QUIZ Teori Bahasa dan Otomata Semester Ganjil 2012/2013 Jurusan Informatika UII

1. Diketahui, definisi bahasa sebagai berikut.

 $\Sigma = \{0,1\}$

 $L = \{x10y \mid x, y \in \Sigma^*\}$

Buatlah DFA yang menerima bahasa L!

- L = {x10 γ | x, γ \in Σ *} adalah bahasa yang menerima seluruh string biner yang memiliki substring 10.
- Membuat DFA bisa dimulai dengan membuat NFA-nya terlebih dahulu kemudian dikonversi menjadi DFA.

2. Diketahui suatu NFA:

Ubahlah menjadi DFA! Jawab:

Tabel Transisi NFA

	0	1
→q0	{q0,q1}	{q0,q2}
q1	{q3}	{q4}
q2	{q4}	Ø
q3	Ø	{q5}
q4	{q5}	Ø
*q5	Ø	Ø

Langkah membuat DFA dari Tabel NFA

- 1. Cari fungsi transisinya mulai dari start state NFA yaitu q0
- 2. Lanjutkan pencarian fungsi transisi untuk setiap status baru yang terbentuk
- 3. Final state DFA adalah seluruh status yang mengandung status final NFA (q5)
- 4. Ubah tabel transisi NFA menjadi diagram otomata DFA

	0	1
→{q0}	{q0,q1}	{q0,q2}
{q0,q1}	{ q0,q1,q3}	{ q0,q2,q4}
{q0,q2}	{ q0,q1,q4}	{q0,q2}
{ q0,q1,q3}	{ q0,q1,q3}	{q0,q2,q4,q5}
{ q0,q2,q4}	{ q0,q1,q4,q5}	{q0,q2}
{ q0,q1,q4}	{ q0,q1,q3,q5}	{ q0,q2,q4}
*{q0,q2,q4,q5}	{ q0,q1,q4,q5}	{q0,q2}
*{q0,q1,q4,q5}	{ q0,q1,q3,q5}	{ q0,q2,q4}
*{ q0,q1,q3,q5}	{ q0,q1,q3}	{q0,q2,q4,q5}

3. Diberikan ϵ -NFA sebagai berikut:

	3	0	1
→p	{q, r}	{q}	{r}
q	{r}	{p}	{p, r}
*r	Ø	Ø	Ø

Carilah eclose untuk setiap state yang ada.

Jawab:

Eclose (p) = $\{p,q,r\}$

Eclose (q) = (q,r)

Eclose $(r) = \{r\}$

4. Konversi DFA di bawah ini menjadi Regular Expression dengan menggunakan eliminasi status atau induksi k-path.

Eliminasi status:

1. Eliminasi status B

A-B-A: 11

D-B-D: 00

A-B-D:10

D-B-A:01

2. Eliminasi status C

A-C-A:00 D-C-D:11 A-C-D:01 D-C-A:10

3. Eliminasi status D

A-D-A: (10+01)(00+11)*(01+10)

Reguler ekspresi yang dihasilkan dengan menggunakan eliminasi status adalah (A-A)* yaitu : ((11+00)*+((10+01)(00+11)*(01+10)))*

Induksi k-path:

Misal,

status A = 1

status B = 2

status C = 3

status D = 4

Untuk melakukan konversi DFA menjadi Ekspresi Reguler dengan menggunakan induksi k-path, maka cari R_{ij}^k di mana, i = status awal (1), j = status final (1) dan k = jumlah status. Sehingga untuk soal ini, yang dicari adalah:

$$R_{11}^4 = R_{11}^3 + R_{14}^3 (R_{44}^3) R_{41}^3$$

1. Basis, k=0

R ₁₁	∅ + € = 8
R_{12}^{0}	1
R_{13}^{0}	0
R_{14}^{0}	Ø
R_{21}^{0}	1
R_{22}^{0}	∅ + ε = ε
R_{23}^{0}	Ø
R_{24}^{0}	0
R_{31}^{0}	0
R_{32}^{0}	Ø

R_{33}^{0}	∅ + € = €
R_{34}^{0}	1
R ₄₁	Ø
R_{42}^{0}	0
R_{43}^{0}	1
R ₄₄	∅ + ᢄ = ٤

2. Induksi, k = 1

Rumus:

$$R^1_{ij} = \, R^0_{ij} + \, R^0_{i1}(R^0_{11}) * R^0_{1j}$$

Substitusi nilai i dan j untuk setiap status, lalu gunakan hasil dari Basis (k=0).

Substitusi iinai i dan j untuk setiap status, iaiu gunakan nasii dan			
Substitusi	Penyederhanaan		
3 *(3)3 + 3	3		
1 + E(E)*1	1		
0*(3)3+0	0		
Ø + E(E)* Ø	Ø		
1 + 1(E)* E	1		
E + 1(E)*1	ε+11		
Ø + 1(E)*0	10		
0 + 1(E)* Ø	0		
3*(3)0 + 0	0		
Ø + 0(E)*1	01		
0*(3)0+3	8 + 00		
1 + 0(E)*∅	1		
Ø + Ø(8)*8	Ø		
0 + ∅(ε)*1	0		
1 + Ø(E)*0	1		
E + Ø(E)*Ø	ε		
	Substitusi $\mathcal{E} + \mathcal{E}(\mathcal{E}) * \mathcal{E}$ $1 + \mathcal{E}(\mathcal{E}) * 1$ $0 + \mathcal{E}(\mathcal{E}) * 0$ $\emptyset + \mathcal{E}(\mathcal{E}) * \emptyset$ $1 + 1(\mathcal{E}) * \mathcal{E}$ $\mathcal{E} + 1(\mathcal{E}) * 1$ $\emptyset + 1(\mathcal{E}) * 0$ $0 + 1(\mathcal{E}) * \emptyset$ $0 + 0(\mathcal{E}) * \mathcal{E}$ $\emptyset + 0(\mathcal{E}) * 1$ $\mathcal{E} + 0(\mathcal{E}) * 0$ $1 + 0(\mathcal{E}) * \emptyset$ $\emptyset + \emptyset(\mathcal{E}) * \mathcal{E}$ $0 + \emptyset(\mathcal{E}) * \mathcal{E}$ $1 + \emptyset(\mathcal{E}) * \mathcal{E}$ $0 + \emptyset(\mathcal{E}) * \mathcal{E}$ $0 + \emptyset(\mathcal{E}) * \mathcal{E}$		

3. Induksi, k = 2

Rumus:

$$R_{ij}^2 = \, R_{ij}^1 + \, R_{i2}^1(R_{22}^1) * R_{2j}^1$$

Substitusi nilai i dan j
 untuk setiap status, lalu gunakan hasil dari Induksi k=1.

	Substitusi	Penyederhanaan
R ₁₁	E + 1(E+11)* 1	E + 1(11)*1
R ₁₂	1 + 1(E+11)* (E+11)	1(11)*
R_{13}^2	0+1(E+11)*10	0+1(11)*10
R ₁₄	Ø + 1(E+11)*0	1(11)*0
R ₂₁	1 + (E+11) (E+11)* E	1+(11)*
R ₂₂	E + 1(E+11)*1	1(11)*1
R_{23}^2	Ø + 1(E+11)*0	1(11)*0
R ₂₄	0+(E+11) (E+11)*0	(11)*0
R_{31}^2	0+01(E+11)*1	0+01(11)*1
R ₃₂	01+01(E+11)* (E+11)	01(11)*
R_{33}^2	E + 00 + 01(E+11)*10	E + 00+01(11)*10
R_{34}^2	1+01(E+11)*0	1+01(11)*0
R ₄₁	Ø+0(E+11)*1	0(11)*1
R ₄₂	0+0(E+11)* (E+11)	0(11)*
R_{43}^2	1+0(E+11)*10	1+0(11)*10
R_{44}^{2}	E+0(E+11)*0	E+0(11)*0

4. Induksi, k = 3

$$R_{ij}^3 = \, R_{ij}^2 + \, R_{i3}^2(R_{33}^2) * R_{3j}^2$$

Substitusi nilai i dan j untuk setiap status, lalu gunakan hasil dari Induksi k=2.

	Substitusi	Penyederhanaan
R_{11}^{3}	(E + 1(11)*1)+ (0+1(11)*10)(E + 00+01(11)*10)*	
	01(11)*	

R_{14}^{3}	1(11)*0+(0+1(11)*10)(E + 00+01(11)*10)*(1+01(11)*0)	
R_{44}^{3}	(ε+0(11)*0)+(1+0(11)*10)(ε + 00+01(11)*10)*(1+01(11)*0)	
R_{41}^{3}	0(11)*1+(1+0(11)*10)(E + 00+01(11)*10)* 01(11)*	

5. Ubahlah ekspresi reguler berikut menjadi ε-NFA:

 $(1 + \varepsilon)(00*1)*0*$

- Buktikan apakah bahasa berikut adalah bahasa reguler atau bukan dengan menggunakan pumping lemma.
 - a. $\{0^n1^m \mid n \le m\}$

Jawab:

b. $L((0+1)*0) = \{0,00,10,100,110,010,000,....\}$

Langkah pembuktian dengan menggunakan pumping lemma:

- 1. Misal, konstanta n = 3
- 2. Ambil string $w \in L$, |w| >= n

Misal, w = 110

3. Pecah w menjadi xyz, di mana $|xy| \le n$ dan $y \ne E$

Misal, x=1, y=1, z=0

4. Lakukan pumping xykz,

 $k = 0 \rightarrow 11^{0}0 = 10$

 $k = 1 \rightarrow 11^{1}0 = 110$

 $k = 2 \rightarrow 11^20 = 1110$

 $k = 3 \rightarrow 11^30 = 11110$

Oleh karena hasil pumping lemma termasuk ke dalam bahasa L, maka L adalah

bahasa reguler.