Winter Term 2015/16

Exercise Sheet no. 1 – Formal Foundations of Computer Science

(E1.1) [warm-up: bracketing and regular expressions]

Give all $\alpha \in REG(\{0,1\})$ which, after removing all parentheses, lead to 0+10*. Which is the one we mean by 0+10*? What are the languages $L(\alpha)$ for these α ?

(E1.2) [Languages] Let Σ be some finite alphabet. Prove or disprove the following identities for arbitrary languages $L_1, L_2 \subseteq \Sigma^*$:

- (i) $(L_1 \cup L_2)^* = (L_1^* L_2^*)^*$
- (ii) $(L_1L_2)^* \setminus \{\varepsilon\} = L_1(L_2L_1)^*L_2$
- (iii) $(L_1L_2)^*(L_1L_2) = L_1(L_2L_1)^*L_2$

(E1.3) [a sample DFA]

Consider the following DFA over the alphabet $\Sigma = \{0, 1\}$:

- (i) Write this automaton formally as a tuple $(Q, \Sigma, \delta, q_0, F)$, i.e. give the sets Q and F, the initial state q_0 and the transition function δ .
- (ii) Describe in words the language recognised by this automaton.
- (iii) Give a regular expression describing the same language.

(E1.4) [regular languages]

For each of these languages, give a regular expression E_i and a deterministic finite automaton A_i such that $L_i = L(E_i) = L(A_i)$:

$$L_1 := \{ w \in \{a, b, c\}^* \mid |w|_a \ge 1 \text{ and } |w|_b \ge 2 \},$$

 $L_2 := \{ w \in \{0,1\}^* \mid \text{there is at most one pair of adjacent 1s in } w \},$

 $L_3 := \{w \in \{0,1\}^* \mid \text{ every pair of adjacent 0s appears before any pair of adjacent 1s}\}.$

(E1.5) [converting NFAs to DFAs]

Sketch a transition diagram for the NFA $A := (\{p, q, r, s, t\}, \{0, 1\}, \tilde{\Delta}, p, \{s, t\})$, with $\tilde{\Delta}$ as below. Convert it to a DFA, sketch the resulting transition diagram. Informally describe the language it accepts.

$$\delta \quad := \quad \begin{array}{c|cccc} & p & q & r & s & t \\ \hline 0 & \{p,q\} & \{r,s\} & \{p,r\} & \emptyset & \emptyset \\ 1 & \{p\} & \{t\} & \{t\} & \emptyset & \emptyset \end{array}$$

(E1.6) [Product automata] Consider the following two deterministic finite automata:

Using the product automata construction, give a DFA that accepts $L(A_1) \cap L(A_2)$.