EKUIVALENSI NFA-DFA

- Ada apa dengan NFA? konsep yang sulit diimplementasikan. Komputer sepenuhnya deterministic.
- Kenapa dipelajari ? Lebih dekat ke sistem nyata
- Contoh: permainan catur, banyak alternatif pada suatu posisi tertentu -> nondeterministic

Algoritma:

- 1. Buat semua state yang merupakan subset dari state semula. jumlah state menjadi $\mathbf{2}^{\mathbf{Q}}$
- 2. Telusuri transisi state–state yang baru terbentuk, dari diagram transisi.
- 3. Tentukan state awal : $\{q_0\}$
- 4. Tentukan state akhir adalah state yang elemennya mengandung state akhir.
- 5. Reduksi state yang tak tercapai oleh state awal.
- 6. Rename state2 yang tersisa.

Contoh Ubahlah NFA berikut menjadi DFA

 $M \!\!=\!\! \{\{q_0,\!q_1\},\,\{0,\!1\},\,\delta,\,q_0,\!\{q_1\}\} \text{ dengan tabel transisi}$

δ	0	1
q_0	$\{q_0,q_1\}$	$\{q_1\}$
q_1	{}	$\{q_0,q_1\}$

- 1. State yang akan dibentuk : $\{\}$, $\{q_0\}$ $\{q_1\}$, $\{q_0,q_1\}$
- 2. Telusuri state
- 3. State awal : {q0}
- 4. State akhir yang mengandung q_1 , yaitu $\{q_1\},\{q_0,q_1\}$

δ	0	1
{}	{}	{}
$\{q_{0}\}$	$\{q_0,q_1\}$	$\{q_1\}$
$\{q_1\}$	{}	$\{q_0,q_1\}$
$\{q_0,q_1\}$	$\{q_0,q_1\}$	$\{q_0,q_1\}$

Contoh: Ubahlah NFA berikut menjadi DFA

 $M \hspace{-0.05cm}=\hspace{-0.05cm} \{ \{q_0,\hspace{-0.05cm}q_1,\hspace{-0.05cm}q_2\},\, \{p,\hspace{-0.05cm}r\},\, \delta,\, q_0,\hspace{-0.05cm}\{q_1\}\} \; dengan \; tabel \; transisi$

δ	p	r
q_0	$\{q_1,q_2\}$	{}
q_1	{}	$\{q_2\}$
$\overline{q_2}$	$\{q_1\}$	$\{q_1\}$

1. State yang akan dibentuk : { }, {q_0} {q_1},{q_2}, {q_0,q_1}, {q_0,q_2}, {q_1,q_2}, {q_0,q_1,q_2}

2. Telusuri state:

δ	p	r
{} q4	{}	{}
$\{q_0\}$	$\{q_1,q_2\}$	{}
$\{q_1\}$	{}	$\{q_2\}$
$\{q_2\}$	$\{q_1\}$	$\{q_1\}$
$\{q_0,q_1\}$	$\{q_1,q_2\}$	{q ₂ }
$\{q_0,q_2\}$	$\{q_1,q_2\}$	$\{q_1\}$
$\{q_1,q_2\}\ q_3$	{q ₁ }	$\{q_1,q_2\}$
$\{q_0,q_1,q_2\}$	$\{q_1,q_2\}$	$\{q_1,q_2\}$

- 3. State awal : $\{q_0\}$
- 4. State akhir yang mengandung q_1 , yaitu $\{q_1\},\{q_1,q_2\}$
- 5. Reduksi $\{q_0,q_1\}\{q_0,q_2\}\{q_0,q_1,q_2\}$ sehingga FSA menjadi

Buat DFA yang mengenali bahasa $L=\{x/x \text{ string } 0,1 \text{ yg berakhiran dengan } 00\}$ $L=\{00,1010100,100,11100,0100,...\}$

DFA:

δ	0	1
{}	{}	{}
$\{q_0\}$	$\{q_0,q_1\}$	$\{q_0\}$
$\{q_1\}$	$\{q_2\}$	{}
$\{q_2\}$	{}	{}
$\{q_0,q_1\}$	$\{q_0,q_1,q_2\}$	$\{q_0\}$
$\{q_0,q_2\}$	$\{q_0,q_1\}$	$\{q_0\}$
$\{q_1,q_2\}$	$\{q_2\}$	{}
$\{q_0,q_1,q_2\}$	$\{q_0,q_1,q_2\}$	$\{q_0\}$

δ	0	1
{}	{}	{}
$\{q_0\}$	$\{q_0,q_1\}$	$\{q_0\}$
$\{q_2\}$	{}	{}
$\{q_0,q_1\}$	$\{q_0,q_1,q_2\}$	$\{q_0\}$
$\{q_0,q_1,q_2\}$	$\{q_0,q_1,q_2\}$	$\{q_0\}$

δ	0	1
q_0	q_1	q_0
q_1	q_2	q_0
q_2	q_2	q_0

Ekspresi Reguler

- Bahasa regular dapat dinyatakan sebagai ekspresi regular dengan menggunakan 3 operator : concate, alternate, dan closure.
- Dua buah ekspresi regular adalah ekuivalen jika keduanya menyatakan bahasa yang

Contoh ekspresi reguler

- (0|1)*: himpunan seluruh string yang dapat dibentuk dari simbol '0' atau '1'
- (0|1)*00(0|1)*: himpunan string biner yang mengandung paling sedikit satu substring '00'
- (0|1)*00: himpunan string biner yang diakhiri dengan '00'

Bahasa Reguler:

Apabila r adalah ER, maka L(r) adalah bahasa reguler yang dibentuk menggunakan ekspressi reguler r.

Contoh

$$L_1 = \{a^n ba^m \mid n \ge 1, m \ge 1\} \iff er_1 = a^+ b a^+$$

 $L_2 = \{a^n ba^m \mid n \ge 0, m \ge 0\} \iff er_2 = a^* b a^*$

Perhatikan bahwa kita tidak bisa membuat ekspresi regular dari bahasa

 $L_3=\{a^n\,ba^n\ \big|\ n\geq 1\}\ atau\ L_4=\{a^n\,ba^n\ \big|\ n\geq 0\},\ karena\ keduanya\ tidak\ dihasilkan\ dari\ grammar\ regular.$

Tentukan bahasa reguler yang dibentuk oleh r=(aa)* Jawab

$$\begin{array}{lll} L(r) & = & L(\;(aa)^*\;) \\ & = & \{\; \epsilon, \, aa, \, aaaa, \, aaaaaa, \, ... \;\} \\ & = & \{\; a^{2n} \mid n \geq 0 \;\} \end{array}$$

menyatakan himpunan string a dengan jumlah genap

Tentukan bahasa reguler yang dibentuk oleh r=(aa)*(bb)*b Jawab

$$\begin{array}{lll} L(r) & = & L(\;(aa)^*\,(bb)^*b\;) \\ & = & \{\;a^{2n}\;b^{2m+1}\;|\;n,m\geq 0\;\} \end{array}$$

Tentukan ekspresi reguler pembentuk bahasa pada $\Sigma = \{0,1\}$, yaitu

$$L(r) = \{ w \in \Sigma^* \mid w \text{ memiliki substring '00' } \}$$

Jawab

$$r = (0|1)*00(0|1)*$$

Tentukan ekspresi reguler pembentuk bahasa pada $\Sigma = \{a,b\}$, yaitu

$$L(r) = \{ ab^n w \mid n \ge 3, w \in \{a, b\}^+ \}$$

Jawab

$$r = abbb(a|b)(a|b)*$$

Latihan:

- 1. Carilah seluruh string pada L((a|b)*b(a|ab)*) dengan panjang string kurang dari 4.
- 2. Tentukan ekspresi reguler pembentuk bahasa pada $\Sigma = \{a,b,c\}$, yaitu
 - a. $L(r) = \{ w \in \Sigma^* \mid w \text{ memiliki tepat sebuah simbol 'a' } \}$
 - b. $L(r) = \{ w \in \Sigma^* | w \text{ mengandung tepat 3 buah simbol 'a'} \}$
 - c. L(r) = { $w \in \Sigma^* \, | \, w \,$ mengandung kemunculan masing masing simbol minimal satu kali}
- 3. Tentukan ekspresi reguler pembentuk bahasa pada $\Sigma = \{0,1\}$, yaitu
 - a. $L(r) = \{ w \in \Sigma^* \mid w \text{ diakhiri dengan string } 01 \}$
 - b. $L(r) = \{ w \in \Sigma^* \mid w \text{ tidak diakhiri dengan string } 01 \}$
 - c. $L(r) = \{ w \in \Sigma^* \mid w \text{ mengandung simbol '0' sebanyak genap } \}$
 - d. $L(r) = \{ w \in \Sigma^* \mid \text{kemunculan string '00' pada w sebanyak kelipatan 3 } \}$
- 4. Tentukan ekspresi reguler pembentuk bahasa pada $\Sigma = \{a,b\}$, yaitu $L(r) = \{w \in \Sigma^* \mid |w| \text{ mod } 3 = 0 \}$

Kesamaan 2 ekspresi regular:

```
(a b)* a = a (b a)*

Bukti:

(a b)* a = (\epsilon | (ab) | (abab) | ...) a = (\epsilon | (aba) | (ababa) | ...) = (a | (aba) | (ababa) | ...) = a (\epsilon | (ba) | (baba) | ...) = a (b a)*
```

Latihan 2. Buktikan kesamaan ekspresi regular berikut :

- (a*|b)* = (a|b)*
 (a|b*)* = (a|b)*
 (a*b)* a* = a* (b a*)*
 (a a*)(ε|a) = a*

. BHS \rightarrow ER \rightarrow NFA \rightarrow DFA