Apellidos, Nombre:	
D.N.I., Firma:	

1	2	3	4	5	6	7	8	9	10	11	12	Suma
(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(25)	(25)	(100)

El examen consta de dos partes:

- 1. Las preguntas de la primera parte (Preguntas 1–10) se debe contestar con un simple **si** o **no**, razonando después la respuesta brevemente en el espacio disponible en la hoja para tal fin.
- 2. Los problemas de la segunda parte (Preguntas 11–12) se contesta en hojas adicionales a gusto del estudiante.

Pregunta 1: [5 Puntos]

Dado dos lenguajes regulares L_1 y L_2 . ¿El lenguaje de unión $L_1 \cup L_2$ también es un lenguaje regular?

Pregunta 2: [5 Puntos]

¿Un autómata finito determinista siembre tiene un número mayor de estados que un autómata finito no-determinista asumiendo que ambos aceptan el mismo lenguaje?

Pregunta 3: [5 Puntos]

 $\xi L^+ \neq L^*$ si y solo si $\epsilon \notin L$?

Pregunta 4: [5 Puntos]

¿Existen lenguajes libres de contexto que no son regulares?

Pregunta 5: [5 Puntos]

¿Si una gramática es ambigua también el lenguaje que genera es ambiguo?

Pregunta 6: [5 Puntos]

¿Una gramática regular puede ser ambigua?

Pregunta 7: [5 Puntos]

¿Existen expresiones regulares que definen lenguajes que no se pueden aceptar con un autómata finito con pila?

Pregunta 8: [5 Puntos]

¿Un autómata finito con pila determinista puede realizar cambios de estados sin leer un símbolo de la entrada?

Pregunta 9: [5 Puntos]

&Si dos expresiones regulares no son iguales, los lenguajes que definen pueden ser iguales?

Pregunta 10: [5 Puntos]

¿Para $L = L(\alpha)$ con $\alpha = a^*b^*c^*$, R_L tiene índice 4?

Pregunta 11: [25 Puntos]

Construye el autómata finito determinista (AFD) mínimo que acepta el lenguaje: $L = \{w \mid w \in \{0, 2, 5\}^* \text{ y } w \text{ termina en } 2005\}$. Sigue los siguientes pasos:

- 1. Construye un autómata finito no-determinista (AFND) que acepta L.
- 2. Convierte el AFND en un AFD que acepta el mismo lenguaje.
- 3. Minimiza el AFD obtenido.

Pregunta 12: [25 Puntos]

Dado el siguiente lenguaje: $L = \{a^i b^j \mid i > j \geq 0 \text{ o } 0 \leq i < j\}.$

- 1. Construye una gramática libre de contexto que genera el lenguaje (toda la tupla).
- 2. Transforma la gramática en su forma normal de Chomsky.
- 3. Construye un autómata con pila que acepta el lenguaje (toda la tupla).