Homework Assignment Number 7 due Friday October 15

1.  Prove that 
[image: image1.wmf](

)

{|*}

www

ab

Î

+

is not regular by using the pumping lemma for regular sets.  Write a clear, concise and complete proof.  The problem will be graded on the quality of your exposition.

2.  Use h, h-1, and 
[image: image2.wmf]R

I

 to convert the set 
(a)  
[image: image3.wmf]{

}

|1

nnn

abcn

³

 into 
[image: image4.wmf]{

}

|1

nn

abn

³


(b)  
[image: image5.wmf]{

}

1

0101

ii

+

 into 
[image: image6.wmf]{

}

2

0101

ii


(c)  
[image: image7.wmf](

)

{

}

|*

www

ab

Î

+

 into 
[image: image8.wmf]{

}

|1

nn

abn

³


(d)  delete every other zero in strings of a set L contained in (0+1)*

3.  Write a cfg for the set 
[image: image9.wmf](

)

{

}

#| is a substring of y, ,*

R

xyxxy

ab

Î

+

.
4.  6.2.2b

5.  6.2.3a
_1158220248.unknown

_1158327302.unknown

_1159074211.unknown

_1158220374.unknown

_1158241843.unknown

_1158241871.unknown

_1158220334.unknown

_1158220131.unknown

