CENG 280

Formal Languages and Abstract Machines

Spring 2023-2024

Homework 1

Question 1

Give formal proofs to state whether the following sets are finite, countably infinite or uncountably infinite. State any mapping explicitly and give clear references to known theorems if used.

- a) Intersection of the set of all strings on the alphabet $\Sigma = \{a, b, c\}$ which are starting with ab, ending with bc and the set of all strings on the same alphabet $(\Sigma = \{a, b, c\})$ which include the substring "aabbcc".
- b) The set of all regular languages on the binary alphabet $\Sigma = \{0, 1\}$.
- c) The set of all languages on the binary alphabet $\Sigma = \{0, 1\}$. (This is, $2^{\{0, 1\}^*}$) Hint: Cantor's Diagonal Argument, regular expressions, closure properties may be helpful.

Question 2

- $L_{01} = \{\omega \in \{a,b\}^* | \omega \text{ includes an odd number of } aba \text{ substrings} \}$
- $L_{02} = \{\omega \in \{a, b\}^* | \text{ neither } baa \text{ nor } ab \text{ is a substring of } \omega\}$
- $L_{03} = \{\omega \in \{a, b, c\}^* | \text{ every } c \text{ is directly preceded by } a \text{ and followed by } b\}$

For each of the languages given above;

- a) Write a regular expression that generates the language.
- b) Formally define and draw a DFA that recognizes the language.

Question 3

a) Using subset construction algorithm ¹, construct an equivalent DFA for each of the NFAs given below:

```
• N_1 = \{K_1, \Sigma_1, \Delta_1, s_1, F_1\} where
 K_1 = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma_1 = \{a, b\}, s_1 = q_0, F_1 = \{q_4\} and
 \Delta_1 = \{
 (q_0, a, q_0), (q_0, a, q_1), (q_0, b, q_0),
 (q_1, b, q_2), (q_1, b, q_3),
 (q_2, a, q_0), (q_2, \epsilon, q_3),
 (q_3, a, q_4),
 (q_4, a, q_4), (q_4, b, q_4)
• N_2 = \{K_2, \Sigma_2, \Delta_2, s_2, F_2\} where
 K_2 = \{q_0, q_1, q_2, q_3, q_4\}, \Sigma_2 = \{a, b\}, s_2 = q_0, F_2 = \{q_3\} and
 \Delta_2 = \{
 (q_0, b, q_1), (q_0, b, q_3), (q_0, \epsilon, q_2),
 (q_1, a, q_1),
 (q_2, a, q_2), (q_2, b, q_2), (q_2, a, q_4),
 (q_3, a, q_1), (q_3, \epsilon, q_4),
 (q_4, a, q_2), (q_4, a, q_3), (q_4, b, q_4)
```

b) Then, employing yields in one step relation² (\vdash) between configurations, trace the string $\omega_1 = "aba"$ on the given NFAs and on the equivalent DFAs you have constructed. For each of those four finite automata, decide whether $\omega_2 = "babb"$ is accepted by that automaton or not.

Question 4

Give a DFA that recognizes the language;

```
\{\omega \in \{a,b\}^* : \omega \text{ does NOT have } aba \text{ as a substring}\}
```

- a) Formally define the DFA as a quintuple $M = \{K, \Sigma, \delta, s, F\}$. Give each of K, Σ, δ, s, F .
- **b)** For this DFA, trace the input *abbaabab* and write the computation. Does the DFA accept the input?

Question 5

Let us define a language similar to Turkish.

- In this language, a word consists of constants that can be denoted as **c**, or 8 different vowels **a**, **e**, **1**, **i**, **o**, **ö**, **u**, **ü**.
- Every word consists of one or more syllables.

¹Check Theorem 2.2.1 and Example 2.2.4 in your textbook.

²Check Example 2.1.1 in your textbook for DFA and Example 2.2.1 for NFA.

- A syllable starts with either a constant or a vowel.
- There can be one and only one vowel in a syllable.
- There can be at most two consecutive constants in a syllable.
- A syllable cannot start with more than one constant.
- If the first syllable of the word consists of one of a, 1, o, u vowels, then the other syllabuses must contain these vowels also.
- Similarly, if the first syllable of the word consists of one of \mathbf{e} , \mathbf{i} , $\ddot{\mathbf{o}}$, $\ddot{\mathbf{u}}$ vowels, then the other syllabuses must contain these vowels also.
- \bullet o and $\ddot{\mathbf{o}}$ vowels can only be in the first syllable of the word.
- a) Give a NFA recognizes the language of strings which are valid syllables.
- **b)** Write the regular expression for the set of the valid words according to given description.