Automata Theory Questions and Answers – Finite Automata-Introduction

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Finite Automata-Introduction".

- 1. Assume the R is a relation on a set A, aRb is partially ordered such that a and b are
- a) reflexive
- b) transitive
- c) symmetric
- d) reflexive and transitive

View Answer

Answer: d

Explanation: A partially ordered relation refers to one which is Reflexive, Transitive and Antisymmetric.

advertisement

- 2. The non- Kleene Star operation accepts the following string of finite length over set $A = \{0,1\}$ | where string s contains even number of 0 and 1
- a) 01,0011,010101
- b) 0011,11001100
- c) ϵ ,0011,11001100
- d) ε,0011,11001100

View Answer

Answer: b

Explanation: The Kleene star of A, denoted by A^* , is the set of all strings obtained by concatenating zero or more strings from A.

- 3. A regular language over an alphabet Σ is one that cannot be obtained from the basic languages using the operation
- a) Union
- b) Concatenation
- c) Kleene*
- d) All of the mentioned

View Answer

Answer: d

Explanation: Union, Intersection, Concatenation, Kleene*, Reverse are all the closure properties of Regular Language.

4. Statement 1: A Finite automata can be represented graphically; Statement 2: The nodes can be its states; Statement 3: The edges or arcs can be used for transitions

Hint: Nodes and Edges are for trees and forests too.

Which of the following make the correct combination?

- a) Statement 1 is false but Statement 2 and 3 are correct
- b) Statement 1 and 2 are correct while 3 is wrong
- c) None of the mentioned statements are correct
- d) All of the mentioned

View A	\ nswer
--------	--------------------

Answer: d

Explanation: It is possible to represent a finite automaton graphically, with nodes for states, and arcs for transitions.

- 5. The minimum number of states required to recognize an octal number divisible by 3 are/is
- a) 1
- b) 3
- c) 5
- d) 7

View Answer

Answer: b

Explanation: According to the question, minimum of 3 states are required to recognize an octal number divisible by 3.

advertisement

- 6. Which of the following is a not a part of 5-tuple finite automata?
- a) Input alphabet
- b) Transition function
- c) Initial State
- d) Output Alphabet

View Answer

Answer: d

Explanation: A FA can be represented as FA= $(Q, \sum, \delta, q0, F)$ where Q=Finite Set of States, \sum =Finite Input Alphabet, δ =Transition Function, q0=Initial State, F=Final/Acceptance State).

- 7. If an Infinite language is passed to Machine M, the subsidiary which gives a finite solution to the infinite input tape is _____
- a) Compiler
- b) Interpreter
- c) Loader and Linkers
- d) None of the mentioned

View Answer

Answer: a

Explanation: A Compiler is used to give a finite solution to an infinite phenomenon. Example of an infinite phenomenon is Language C, etc.

8. The number of elements in the set for the Language L= $\{x \in (\sum r) * | \text{length if } x \text{ is at most 2} \}$ and $\sum = \{0,1\}$

ıs____

- a) 7
- b) 6
- c) 8
- d) 5

View Answer

Answer: a

Explanation: $\sum r = \{1,0\}$ and a Kleene* operation would lead to the following set=COUNT $\{\epsilon,0,1,00,11,01,10\}$ =7.

- 9. For the following change of state in FA, which of the following codes is an incorrect option?
- a) δ (m, 1) =n
- b) δ (0, n) = m
- c) δ (m,0) = ϵ
- d) s: accept = false; cin >> char;

if char = "0" goto n;

View Answer

Answer: b

Explanation: $\delta(QX\Sigma) = Q1$ is the correct representation of change of state. Here, δ is called the Transition function.

10. Given: $\sum = \{a, b\}$

L= $\{x \in \Sigma^* | x \text{ is a string combination} \}$

∑4 represents which among the following?

advertisement

- a) {aa, ab, ba, bb}
- b) {aaaa, abab, ε, abaa, aabb}
- c) {aaa, aab, aba, bbb}
- d) All of the mentioned

View Answer

Answer: b

Explanation: \sum^* represents any combination of the given set while $\sum x$ represents the set of combinations with length x where $x \in I$.

Automata Theory Questions and Answers - Moore Machine

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Moore Machine".

- 1. Moore Machine is an application of:
- a) Finite automata without input
- b) Finite automata with output
- c) Non- Finite automata with output
- d) None of the mentioned

View Answer

Answer: b

Explanation: Finite automaton with an output is categorize din two parts: Moore M/C and Mealy M/C.

advertisement

- 2. In Moore machine, output is produced over the change of:
- a) transitions
- b) states
- c) Both
- d) None of the mentioned

View Answer

Answer: b

Explanation: Moore machine produces an output over the change of transition states while mealy machine does it so for transitions itself.

- 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

View Answer

Answer: a

Explanation: Initial state, from which the operations begin is also initialized with a value.

4. Statement 1: Null string is accepted in Moore Machine.

Statement 2: There are more than 5-Tuples in the definition of Moore Machine.

Choose the correct option:

- a) Statement 1 is true and Statement 2 is true
- b) Statement 1 is true while Statement 2 is false

- c) Statement 1 is false while Statement 2 is true
- d) Statement 1 and Statement 2, both are false

Answer: a

Explanation: Even ϵ , when passed as an input to Moore machine produces an output.

- 5. The total number of states and transitions required to form a moore machine that will produce residue mod 3.
- a) 3 and 6
- b) 3 and 5
- c) 2 and 4
- d) 2 and 5

View Answer

Answer: a Explanation:

advertisement

6. Complete the given table according to the given Moore machine.

Present State

Next State

Output

0

1

Q0

Q1

Q2

1

Q1

Q2

1

Q2

Q0

- a) Q0, Q2, 0
- b) Q0, Q2, 1
- c) Q1, Q2, 1
- d) Q1, Q0, 0

View Answer

Answer: a

Explanation: The table can be filled accordingly seeing the graph.

advertisement

7. What is the output for the given language?

Language: A set of strings over Σ = {a, b} is taken as input and it prints 1 as an output "for every occurrence of a, b as its substring. (INPUT: abaaab)

- a) 0010001
- b) 0101010
- c) 0111010
- d) 0010000

View Answer

Answer: a

Explanation: The outputs are as per the input, produced.

- 8. The output alphabet can be represented as:
- a) δ
- b) Δ
- c) \sum
- d) None of the mentioned

View Answer

Answer: b

Explanation: Source-The tuple definition of Moore and mealy machine comprises one new member i.e. output alphabet as these are finite machines with output.

- 9. The O/P of Moore machine can be represented in the following format:
- a) $Op(t)=\delta(Op(t))$
- b) $Op(t) = \delta(Op(t)i(t))$
- c) Op(t): ∑
- d) None of the mentioned

Answer: a

Explanation: $Op(t)=\delta(Op(t))$ is the defined definition of how the output is received on giving a specific input to Moore machine.

- 10. Which of the following is a correct statement?
- a) Moore machine has no accepting states
- b) Mealy machine has accepting states
- c) We can convert Mealy to Moore but not vice versa
- d) All of the mentioned

View Answer

Answer: a

Explanation: Statement a and b is correct while c is false. Finite machines with output have no accepting states and can be converted within each other.

Automata Theory Questions and Answers - Mealy Machine

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Mealy Machine".

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

View Answer

Answer: c

Explanation: Definition of Mealy Machine.

advertisement

- 2. Which of the given are correct?
- a) Moore machine has 6-tuples
- b) Mealy machine has 6-tuples
- c) Both Mealy and Moore has 6-tuples
- d) None of the mentioned

View Answer

Answer: c

Explanation: Finite Automaton with Output has a common definition for both the categories.

3. The following mealy machine outputs which of the following?

- a) 9's Complement
- b) 2's Complement
- c) 1's Complement
- d) 10's Complement

View Answer

Answer: b

Explanation: The input can be taken in form of a binary string and can be verified.

- 4. The O/P of Mealy machine can be represented in the following format:
- a) $Op(t) = \delta(Op(t))$
- b) $Op(t) = \delta(Op(t)i(t))$
- c) Op(t): ∑
- d) None of the mentioned

View Answer

Answer: b

Explanation: The output of mealy machine depends on the present state as well as the input to that state.

advertisement

- 5. 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

View Answer

Answer: a

Explanation: The number of output here follows the transitions in place of states as in Moore machine.

- 6. Mealy and Moore machine can be categorized as:
- a) Inducers
- b) Transducers
- c) Turing Machines
- d) Linearly Bounder Automata

View Answer

Answer: b

Explanation: They are collectively known as Transducers.

- 7. The major difference between Mealy and Moore machine is about:
- a) Output Variations
- b) Input Variations
- c) Both
- d) None of the mentioned

View Answer

Answer: a

Explanation: Mealy and Moore machine vary over how the outputs depends on prior one (transitions) and on the latter one(states).

8. Statement 1: Mealy machine reacts faster to inputs.

Statement 2: Moore machine has more circuit delays.

Choose the correct option:

- a) Statement 1 is true and Statement 2 is true
- b) Statement 1 is true but Statement 2 is false
- c) Statement 1 is false and Statement 2 is true
- d) None of the mentioned is true

View Answer

Answer: a

Explanation: Being an input dependent and output capable FSM, Mealy machine reacts faster to inputs.

9. Which of the following does the given Mealy machine represents?

- a) 9's Complement
- b) 2's Complement
- c) 1's Complement
- d) 10's Complement

View Answer

Answer: c

Explanation: Inputs can be taken and can be verified.

10. Which one among the following is true?

A mealy machine

- a) produces a language
- b) produces a grammar
- c) can be converted to NFA
- d) has less circuit delays

View Answer

Answer: d

Explanation: It does not produce a language or a grammar or can be converted to a NF

Automata Theory Questions and Answers - Mealy Machine-II

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Mealy Machine-II".

- 1. Which of the following does not belong to input alphabet if S={a, b}* for any language?
- a) a
- b) b
- c) e
- d) none of the mentioned

View Answer

Answer: c

Explanation: The automaton may be allowed to change its state without reading the input symbol using epsilon but this does not mean that epsilon has become an input symbol. On the contrary, one assumes that the symbol epsilon does not belong to any alphabet.

advertisement

2. The number of final states we need as per the given language?

Language L: {aⁿ| n is even or divisible by 3}

- a) 1
- b) 2
- c) 3
- d) 4

View Answer

Answer: b Explanation:

3. An e-NFA is	in re	presentation

- a) Quadruple
- b) Quintuple
- c) Triple
- d) None of the mentioned

Answer: b

Explanation: An e-NFA consist of 5 tuples: A=(Q, S, d, q0. F)

Note: e is never a member of S.

4. State true or false:

Statement: Both NFA and e-NFA recognize exactly the same languages.

- a) true
- b) false

View Answer

Answer: a

Explanation: e-NFA do come up with a convenient feature but nothing new. They do not extend the class of languages that can be represented.

advertisement

5. Design a NFA for the language:

L: {an| n is even or divisible by 3}

Which of the following methods can be used to simulate the same.

- a) e-NFA
- b) Power Construction Method
- c) Both (a) and (b)
- d) None of the mentioned

View Answer

Answer: c

Explanation: It is more convenient to simulate a machine using e-NFA else the method of Power Construction is used from the union-closure of DFA's.

6. Which of the following belongs to the epsilon closure set of a?

- a) {f1, f2, f3}
- b) {a, f1, f2, f3}
- c) {f1, f2}
- d) none of the mentioned

Answer: b

Explanation: The epsilon closure of the set q is the set that contains q, together with all the states which can be reached starting at q by following only epsilon transitions.

7. The number of elements present in the e-closure(f2) in the given diagram:

- a) 0
- b) 1
- c) 2
- d) 3

View Answer

Answer: c

Explanation: The epsilon closure set of f2 consist of the elements:{f2, f3}. Thus the count of the element in the closure set is 2.

advertisement

8. Which of the steps are non useful while eliminating the e-transitions for the given diagram?

- a) Make a as accepting state of N' if ECLOSE(p) contains an accepting state of N
- b) Add an arc a to f1 labelled a if there is an arc labelled a in N from some state in ECLOSE(a) to f1
- c) Delete all arcs labelled as e
- d) None of the mentioned

View Answer

Answer: d

Explanation: The given are the steps followed while eliminating epsilon transitions from a NFA or converting an e-NFA to just NFA.

- 9. Is the language preserved in all the steps while eliminating epsilon transitions from a NFA?
- a) yes
- b) no

View Answer

Answer: a

Explanation: Yes, the language is preserved during the dteps of construction: L(N)=L(N1)=L(N2)=L(3).

10. Remove all the epsilon transitions in the given diagram and compute the number of a-transitions in the result?

- a) 5
- b) 7
- c) 9
- d) 6

Answer: b Explanation:

Automata Theory Questions and Answers – Deterministic Finite Automata-Introduction and Definition

This set of Automata Theory Interview Questions and Answers focuses on "Deterministic Finite Automata-Introduction and Definition".

- 1. Which of the following not an example Bounded Information?
- a) fan switch outputs {on, off}
- b) electricity meter reading
- c) colour of the traffic light at the moment
- d) none of the mentioned

View Answer

Answer: b

Explanation: Bounded information refers to one whose output is limited and it cannot be said what were the recorded outputs previously until memorized.

advertisement

- 2. A Language for which no DFA exist is a
- a) Regular Language
- b) Non-Regular Language
- c) May be Regular
- d) Cannot be said

View Answer

Answer: b

Explanation: A language for which there is no existence of a deterministic finite automata is always Non Regular and methods like Pumping Lemma can be used to prove the same.

- 3. A DFA cannot be represented in the following format
- a) Transition graph
- b) Transition Table
- c) C code
- d) None of the mentioned

View Answer

Answer: d

Explanation: A DFA can be represented in the following formats: Transition Graph, Transition Table, Transition tree/forest/Any programming Language.

4. What the following DFA accepts?

- a) x is a string such that it ends with '101'
- b) x is a string such that it ends with '01'
- c) x is a string such that it has odd 1's and even 0's
- d) x is a strings such that it has starting and ending character as 1

Answer: a

Explanation: Strings such as {1101,101,10101} are being accepted while {1001,11001} are not. Thus, this conclusion leads to option a.

advertisement

- 5. When are 2 finite states equivalent?
- a) Same number of transitions
- b) Same number of states
- c) Same number of states as well as transitions
- d) Both are final states

View Answer

Answer: c

Explanation: Two states are said to be equivalent if and only if they have same number of states as well as transitions.

6. What does the following figure most correctly represents?

- a) Final state with loop x
- b) Transitional state with loop x
- c) Initial state as well as final state with loop x
- d) Insufficient Data

Answer: c

Explanation: The figure represents the initial as well as the final state with an iteration of x.

7. Which of the following will not be accepted by the following DFA?

- a) ababaabaa
- b) abbbaa
- c) abbbaabb
- d) abbaabbaa

View Answer

Answer: a

Explanation: All the Strings are getting accepted except 'ababaabaa' as it is directed to dumping state. Dumping state also refers to the reject state of the automata.

advertisement

8. Which of the following will the given DFA won't accept?

- a) ε
- b) 11010
- c) 10001010
- d) String of letter count 11

View Answer

Answer: a

Explanation: As the initial state is not made an acceptance state, thus ϵ will not be accepted by the given DFA. For the automata to accept ϵ as an entity, one should make the initial state as also the final state.

- 9. Can a DFA recognize a palindrome number?
- a) Yes
- b) No
- c) Yes, with input alphabet as ∑*
- d) Can't be determined

View Answer

Answer: b

Explanation: Language to accept a palindrome number or string will be non-regular and thus, its DFA cannot be obtained. Though, PDA is possible.

- 10. Which of the following is not an example of finite state machine system?
- a) Control Mechanism of an elevator
- b) Combinational Locks
- c) Traffic Lights
- d) Digital Watches

View Answer

Answer: d

Explanation: Proper and sequential combination of events leads the machines to work in hand which includes The elevator, Combinational Locks, Traffic Lights, vending machine, etc. Other applications of Finite machine state system are Communication Protocol Design, Artificial Intelligence Research, A Turnstile, etc.

Automata Theory Questions and Answers – DFA Processing Strings

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "DFA Processing Strings".

- 1. The password to the admins account="administrator". The total number of states required to make a password-pass system using DFA would be _____
- a) 14 states
- b) 13 states
- c) 12 states
- d) A password pass system cannot be created using DFA

View Answer

Answer: a

Explanation: For a string of n characters with no repetitive substrings, the number of states required to pass the string is n+1.

advertisement

2. Which of the following is the corresponding Language to the given DFA?

- a) L= $\{x \in \{0, 1\}^* \mid x \text{ ends in 1 and does not contain substring 01}\}$
- b) L= $\{x \in \{0,1\}^* \mid x \text{ ends in 1 and does not contain substring 00}\}$
- c) L= $\{x \in \{0,1\} | x \text{ ends in 1 and does not contain substring 00} \}$
- d) L= $\{x \in \{0,1\}^* \mid x \text{ ends in 1 and does not contain substring 11}\}$

View Answer

Answer: b

Explanation: The Language can be anonymously checked and thus the answer can be predicted. The

language needs to be accepted by the automata (acceptance state) in order to prove its regularity.

- 3. Let Σ = {a, b, z} and A = {Hello, World}, B= {Input, Output}, then (A* \cap B) U (B* \cap A) can be represented as:
- a) {Hello, World, Input, Output, ϵ }
- b) {Hello, World, ε}
- c) {Input, Output, ε}
- d) {}

View Answer

Answer: d

Explanation: Union operation creates the universal set by combining all the elements of first and second set while intersection operation creates a set of common elements of the first and the second state.

4. Let the given DFA consist of x states. Find x-y such that y is the number of states on minimization of DFA?

- a) 3
- b) 2
- c) 1
- d) 4

View Answer

Answer: b

Explanation: Use the equivalence theorem or Myphill Nerode theorem to minimize the DFA.

advertisement

- 5. For a machine to surpass all the letters of alphabet excluding vowels, how many number of states in DFA would be required?
- a) 3
- b) 2
- c) 22
- d) 27

Answer: a Explanation:

6. For the DFA given below compute the following: Union of all possible combinations at state 7,8 and 9.

- a) {aba, ac, cc, ca, cb, bc, bab, ca}
- b) {bab, bc, ac, aba, ca, aac, ccb}
- c) {cc, ca, cb, aba, bab, ac}
- d) {aba, ac, cc, ca, cb, bc, bab, caa}

Answer: d

Explanation: The string a state receives is the combination of all input alphabets which lie across the path covered.

7. Given L= $\{X \in \Sigma^* = \{a, b\} | x \text{ has equal number of } a, s \text{ and } b \text{ 's} \}$.

Which of the following property satisfy the regularity of the given language?

- a) Regularity is dependent upon the length of the string
- b) Regularity is not dependent upon the length of the string
- c) Can't be said for a particular string of a language
- d) It may depend on the length of the string

View Answer

Answer: b

Explanation: DFA can be made for infinite language with an infinite length. Thus, dependency over length is unfruitful.

advertisement

8. Given:

L= $\{x \in \Sigma = \{0,1\} \mid x=0 \text{ n1n for n} >=1\}$; Can there be a DFA possible for the language?

- a) Yes
- b) No

View Answer

Answer: b

Explanation: It is not possible to have a count of equal number of 0 and 1 at any instant in DFA. Thus, It is not possible to build a DFA for the given Language.

9.
$$\delta(A,1) = B, \delta(A,0) = A$$

$$\Delta$$
 (B, (0,1)) = C

 $\delta(C,0) = A$ (Initial state =A)

String="011001" is transit at which of the states?

- a) A
- b) C
- c) B
- d) Invalid String

View Answer

Answer: a

Explanation: It is east and simple to create the table and then the corresponding transition graph in order to get the result, at which state the given string would be accepted.

Automata Theory Questions and Answers - Simpler Notations

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Simpler Notations".

1. Given Language: L= $\{x \in \Sigma = \{a, b\} \mid x \text{ has a substring 'aa' in the production}\}$. Which of the corresponding representation notate the same?

a)

States-Transitions	b	b
Q0	Q2	Q2
Q1	Q0	Q0
Q2	Q1	Q2

advertisement

b)

States-Transitions	b	b
Q0	Q2	Q2
Q1	Q0	Q0
Q2	Q1	Q2

c)

States-Transitions	а	a
Q0	Q1	Q1
Q1	Q2	Q0
Q2	Q2	Q2

d)

States-Transitions	b	а
Q0	Q1	Q2
Q1	Q2	Q0
Q2	Q2	Q2

View Answer

Answer: a

Explanation: The states transited has been written corresponding to the transitions as per the row and column. The row represents the transitions made and the ultimate.

2.Let u='1101', v='0001', then uv=11010001 and vu= 00011101.Using the given information what is the identity element for the string?

- a) u⁻¹
- b) v⁻¹
- c) u⁻¹v⁻¹
- d) ε

View Answer

Answer: d

Explanation: Identity relation: $\varepsilon w = w\varepsilon = w$, thus the one satisfying the given relation will be the identity element.

advertisement

3. Which of the following substring will the following notation result?

δ	0	1
Q0	Q1	Q4
Q1	Q4	Q2
Q2	Q3	Q3
Q3	Q2	Q2
Q4	Q4	Q4

- a) 0101011
- b) 0101010
- c) 010100
- d) 100001

View Answer

Answer: c

Explanation: The given DFA notation accepts the string of even length and prefix '01'.

4.Predict the following step in the given bunch of steps which accepts a strings which is of even length and has a prefix='01'

$$\delta$$
 (q0, ϵ) =q0 < δ (q0,0) = δ (δ (q0, ϵ),0) = δ (q0,0) =q1 < ______

- a) δ (q0, 011) = δ (δ (q0,1), 1) = δ (q2, 1) = q3
- b) δ (q0, 01) = δ (δ (q0, 0), 1) = δ (q1, 1) = q2
- c) δ (q0, 011) = δ (δ (q01, 1), 1) = δ (q2, 0) = q3
- d) δ (q0, 0111) = δ (δ (q0, 011), 0) = δ (q3, 1) = q2

View Answer

Answer: b

Explanation: Here, δ refers to transition function and results into new state or function when an transition is performed over its state.

5. Fill the missing blank in the given Transition Table:

Language L= $\{x \in \Sigma = \{0,1\} | x \text{ accepts all the binary strings not divisible by 3} \}$

	0	1
Q0	Q0	Q1
Q1	Q2	Q0
Q2		Q2

- a) Q0
- b) Q1
- c) Q2
- d) No Transition

View Answer

Answer: Q1

Explanation: The tabular representation of DFA is quite readable and can be used to some ore complex problems. Here, we need to form the transition graph and fill up the given blank.

6. Which among the following is the missing transition in the given DFA?

L= $\{x \in \Sigma = \{a, b\} \mid x \text{ starts with a and ends with b} \}$

- a) δ (q0, a) =q0
- b) δ (F, a) =q1
- c) δ (F, a) =D
- d) δ (q1, a) =D

View Answer

Answer: b

Explanation: For the given Language, the transition missing is δ (F, a) =q1.

advertisement

7.The complement of a language will only be defined when and only when the _____ over the language is defined.

- a) String
- b) Word
- c) Alphabet
- d) Grammar

View Answer

Answer: c

Explanation: It is not possible to define the complement of a language without defining the input alphabets. Example: A language which does not consist of substring 'ab' while the complement would be the language which does contain a substring 'ab'.

- 8. Which among the following is not notated as infinite language?
- a) Palindrome
- b) Reverse
- c) Factorial
- d) L={ab}*

Answer: Factorial

Explanation: Factorial, here is the most appropriate non-infinite domain. Otherwise, palindrome and reverse have infinite domains.

9.Which among the following states would be notated as the final state/acceptance state? L= $\{x \in \Sigma = \{a, b\} \mid \text{length of x is 2}\}$

- a) q1
- b) q2
- c) q1, q2
- d) q3

View Answer

Answer: b

Explanation: According to the given language, q2 is to become the final/acceptance state in order to satisfy.

10.Which of the following are the final states in the given DFA according to the Language given.? L= $\{x \in \Sigma = \{a, b\} | length of x is at most 2\}$

- a) q0, q1
- b) q0, q2
- c) q1, q2
- d) q0, q1, q2

Answer: d

Explanation: According to the given language, the length is at most 2, thus the answer is found accordingly.

Automata Theory Questions and Answers – The Language of DFA

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "The Language of DFA"

- 1. How many languages are over the alphabet R?
- a) countably infinite
- b) countably finite
- c) uncountable finite
- d) uncountable infinite

View Answer

Answer: d

Explanation: A language over an alphabet R is a set of strings over A which is uncountable and infinite.

advertisement

2. According to the 5-tuple representation i.e. FA= $\{Q, \sum, \delta, q, F\}$

Statement 1: q ε Q'; Statement 2: FεQ

- a) Statement 1 is true, Statement 2 is false
- b) Statement 1 is false, Statement 2 is true
- c) Statement 1 is false, Statement 2 may be true
- d) Statement 1 may be true, Statement 2 is false

View Answer

Answer: b

Explanation: Q is the Finite set of states, whose elements i.e. the states constitute the finite automata.

- 3. δ tells us the best:
- a) how the DFAS behaves on a word u
- b) the state is the dumping state
- c) the final state has been reached
- d) Kleene operation is performed on the set

View Answer

Answer: a

Explanation: δ or the Transition function describes the best, how a DFA behaves on a string where to transit next, which direction to take.

4. Which of the following option is correct?

A= $\{\{abc, aaba\}, \{\epsilon, a, bb\}\}$

- a) abcbb C A
- b) ECA

- c) ε may not belong to A
- d) abca C A

Answer: b

Explanation: As the question has dot operation, ϵ will not be a part of the concatenated set. Had it been a union operation, ϵ would be a part of the operated set.

advertisement

- 5. For a DFA accepting binary numbers whose decimal equivalent is divisible by 4, what are all the possible remainders?
- a) 0
- b) 0,2
- c) 0,2,4
- d) 0,1,2,3

View Answer

Answer: d

Explanation: All the decimal numbers on division would lead to only 4 remainders i.e. 0,1,2,3 (Property of Decimal division).

6. Which of the following x is accepted by the given DFA (x is a binary string $\Sigma = \{0,1\}$)?

- a) divisible by 3
- b) divisible by 2
- c) divisible by 2 and 3
- d) divisible by 3 and 2

View Answer

Answer: d

Explanation: The given DFA accepts all the binary strings such that they are divisible by 3 and 2. Thus, it can be said that it also accepts all the strings which is divisible by 6.

7. Given:

L1= $\{x \in \sum^* | x \text{ contains even no's of 0's} \}$

L2= $\{x \in \sum^* | x \text{ contains odd no's of 1's} \}$

No of final states in Language L1 U L2?

- a) 1
- b) 2
- c) 3
- d) 4

View Answer

Answer: c Explanation:

advertisement

8. The maximum number of transition which can be performed over a state in a DFA?

 Σ = {a, b, c}

- a) 1
- b) 2
- c) 3
- d) 4

View Answer

Answer: c

Explanation: The maximum number of transitions which a DFA allows for a language is the number of elements the transitions constitute.

9. The maximum sum of in degree and out degree over a state in a DFA can be determined as:

$$\Sigma = \{a, b, c, d\}$$

- a) 4+4
- b) 4+16
- c) 4+0
- d) depends on the Language

View Answer

Answer: d

Explanation: The out degree for a DFA I fixed while the in degree depends on the number of states in the DFA and that cannot be determined without the dependence over the Language.

- 10. The sum of minimum and maximum number of final states for a DFA n states is equal to:
- a) n+1
- b) n
- c) n-1
- d) n+2

View Answer

Answer: a

Explanation: The maximum number of final states for a DFA can be total number of states itself and minimum would always be 1, as no DFA exits without a final state. Therefore, the solution is n+1.

Automata Theory Questions and Answers – Finite Automata

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Regular Language & Expression".

- 1. There are _____ tuples in finite state machine.
- a) 4
- b) 5
- c) 6
- d) unlimited

View Answer

Answer:b

Explanation: States, input symbols, initial state, accepting state and transition function.

advertisement

- 2. Transition function maps.
- a) $\Sigma * Q \rightarrow \Sigma$
- b) $Q * Q \rightarrow \Sigma$
- c) $\Sigma * \Sigma \rightarrow Q$
- d) $Q * \Sigma \rightarrow Q$

View Answer

Answer:d

Explanation: Inputs are state and input string output is states.

- 3. Number of states require to accept string ends with 10.
- a) 3
- b) 2
- c) 1
- d) can't be represented.

View Answer

Answer:a

Explanation: This is minimal finite automata.

- 4. Extended transition function is .
- a) Q * Σ * -> Q
- b) $Q * \Sigma \rightarrow Q$
- c) $Q^* * \Sigma^* -> \Sigma$
- d) Q * $\Sigma \rightarrow \Sigma$

View Answer

Answer:a

Explanation: This takes single state and string of input to produce a state.

- 5. $\delta^*(q,ya)$ is equivalent to .
- a) $\delta((q,y),a)$
- b) $\delta(\delta^*(q,y),a)$
- c) δ(q,ya)
- d) independent from δ notation

Answer:b

Explanation: First it parse y string after that it parse a.

- 6. String X is accepted by finite automata if .
- a) $\delta^*(q,x) \in A$
- b) $\delta(q,x) \in A$
- c) $\delta^*(Q0,x) \to A$
- d) $\delta(Q0,x) \in A$

View Answer

Answer:c

Explanation: If automata starts with starting state and after finite moves if reaches to final step then it called accepted.

advertisement

- 7. Languages of a automata is
- a) If it is accepted by automata
- b) If it halts
- c) If automata touch final state in its life time
- d) All language are language of automata

View Answer

Answer:a

Explanation: If a string accepted by automata it is called language of automata.

- 8. Language of finite automata is.
- a) Type 0
- b) Type 1
- c) Type 2
- d) Type 3

View Answer

Answer:d

Explanation: According to Chomsky classification.

- 9. Finite automata requires minimum _____ number of stacks.
- a) 1
- b) 0
- c) 2
- d) None of the mentioned

Answer:b

Explanation: Finite automata doesn't require any stack operation.

- 10. Number of final state require to accept Φ in minimal finite automata.
- a) 1
- b) 2
- c) 3
- d) None of the mentioned

View Answer

Answer:d

Explanation: No final state requires.

- 11. Regular expression for all strings starts with ab and ends with bba is.
- a) aba*b*bba
- b) ab(ab)*bba
- c) ab(a+b)*bba
- d) All of the mentioned

View Answer

Answer:c

Explanation: Starts with ab then any number of a or b and ends with bba.

- 12. How many DFA's exits with two states over input alphabet {0,1}?
- a) 16
- b) 26
- c) 32
- d) 64

View Answer

Answer:d

Explanation: Number of DFA's = $2^n * n^{(2^n)}$.

advertisement

- 13. The basic limitation of finite automata is that
- a) It can't remember arbitrary large amount of information.
- b) It sometimes recognize grammar that are not regular.

- c) It sometimes fails to recognize regular grammar.
- d) All of the mentioned

Answer:a

Explanation: Because there is no memory associated with automata.

- 14. Number of states require to simulate a computer with memory capable of storing '3' words each of length '8'.
- a) $3 * 2^8$
- b) 2^(3*8)
- c) 2⁽³⁺⁸⁾
- d) None of the mentioned

View Answer

Answer:b

Explanation: 2^(m*n) states requires .

- 15. FSM with output capability can be used to add two given integer in binary representation. This is
- a) True
- b) False
- c) May be true
- d) None of the mentioned

View Answer

Answer:a

Explanation: Use them as a flip flop output.

Automata Theory Questions and Answers – Non Deterministic Finite Automata – Introduction

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Non Deterministic Finite Automata – Introduction"

1. Which of the following options is correct?

Statement 1: Initial State of NFA is Initial State of DFA.

Statement 2: The final state of DFA will be every combination of final state of NFA.

- a) Statement 1 is true and Statement 2 is true
- b) Statement 1 is true and Statement 2 is false
- c) Statement 1 can be true and Statement 2 is true
- d) Statement 1 is false and Statement 2 is also false

View Answer

Answer: a

Explanation: Statement 1 and 2 always true for a given Language.

advertisement

2. Given Language: L= {ab U aba}*

If X is the minimum number of states for a DFA and Y is the number of states to construct the NFA, |X-Y|=?

- a) 2
- b) 3
- c) 4
- d) 1

View Answer

Answer: a

Explanation: Construct the DFA and NFA individually, and the attain the difference of states.

- 3. An automaton that presents output based on previous state or current input:
- a) Acceptor
- b) Classifier
- c) Transducer
- d) None of the mentioned.

View Answer

Answer: c

Explanation: A transducer is an automaton that produces an output on the basis of what input has been given currently or previous state.

- 4. If NFA of 6 states excluding the initial state is converted into DFA, maximum possible number of states for the DFA is ?
- a) 64
- b) 32
- c) 128
- d) 127

Answer: c

Explanation: The maximum number of sets for DFA converted from NFA would be not greater than 2n.

- 5. NFA, in its name has 'non-deterministic' because of :
- a) The result is undetermined
- b) The choice of path is non-deterministic
- c) The state to be transited next is non-deterministic
- d) All of the mentioned

View Answer

Answer: b

Explanation: Non deterministic or deterministic depends upon the definite path defined for the transition from one state to another or undefined(multiple paths).

advertisement

6. Which of the following is correct proposition?

Statement 1: Non determinism is a generalization of Determinism.

Statement 2: Every DFA is automatically an NFA

- a) Statement 1 is correct because Statement 2 is correct
- b) Statement 2 is correct because Statement 2 is correct
- c) Statement 2 is false and Statement 1 is false
- d) Statement 1 is false because Statement 2 is false

View Answer

Answer: b

Explanation: DFA is a specific case of NFA.

7. Given Language L= $\{x \in \{a, b\}^* | x \text{ contains aba as its substring}\}$

Find the difference of transitions made in constructing a DFA and an equivalent NFA?

- a) 2
- b) 3
- c) 4
- d) Cannot be determined.

View Answer

Answer: a

Explanation: The individual Transition graphs can be made and the difference of transitions can be determined.

- 8. The construction time for DFA from an equivalent NFA (m number of node)is:
- a) O(m²)
- b) O(2^m)
- c) O(m)
- d) O(log m)

Answer: b

Explanation: From the coded NFA-DFA conversion.

- 9. If n is the length of Input string and m is the number of nodes, the running time of DFA is x that of NFA.Find x?
- a) 1/m²
- b) 2^m
- c) 1/m
- d) log m

View Answer

Answer: a

Explanation: Running time of DFA: O(n) and Running time of NFA = $O(m^2n)$.

advertisement

- 10. Which of the following option is correct?
- a) NFA is slower to process and its representation uses more memory than DFA
- b) DFA is faster to process and its representation uses less memory than NFA
- c) NFA is slower to process and its representation uses less memory than DFA
- d) DFA is slower to process and its representation uses less memory than NFA

View Answer

Answer: c

Explanation: NFA, while computing strings, take parallel paths, make different copies of input and goes along different paths in order to search for the result. This creates the difference in processing speed of DFA and NFA.

Automata Theory Questions and Answers – Extended Transition Function

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Extended Transition Function".

- 1. The number of tuples in an extended Non Deterministic Finite Automaton:
- a) 5
- b) 6
- c) 7
- d) 4

View Answer

Answer: a

Explanation: For NFA or extended transition function on NFA, the tuple elements remains same i.e. 5.

advertisement

2. Choose the correct option for the given statement:

Statement: The DFA shown represents all strings which has 1 at second last position.

- a) Correct
- b) Incorrect, Incomplete DFA
- c) Wrong proposition
- d) May be correct

View Answer

Answer: c

Explanation: The given figure is an NFA. The statement contradicts itself.

3. What is wrong in the given definition?

Def: ({q0, q1, q2}, {0,1}, δ, q3, {q3})

- a) The definition does not satisfy 5 Tuple definition of NFA
- b) There are no transition definition
- c) Initial and Final states do not belong to the Graph
- d) Initial and final states can't be same

View Answer

Answer: c

Explanation: q3 does not belong to Q where Q= set of finite states.

4. If δ is the transition function for a given NFA, then we define the δ ' for the DFA accepting the same language would be:

Note: S is a subset of Q and a is a symbol.

- a) δ' (S, a) = $U_{p \in S} \delta$ (p, a)
- b) δ' (S, a) = $U_{p\neq s} \delta$ (p, a)
- c) δ' (S, a) =U_{p∈s} $\delta(p)$
- d) $\delta'(S) = U_{p \neq s} \delta(p)$

View Answer

Answer: a

Explanation: According to subset construction, equation 1 holds true.

- 5. What is the relation between DFA and NFA on the basis of computational power?
- a) DFA > NFA
- b) NFA > DFA
- c) Equal
- d) Can't be said

View Answer

Answer: c

Explanation: DFA is said to be a specific case of NFA and for every NFA that exists for a given language, an equivalent DFA also exists.

advertisement

- 6. If a string S is accepted by a finite state automaton, $S=s_1s_2s_3.....s_n$ where $s_i \in \Sigma$ and there exists a sequence of states r0, r1, r2..... rn such that $\delta(r(i), s_{i+1}) = r_{i+1}$ for each 0, 1, ...n-1, then r(n) is:
- a) initial state
- b) transition symbol
- c) accepting state
- d) intermediate state

View Answer

Answer: c

Explanation: r(n) is the final state and accepts the string S after the string being traversed through r(i) other states where $l \in 01,2...(n-2)$.

7. According to the given table, compute the number of transitions with 1 as its symbol but not 0:

Q	Δ(q,0)	δ(q,1)
q0	{q0}	{q0, q1}
q1	{q2}	{q2}
q2	{q3}	{q3}
q3	Φ	Φ

- a) 4
- b) 3

- c) 2
- d) 1

Answer: d

Explanation: The transition graph is made and thus the answer can be found.

8. From the given table, $\delta^*(q0, 011) = ?$

Q	Δ(q,0)	δ(q,1)
q0	{q0}	{q0, q1}
q1	{q2}	{q2}
q2	{q3}	{q3}
q3	Φ	Φ

- a) {q0}
- b) {q1} U {q0, q1, q2}
- c) {q2, q1}
- d) {q3, q1, q2, q0}

View Answer

Answer: b

Explanation: $\delta^*(q0,011) = U_{re}\delta^*(q0,01) \delta(r, 1) = \{q0, q1, q2\}.$

9. Number of times the state q3 or q2 is being a part of extended 6 transition state is

- a) 6
- b) 5

- c) 4
- d) 7

Answer: a

Explanation: According to the question, presence of q2 or q1 would count so it does and the answer according to the diagram is 6.

10. Predict the missing procedure:

δ	0	1
->Q0	Q0	Q0,Q1
Q1	Q2	Q2
*Q2	Φ	Φ

 $1.\Delta(Q0, \varepsilon) = \{Q0\},$

 $2.\Delta(Q0, 01) = \{Q0, Q1\}$

 $3.\delta(Q0, 010) = ?$

advertisement

- a) {Q0, Q1, Q2}
- b) {Q0, Q1}
- c) {Q0, Q2}
- d) {Q1, Q2}

View Answer

Answer: c

Explanation: According to given table and extended transition state implementation, we can find the state at which it rests.

Automata Theory Questions and Answers – The Language of NFA

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "The Language of NFA".

- 1. Subset Construction method refers to:
- a) Conversion of NFA to DFA
- b) DFA minimization
- c) Eliminating Null references
- d) ε-NFA to NFA

View Answer

Answer: a

Explanation: The conversion of a non-deterministic automata into a deterministic one is a process we call subset construction or power set construction.

advertisement

2. Given Language:

 $L_n = \{x \in \{0,1\} * | |x| \ge n, \text{ nth symbol from the right in } x \text{ is } 1\}$

How many state are required to execute L₃ using NFA?

- a) 16
- b) 15
- c) 8
- d) 7

View Answer

Answer: b

Explanation: The finite automaton for the given language is made and thus, the answer can be obtained.

3. Which of the following does the given NFA represent?

- a) {11, 101} * {01}
- b) {110, 01} * {11}
- c) {11, 110} * {0}
- d) {00, 110} * {1}

Answer: c

Explanation: The given diagram can be analysed and thus the option can be seeked.

4. The number of transitions required to convert the following into equivalents DFA:

- a) 2
- b) 3
- c) 1
- d) 0

View Answer

Answer: a Explanation:

advertisement

- 5. If L is a regular language, L^{c} and L^{r} both will be:
- a) Accepted by NFA
- b) Rejected by NFA
- c) One of them will be accepted
- d) Cannot be said

View Answer

Answer: a

Explanation: If L is a regular Language, L^c and L^r both are regular even.

- 6. In NFA, this very state is like dead-end non final state:
- a) ACCEPT
- b) REJECT
- c) DISTINCT
- d) START

Answer: b

Explanation: REJECT state will be like a halting state which rejects a particular invalid input.

- 7. We can represent one language in more one FSMs, true or false?
- a) TRUE
- b) FALSE
- c) May be true
- d) Cannot be said

View Answer

Answer: a

Explanation: We can represent one language in more one FSMs, example for a same language we have a DFA and an equivalent NFA.

advertisement

- 8. The production of form non-terminal -> ϵ is called:
- a) Sigma Production
- b) Null Production
- c) Epsilon Production
- d) All of the mentioned

View Answer

Answer: b

Explanation: The production of form non-terminal ->ε is call null production.

- 9. Which of the following is a regular language?
- a) String whose length is a sequence of prime numbers
- b) String with substring ww^r in between
- c) Palindrome string
- d) String with even number of Zero's

View Answer

Answer: d

Explanation: DFSM's for the first three option is not possible; hence they aren't regular.

- 10. Which of the following recognizes the same formal language as of DFA and NFA?
- a) Power set Construction
- b) Subset Construction
- c) Robin-Scott Construction
- d) All of the mentioned

Answer: d

Explanation: All the three option refers to same technique if distinguishing similar constructions for different type of automata.

Automata Theory Questions and Answers – Equivalence of NFA and DFA

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Equivalence of NFA and DFA".

- 1. Under which of the following operation, NFA is not closed?
- a) Negation
- b) Kleene
- c) Concatenation
- d) None of the mentioned

View Answer

Answer: d

Explanation: NFA is said to be closed under the following operations:

- a) Union
- b) Intersection
- c) Concatenation
- d) Kleene
- e) Negation

advertisement

- 2. It is less complex to prove the closure properties over regular languages using
- a) NFA
- b) DFA
- c) PDA
- d) Can't be said

View Answer

Answer: a

Explanation: We use the construction method to prove the validity of closure properties of regular languages. Thus, it can be observe, how tedious and complex is the construction of a DFA as compared to an NFA with respect to space.

- 3. Which of the following is an application of Finite Automaton?
- a) Compiler Design
- b) Grammar Parsers
- c) Text Search
- d) All of the mentioned

View Answer

Answer: d

Explanation: There are many applications of finite automata, mainly in the field of Compiler Design and Parsers and Search Engines.

- 4. John is asked to make an automaton which accepts a given string for all the occurrence of '1001' in it. How many number of transitions would John use such that, the string processing application works?
- a) 9
- b) 11
- c) 12
- d) 15

Answer: a Explanation:

advertisement

- 5. Which of the following do we use to form an NFA from a regular expression?
- a) Subset Construction Method
- b) Power Set Construction Method
- c) Thompson Construction Method
- d) Scott Construction Method

View Answer

Answer: c

Explanation: Thompson Construction method is used to turn a regular expression in an NFA by fragmenting the given regular expression through the operations performed on the input alphabets.

- 6. Which among the following can be an example of application of finite state machine(FSM)?
- a) Communication Link
- b) Adder
- c) Stack
- d) None of the mentioned

View Answer

Answer: a

Explanation: Idle is the state when data in form of packets is send and returns if NAK is received else waits for the NAK to be received.

- 7. Which among the following is not an application of FSM?
- a) Lexical Analyser
- b) BOT

- c) State charts
- d) None of the mentioned

Answer: d

Explanation: Finite state automation is used in Lexical Analyser, Computer BOT (used in games), State charts, etc.

advertisement

8. L1= {w | w does not contain the string tr }

L2= {w | w does contain the string tr}

Given $\Sigma = \{t, r\}$, The difference of the minimum number of states required to form L1 and L2?

- a) 0
- b) 1
- c) 2
- d) Cannot be said

View Answer

Answer: a Explanation:

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

L= {w | w ends with 00}

- a) 3
- b) 2

- c) 4
- d) Cannot be said

Answer: a Explanation:

- 10. The total number of states to build the given language using DFA:
- L= {w | w has exactly 2 a's and at least 2 b's}
- a) 10
- b) 11
- c) 12
- d) 13

View Answer

Answer: a

Explanation: We need to make the number of a as fixed i.e. 2 and b can be 2 or more. Thus, using this condition a finite automata can be created using 1 states.

Automata Theory Questions and Answers – Applications of DFA

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Applications of DFA".

1. Given Language: {x | it is divisible by 3}

The total number of final states to be assumed in order to pass the number constituting {0, 1} is

- a) 0
- b) 1
- c) 2
- d) 3

View Answer

Answer: c

Explanation: The DFA for the given language can be constructed as follows:

advertisement

- 2. A binary string is divisible by 4 if and only if it ends with:
- a) 100
- b) 1000
- c) 1100
- d) 0011

View Answer

Answer: a

Explanation: If the string is divisible by four, it surely ends with the substring '100' while a binary string divisible by 2 would surely end with the substring '10'.

- 3. Let L be a language whose FA consist of 5 acceptance states and 11 non final states. It further consists of a dumping state. Predict the number of acceptance states in L^c.
- a) 16
- b) 11
- c) 5
- d) 6

View Answer

Answer: a

Explanation: If L leads to FA1, then for L^C, the FA can be obtained by exchanging the final and non-final states

- 4. If L1 and L2 are regular languages, which among the following is an exception?
- a) L1 U L2
- b) L1 L2
- c) L1 ∩ L2
- d) All of the mentioned

Answer: d

Explanation: It the closure property of Regular language which lays down the following statement: If L1, L2 are 2- regular languages, then L1 U L2, L1 \cap L2, L1 $^{\circ}$, L1 – L2 are regular language.

advertisement

5. Predict the analogous operation for the given language:

A: $\{[p, q] \mid p \in A1, q \text{ does not belong to } A2\}$

- a) A1-A2
- b) A2-A1
- c) A1.A2
- d) A1+A2

View Answer

Answer: a

Explanation: When set operation '-' is performed between two sets, it points to those values of prior set which belongs to it but not to the latter set analogous to basic subtraction operation.

6. Which among the following NFA's is correct corresponding to the given Language? L= $\{x \in \{0, 1\} \mid 3rd \text{ bit from right is } 0\}$

a)

b)

d) None of the mentioned

View Answer

Answer: a

Explanation: The NFA accepts all binary strings such that the third bit from right end is 1 and if not, is send to Dumping state. Note: It is assumed that the input is given from the right end bit by bit.

7. Statement 1: NFA computes the string along parallel paths.

Statement 2: An input can be accepted at more than one place in an NFA.

Which among the following options are most appropriate?

- a) Statement 1 is true while 2 is not
- b) Statement 1 is false while is not
- c) Statement 1 and 2, both are true
- d) Statement 1 and 2, both are false

View Answer

Answer: c

Explanation: While the machine runs on some input string, if it has the choice to split, it goes in all possible way and each one is different copy of the machine. The machine takes subsequent choice to split further giving rise to more copies of the machine getting each copy run parallel. If any one copy of the machine accepts the strings, then NFA accepts, otherwise it rejects.

8. Which of the following options is correct for the given statement?

Statement: If K is the number of states in NFA, the DFA simulating the same language would have states less than 2^k .

- a) True
- b) False

View Answer

Answer: a

Explanation: If K is the number of states in NFA, the DFA simulating the same language would have states equal to or less than 2^k .

- 9. Let N (Q, \sum , δ , q0, A) be the NFA recognizing a language L. Then for a DFA (Q', \sum , δ ', q0', A'), which among the following is true?
- a) Q' = P(Q)
- b) $\Delta' = \delta'(R, a) = \{q \in Q \mid q \in \delta(r, a), \text{ for some } r \in R\}$
- c) $Q' = \{q0\}$
- d) All of the mentioned

View Answer

Answer: d

Explanation: All the optioned mentioned are the instruction formats of how to convert a NFA to a DFA.

- 10. There exists an initial state, 17 transition states, 7 final states and one dumping state, Predict the maximum number of states in its equivalent DFA?
- a) 226
- b) 224
- c) 225
- d) 223

View Answer

Answer: a

Explanation: The maximum number of states an equivalent DFA can comprise for its respective NFA with k states will be 2^k .

Automata Theory Questions and Answers – Applications of NFA

This set of Automata Theory Multiple Choice Questions & Answers (MCQs) focuses on "Applications of NFA".

- 1. Under which of the following operation, NFA is not closed?
- a) Negation
- b) Kleene
- c) Concatenation
- d) None of the mentioned

View Answer

Answer: d

Explanation: NFA is said to be closed under the following operations:

- a) Union
- b) Intersection
- c) Concatenation
- d) Kleene
- e) Negation.

advertisement

- 2. It is less complex to prove the closure properties over regular languages using:
- a) NFA
- b) DFA
- c) PDA
- d) Can't be said

View Answer

Answer: a

Explanation: None.

- 3. Which of the following is an application of Finite Automaton?
- a) Compiler Design
- b) Grammar Parsers
- c) Text Search
- d) All of the mentioned

View Answer

Answer: d

Explanation: There are many applications of finite automata, mainly in the field of Compiler Design and Parsers and Search Engines.

- 4. John is asked to make an automaton which accepts a given string for all the occurrence of '1001' in
- it. How many number of transitions would John use such that, the string processing application works?
- a) 9

- b) 11
- c) 12
- d) 15

Answer: a

Explanation: None.

advertisement

- 5. Which of the following do we use to form an NFA from a regular expression?
- a) Subset Construction Method
- b) Power Set Construction Method
- c) Thompson Construction Method
- d) Scott Construction Method

View Answer

Answer: c

Explanation: Thompson Construction method is used to turn a regular expression in an NFA by fragmenting the given regular expression through the operations performed on the input alphabets.

- 6. Which among the following can be an example of application of finite state machine(FSM)?
- a) Communication Link
- b) Adder
- c) Stack
- d) None of the mentioned

View Answer

Answer: a

Explanation: Idle is the state when data in form of packets is send and returns if NAK is received else waits for the NAK to be received.

- 7. Which among the following is not an application of FSM?
- a) Lexical Analyser
- b) BOT
- c) State charts
- d) None of the mentioned

View Answer

Answer: d

Explanation: Finite state automation is used in Lexical Analyser, Computer BOT (used in games), State charts, etc.

advertisement

8. L1= {w | w does not contain the string tr }

L2= {w | w does contain the string tr}

Given $\Sigma = \{t, r\}$, The difference of the minimum number of states required to form L1 and L2?

- a) 0
- b) 1
- c) 2
- d) Cannot be said

View Answer

Answer: a

Explanation: None.

- 9. Predict the number of transitions required to automate the following language using only 3 states:
- L= {w | w ends with 00}
- a) 3
- b) 2
- c) 4
- d) Cannot be said

View Answer

Answer: a

Explanation: None.

- 10. The total number of states to build the given language using DFA:
- L= {w | w has exactly 2 a's and at least 2 b's}
- a) 10
- b) 11
- c) 12
- d) 13

View Answer

Answer: a

Explanation: We need to make the number of a as fixed i.e. 2 and b can be 2 or more. Thus, using this condition a finite automata can be created using 1 states.