

Winter Term 2015/16

Mock Exam - Formal Foundations of Computer Science

(EM.1) [multiple choice, 8 credits]

Decide whether the following statements are true or false in general. No justification is needed.

- (i) For regular languages $L_1, L_2, L_3 \subseteq \{0, 1\}^*$ one can algorithmically check if $L_1 = L_2 \cap L_3$.
- (ii) If L is a regular language and $M \subseteq L$, then M is regular.
- (iii) If L is a regular language and $M \subseteq L$, then M is context-free.
- (iv) If $L_1, L_2 \subseteq \Sigma^*$ are context-free, then $L_1 \cap L_2$ is decidable (i.e. one can algorithmically check for $w \in \Sigma^*$ whether $w \in L_1 \cap L_2$).
- (v) If $L_1, L_2 \subseteq \Sigma^*$ are context-free, then $L_1 \cap L_2$ is also context-free.
- (vi) Every context-free grammar is context-sensitive.
- (vii) Every context-free language is context-sensitive.
- (viii) If L is context-sensitive, then L^* is context-sensitive.

(EM.2) [minimisation/conversion, 12 credits]

Consider the following NFA with four states:

- (i) Convert this NFA into a DFA.
- (ii) Minimise the resulting DFA.

(EM.3) [regular languages, 12 credits]

For a word $a_1 a_2 \dots a_\ell \in \{0, 1\}^*$ let

$$f(a_1 a_2 \dots a_\ell) := \sum_{i=1}^{\ell} a_i 2^{i-1},$$

and $f(\epsilon) := 0$. In other words, f(w) is the numerical value of w if it is interpreted as a natural number in binary representation, with the least significant bit first.

(i) Show that the language

$$L_1 := \{a_1b_1c_1a_2b_2c_2\dots a_\ell b_\ell c_\ell \mid f(a_1\dots a_\ell) + f(b_1\dots b_\ell) = f(c_1\dots c_\ell)\} \subseteq \{0,1\}^*$$
 is regular by giving a DFA that accepts L_1 .

(ii) Show that the language

$$L_2 := \{uvw \mid u, v, w \in \{0, 1\}^n \text{ for some } n \ge 0 \text{ and } f(u) + f(v) = f(w)\} \subseteq \{0, 1\}^*$$
 is *not* regular.

(EM.4) [rotated regular language, 10 credits]

For a language $L \subseteq \Sigma^*$ we define $\operatorname{Rot}(L)$ as

$$Rot(L) := \{a_2 a_3 \dots a_{\ell} a_1 \mid a_1 a_2 \dots a_{\ell} \in L\}.$$

Show that if L is regular, then Rot(L) is regular as well.

(EM.5) [context-free grammar, 12 credits]

Let $G = (\{f, g, x\}, \{T\}, P, T)$ be the context-free grammar with production rules

$$T \to x \mid fT \mid gTT$$

- (i) Convert this grammar into Chomsky normal form.
- (ii) Use the CYK algorithm to check that $fgfxx \in L(G)$.