maurie

- 3. For a give Moore Machine, Given Input='101010', thus the output would be of length:
- a) |Input|+1
- b) |Input|
- c) |Input-1|
- d) Cannot be predicted

3I[1 > 3]0[1] 31

- .The ratio of number of input to the number of output in a mealy machine can be given as:
 - a) 1
 - b) n: n+1
 - c) n+1: n
 - d) none of the mentioned

2. Which of the following is true? (01)*0 = 0(10)*

c)
$$(0+1)*01(0+1)*+1*0* = (0+1)*$$

d) All of the mentioned

- 3. A language is regular if and only if
- a) accepted by DFA b) accepted by PDA
 - c) accepted by LBA
 - d) accepted by Turing machine

 How many strings of length less than 4 contains the language described by the regular expression (x+y)*y(a+ab)*?

a) 7

b) 10

c) 12

d) 11

• ANSWER 12

6. Which of the following is not a regular expression?
a) [(a+b)*•(aa+bb)]*
b) [(0+1)-(0b+a1)*(a+b)]*

Identify the language

- Atleast 2 a's
- Even a's
 - Atmost 2 a's
 - Exactly 2 a's

Identify the language

- Starts with a
- Ends with a
- symbol symbol
- symbol symbol

Identify the language

- Starts with a
- Ends with a
- Starts and ends with same symbol
- Starts and ends with different symbol

NFA containing null moves

- What is the second step in removing null moves between 2 vertices(v1 and v2)
- A. copy all transitions from v1 to v2
- B. remove null move directly
- Make v1 as initial state
- none

- What is the Last step in removing null moves between 2 vertices(v1 and v2)
- copy all transitions from v1 to v2
- B. remove null move directly
- Make v1 as final state if v2 is final state
- none

- a. $q_1 = (a + b)^*$
- b. $q_1 = (abba)^*$
- c. $q_1 = (ab + ba)^*$
- d. $q_1 = (ab)^*$

- 1. The regular expression corresponding to the equation $q_2 = 0*1 + q_2(1)$ when an Arden's Theorem is applied is _____
 - a. (0*1)1*
 - b. (00)*
 - c. (11)*
 - d. 0*1*

- How many strings of length less than 4 contains the language described by the regular expression (x+y)*y(a+ab)*?
- a) 7
- b) 10
- c) 12
- d) 11

- If $\Sigma = \{a,b\}$ and given productions are
 - S→XaaX
 - $X \rightarrow aX | bX | \Lambda$
- Then the above grammar defines the language expressed by _____ regular expression
- a. (a+b)*aa(a+b)*
- b. (a+b)*a(a+b)*a
- c. (a+b)*aa(a+b)*aa
- d. (a+b)*aba+b)*

- Which of the following strings do not belong the given regular expression?
 - (a)*(a+cba)
 - a) aa
 - b) aaa
 - c) acba
 - d) acbacba

- A grammar G = (V, T, P, S) in which T is
- a) Set of variables
- b) Set of terminals
- c) Set of variables and terminals
- d) None of these

- A context sensitive language is accepted by
- a) Finite automata
- b) Linear bounded automata
- c) Both (a) and (b)
- d) None of these

- A grammar G = (V, T, P, S) in which T is
- a) Set of variables
- b) Set of terminals
- c) Set of variables and terminals
- d) None of these

- Which of the following is more powerful?
- a) PDA
- b) Turing machine
- c) Finite automata
- d) Context sensitive language

- Which of the following relates to Chomsky hierarchy?
 - a) Regular<CFL<CSL<Unrestricted
 - b) CFL<CSL<Unrestricted<Regular
 - c) CSL<Unrestricted<CF<Regular
 - d) None of the mentioned

- A language is accepted by a push down automata if it is:
 - a) regular
 - b) context free
 - c) both (a) and (b)
 - d) none of the mentioned

- Which of the following strings do not belong the given regular expression?
 - (a)*(a+cba)
 - a) aa
 - b) aaa
 - c) acba
 - d) acbacba

- The symbols in a grammar that must be replaced by other Synbols are called:
- a. Productions
- b. Terminals
- c. Non-terminals
- d. None of given

- While applying Pumping lemma over a language, we consider a string w that belong to L and fragment it into _______
 parts.
- a) 2
- b) 5
- (c) 3
 - d) 6

- If we select a string w such that w∈L, and w=xyz. Which of the following portions cannot be an empty string?
- a) x
- ۷ (کائ
- c) z
- d) all of the mentioned

Question 3: There exists a language
 L. We define a string w such that
 w∈L and w=xyz and |w| >=n for
 some constant integer n.What can
 be the maximum length of the
 substring xy i.e. |xy|<=?</p>

- **少**a) n
 - b) |y|
 - c) |x|
 - d) none of the mentioned

- : Answer in accordance to the third and last statement in pumping lemma:
- For all _____ xyiz ∈L
- a) i>0
- b) i<0
- c) i<=0
- 1 d) i>=0