Final Problems 4

Due Wednesday Nov 6.

- 1. For a string $x \in \{a, b\}^*$, let p(x) be the shortest string y such that xy is a palindrome (xy = rev(xy)). For example:
 - ▶ p(ababbab) = baba since $ababbab \cdot baba$ is a palindrome but $ababbab \cdot y$ is not a palindrome for any $|y| \le 3$.
 - ▶ $p(abbabba) = \epsilon$ since abbabba is already a palindrome.
 - ightharpoonup p(aaaaab) = aaaaa.

Show that the following language is not a CFL:

$$P = \{x \# y \mid x, y \in \{a, b\}^* \text{ and } y = p(x)\}$$

Following the above examples, the following strings are in *P*:

ababbab#baba, abbabba#, $aaaaab#aaaaa \in P$

Hint: In the demon game, choose a string starting with $a^p b^p a^{p+1} # \cdots$ Carefully consider all the cases for how the string may be chopped up.

2. Suppose you have a grammar in which all productions are of the following form:

$$A \to aB$$
 or $A \to \epsilon$

That is, the right-hand side of every production is either empty, or a single terminal followed by a single non-terminal. Show that a grammar of this form generates a **regular language**.

Hint: Construct an NFA to simulate this grammar. Try some examples to gain an intuition about what such a grammar does. Clearly describe the construction of the NFA, e.g.: "the states of the new NFA are . . .; for each production of \$this form in the grammar, I include an NFA transition \$that . . ."

3. Let bin be as before (e.g., bin(0101) = 5, bin(1111) = 15). Show that the following language is a CFL:

$$B = \{x \# y \mid \mathsf{bin}(x) + 1 = \mathsf{bin}(\mathsf{rev}(y))\}$$

Don't overlook the "rev" in there! For example, the following strings are in *B*:

1001#0101, 1111#00001, 101010#110101 $\in B$