Roll Number:	

Thapar Institute of Engineering and Technology, Patiala Department of Computer Science and Engineering

B E- COI	E, CSE (VI Semester) MST	Course Name: Theory of Computation	or			
Annil C	2022 11.00	Course Name: Theory of Computation	on			
-	2022 11:00 Hours, M. Marks: 35	Name Of Faculty: Sunita Garhwal, Chinmaya Panigrahy, Avadh Kishor, Gaurav Pareek, Shashank Sheshar, Nitigya Sambyal				
	tempt any five questions with proper just. All questions carry equal weightage.	ification. Assume missing data, if any,				
Q.1(a)	Using Thompson's construction, conve	ert the regular expression $r=(1+01)^*$				
	into non-deterministic finite automato	n.	(3)			
Q1(b)	Design a non-deterministic finite autaccept all string ending with abb over { subset construction. You are not construction.	a, b}. Convert the NFA into DFA using	(4)			
Q2(a)	Construct a Moore machine that will of the convert it into each of the convert		(4)			
Q2(b)	Write down regular grammar for the la of all strings of even length and every					
Q3 (a)	Given language $L=(ab+ba+c)^*$. Write down all strings of length 3 in L^*					
Q3(b)	Prove that regular languages are close	d under intersection.	(3)			
Q3(c)	Write down regular grammar for L=a(aa bb)*	(2)			
Q4(a)	Consider the language $L = \{a^n b c^m n, n \}$ If language is regular then design regularity automata for language L.	lar expression and Deterministic	(3)			
Q4(b)	If language is non-regular then prove is Construct the minimal deterministic fit grammar for the language L=(111+11)	nite automaton and write regular	(4)			
Q5(a)	Construct a deterministic finite automate strings such that number of <i>a</i> 's is divisible by three.		(4)			

Q5(b) Minimize the following DFA (Consider A as initial and C as final state)

(3)

12	Next State				
Present State	I/P = 0	I/P =			
A	F	В			
В	C	G			
C	C	A			
D	G	C			
E	F	H			
F	G	C			
G	E	G			
H	С	G			

Q6(a) Write down regular expression corresponding to following finite (4) automaton using Arden's Theorem.

- Q6(b) Using Pumping Lemma, prove that $L=\{(ab)^n a^k \mid n>k, k\geq 0\}$ is not a regular language. (3)
- Q7 Consider the finite state machine M.

- Q7(a) Write down regular expression corresponding to the finite state machine. (2)
- Q7(b) Construct a finite state machine that will represent L' where L represent the language represented by the language and L' represents the complement of L.
- Q7(C) Write down regular expression for the language L'. (3)

*********End of Paper*******

CT
of Engineering and Technology
omputer Science and Engineering
Course Code: UCS701
Course Name: Theory of Computation
Time: 15 Mins Marks: 15

Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14	Q15
----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----

Q.1 The given DFA accepts the set of all strings over {0, 1} that

- a) Begin either with 0 or 1.
- b) End with 0
- c) End with 00
- d) Contain the substring 00
- Q2 The minimum state deterministic automaton accepting the language $L = \{w | w \in \{0,1\}^*$, the number of 0's and 1's in w are divisible by 3 and 5 respectively} has
 - a) 15 states
 - b) 11 states
 - c) 10 states
 - d) 9 states
- Consider the regular expression $(0 + 1)(0 + 1) \dots N$ times. The minimum state FA that recognizes the language represented by this regular expression contains
 - a) n states
 - b) (n+1) states
 - c) (n+2) states
 - d) None of the above
- Q4 The regular expression corresponding to the language L where $L=\{x\in\{0,1\}^* \mid x \text{ ends with } 1 \text{ and does not contain substring } 00\}$ is:
 - a) (1+01)*(10+01)
 - b) (1+01)*01
 - c) (1+01)*(1+01)
 - d) (10+01)* 01
- Q5 Which of the following are not regular?
 - I. Strings of even number of a's.
 - II. Strings of a's, whose length is a prime number.
 - III. Set of all palindromes made up of a's and b's.
 - IV. Strings of a's whose length is a perfect square.
 - a. I and III
 - b. II and III
 - c. II, III and IV

	d.	III and IV						
Q6	If a reg	ular language	e L is finite and a	accepts a strir	ng of leng	th at most n	, then how	
			nber of states do					
		n/2						
	b)	n-1						
	c)	n+1						
	d)	2n+1						
Q7	Which	of the follow	ing defines the l	anguage of th	ne regular	expression	$(0+1+\varepsilon)^4$ (select	
	one opt	tion)?						
			0,1} with length					
			0,1} with length	0 or more				
		ll string	0.13	Toron Lawrence				
Q8			0,1} with length) (C	00 100 0	10 (1) 0)	
40	Consider the regular grammar $G = (\{S_1, S_2\}, \{0,1\}, \{S_1 \to 0S_1 0S_2, S_2 \to 1S_2 1\}, S_1)$. Which of the following regular expression denotes $L(G)$?							
	wnich	of the follow	ing regular expre	ession denote	SL(G)?			
	a)	0*1*						
	b)	0(01)*1						
	c)	$(00^* + 11^*)$)					
		00*11*						
0.0	-						F F2 F 4	
Q9					itputs ger	nerated by M	loore and Mealy	
			_ and, re					
	a) n, n) n, n+1					
Q10						mplement of	f a binary string	
	will hav	veand	number of					
	a) 1, 1		b) 1, 2	c) 2	, 1	d) 2,	2	
Q11	The Mo	ore machine	constructed from	n a Mealy ma	chine wi	nd q outputs will		
	have at	most	states.					
	a) pq		(b) pq+1	(c) $p(q+$	1)	(d)(p+1))q	
	~.	the constant of the constant o						
Q12			ssion r=(ab)*. Or		nompson'	s construction	on, the number	
			ons obtained in I			1) 1 7	a) Nama	
	a)	5, 6	b) 5, /	c) 4, 6		d) 4, 7	e) None	
Q13	The reg	ular set deno	ted by regular ex	corression (a+	b) + (a+b) is		
	a) {a,b		b) {a,b,ab,ba		/ 6/	6	d) {a,b,bb,aa}	
	u) (u,o	,	0) (4,0,40,04	3)	0) (44,0	10,04,001	u) (u,o,oo,uu)	
Q14	A regul	ar expression	(0+1)(0+1) (0)+1) k times r	enrecents	all the strin	gs over {0,1} of	
QIT	length	ai expression	1(0+1)(0+1)(0	/ I) K times I	cpresents	an the strin	gs over {0,1} or	
		thy k b)	up to k c) bel	low k d) a	hove k			
015	a) exac		- A. Const. 1995			o with 11		
Q15			over {0,1} start	and the second second second				
	a) 00(0-	+1)*11 b	0) 00(0+1)*	c) $(0+1)*11$	d) no	ne		