Mode of Examination: Online

M.Sc. (Computer Science) Semester – III Examination, 2020

2020

Subject: Computer Science

Paper Code & Name: CSM303 (CBCS A): Theory of Computation

Full Marks: 70

Date: 15.03.2021 Time and Duration: 12.00 PM – 3:00 PM (3:00 Hours)

Please note the following instructions carefully:

Promise not to commit any academic dishonesty.

Marks will be deducted if the same/similar answers are found in different answer-scripts.

Candidates are required to answer in their own words as far as applicable.

Each page of the answer scripts should have your University Roll # on the right-top corner.

The name of the scanned copy of the answer script will be of the following format:

(Example: CSM-303A-TOC-My Roll Number.pdf)

The subject of the mail should be the file name only.

The name of the scanned answer-script is to be sent to cucse2020@gmail.com

The report should have the top page (Page #1) as an index page; mention page number(s) against the answer of each question number.

The answer-script may not be accepted after the scheduled time.

Answer Question No. 1, 2, and any Four from the rest.

1. Answer any 5 questions

 $[2 \times 5 = 10]$

- a. Test the *ambiguity* of the given grammar:
 - a. $S \rightarrow aSa \mid bSb \mid a \mid b \mid \epsilon$
- b. How do NP problems differ from NP-Completes?
- c. What do you mean by the Boolean Satisfiability problem?
- d. What are alternative normal forms of CFG and their significances?
- e. What are the differences between recursive language and recursively enumerable language?
- f. What do you understand by a halting problem in Turing Machine?
- g. Consider the set of all strings of odd length on the alphabet {0,1}. Express this set in the form of a regular expression.
- h. Let R_1 be a regular set on the alphabet $\{0,1\}$ and let $R_2 = \{00, 101, 110, 011\}$.

Is the difference set $R = R_1 - R_2$ necessarily a regular set?

2. Answer *any* 5 questions

[4 X 5 = 20]

- a. If L and \bar{L} are both recursively enumerable, show that L and \bar{L} are recursive.
- b. "If L is a context-free language and R is a regular language, then $L \cap R$ is context-free language.". Prove or disprove

- c. Why is non-deterministic PDA more powerful than deterministic? Justify your answer.
- d. Eliminate the Null production from the given set of production rules: $P=\{S\rightarrow ABCd, A\rightarrow BC, B\rightarrow bB, B\rightarrow \lambda, C\rightarrow cC, C\rightarrow \lambda\}$. Here, " λ " is Null. Show all the steps.
- e. State the rule to convert left recursive to right recursive grammar. Show the steps with a suitable example.
- f. Prove by example that regular languages are closed under union and intersection.
- g. Give the regular expressions generating the following languages. In all cases the alphabet is $\{0, 1\}$
 - i. $L_1 = \{ w \mid w \text{ does not contain } 100 \text{ as a substring } \}$
 - ii. $L_2 = \{$ w starts with 0 and has odd length or starts with 1 and has even length $\}$
- h. Convert the following regular expression into an equivalent NFA $(((00)^* (11) + (01))$
- i. Let L be any language. Define DROPOUT(L) to be the language consisting of all strings that can be obtained by removing one symbol from strings of L. Thus

DROPOUT(L) = {
$$xz \mid xyz \in L$$
 where $x, z \in \Sigma^*$, $y \in \Sigma$ }
Show that the class of regular languages is closed under DROPOUT operation.

- j. Design the regular expression for palindromes and draw the corresponding DFA to accept it.
- 3. a. Prove or disprove the following for regular expressions a, b, c.

$$1(01 + 1)*0 = 00*1(00*1)*$$

 $(a + b)* = a* +b*$

b. Construct a deterministic finite automaton M on the input alphabet $\{0,1,2\}$ that accepts a string α if and only if α is contained in all regular expression 0*1*.

[5+5]

- 4. a. State and prove the pumping lemma for context-free languages...
 - b. Use pumping lemma to show that the language $L = \{a^n b^n c^n; n \ge 0\}$ is not context-free.

[3 + 7]

- 5. a. Critically comment on the closure properties of context-free language.
 - b. Use CYK algorithm to test the membership of the string aabba for the given grammar:

$$S \rightarrow AB \mid BC$$

 $A \rightarrow BA \mid a$
 $B \rightarrow CC \mid b$
 $C \rightarrow AB \mid a$

[4+6]

- 6. a. "Every language accepted by a *multi-tape* Turing machine is accepted by some *single-tape* Turing machine", Comment critically. What is a Universal Turing machine?
 - b. Design a Turing machine capable of computing proper subtraction, i.e., $p \div q$, where p and q are positive integers and represented in unary formats..

[5+5]

- 7. a. How are 'Intractable problems' related to computing theory?
 - b. Illustrate P- Class and NP- Class problems with the help of a Venn diagram. Cite an example of each type.
 - c. Prove that Clique Decision Problem is NP-Complete.

[2+3+5]

8. a. Construct a PDA for the given CFG:

$$S \rightarrow aAA$$

 $A \rightarrow aS \mid 1S \mid 0$

b. Convert the given grammar to its corresponding CNF and GNF:

$$\begin{split} S &\rightarrow ASA \mid 0B \\ A &\rightarrow B \mid S \\ B &\rightarrow 1 \mid \epsilon \end{split}$$

[5+5]

- 9. a. What are the alternatives forms of Push Down Automata (PDA). How will you justify the equivalence of alternative forms of PDA?
 - b. Design a PDA to accept the following context-free language

 $L = \{ \alpha \mid \text{ the string } \alpha \text{ contains more 0's that 1's } \}$

[4+6]