CS 301 THEORY OF AUTOMATA ASSIGNMENT 3: TURING MACHINES

Due: Thursday 21st November, 2019. PROBLEM 1

Make the transition diagrams of a single tape deterministic Turing machine for the following languages. Also, describe your logic/algorithm.

- a. $L_MUL = \{0^x \# 1^y \# 0^{x^*y} | x \ge 0, y \ge 0\}.$
- b. L_POWER = $\{0^n \# 1^x \mid n \ge 0 \text{ and } x = 2^n \}$. Hint: Use the property that with every additional zero the number of ones would double.
- c. L_POWER = $\{w \mid w \text{ has twice as many ones as zeros}\}$. Examples of strings in this language are: $\{101, 011011, 101110110,...\}$