BENTUK NORMAL CHOMSKY

Pengertian Bentuk Normal Chomsky

Bentuk normal Chomsky / Chomsky Normal Form (CNF) merupakan salah satu bentuk normal yang sangat berguna untuk tata bahasa bebas konteks (CFG). Bentuk normal Chomsky dapat dibuat dari sebuah tata bahasa bebas konteks yang telah mengalami penyederhanaan yaitu penghilangan produksi useless, unit, dan ε. Dengan kata lain, suatu tata bahasa bebas konteks dapat dibuat menjadi bentuk normal Chomsky dengan syarat tata bahasa bebas kontesk tersebut:

- Tidak memiliki produksi *useless*
- Tidak memiliki produksi unit
- Tidak memiliki produksi ε

Bentuk normal Chomsky (*Chomsky Normal Form*, *CNF*) adalah grammar bebas konteks (CFG) dengan setiap produksinya berbentuk :

$$A \rightarrow BC$$
 atau $A \rightarrow a$.

• Transformasi CFG ke CNF adalah transformasi berikut :

Aturan produksi dalam *bentuk normal Chomsky* ruas kanannya tepat berupa sebuah terminal atau dua variabel.

Misalkan:

$$A \rightarrow BC$$
 $A \rightarrow b$
 $B \rightarrow a$
 $C \rightarrow BA \mid d$

Pembentukan Bentuk Normal Chomsky

Langkah-langkah pembentukan *bentuk normal Chomsky* secara umum sebagai berikut:

- Biarkan aturan produksi yang sudah dalam *bentuk normal Chomsky*
- Lakukan penggantian aturan produksi yang ruas kanannya memuat simbol terminal dan panjang ruas kanan > 1
- Lakukan penggantian aturan produksi yang ruas kanannya memuat > 2 simbol variabel
- Penggantian-penggantian tersebut bisa dilakukan berkali-kali sampai akhirnya semua aturan produksi dalam bentuk normal Chomsky
- Selama dilakukan penggantian, kemungkinan kita akan memperoleh aturan-aturan produksi baru, dan juga memunculkan simbol-simbol variabel baru

Bisa dilihat tahapan-tahapan tersebut pada gambar 10.1

Tahapan-tahapan pembentukan bentuk normal Chomsky

Contoh, tata bahasa bebas konteks (kita anggap tata bahasa bebas konteks pada bab ini sudah mengalami penyederhanaan):

$$S \rightarrow PA \mid QB$$

$$A \rightarrow PR \mid QS \mid a$$

$$B \rightarrow QT \mid PS \mid b$$

$$P \rightarrow b$$

$$Q \rightarrow a$$

$$R \rightarrow AA$$

$$T \rightarrow BB$$

Aturan produksi yang sudah dalam bentuk normal Chomsky:

$$A \rightarrow a$$
 $B \rightarrow b$

Dilakukan penggantian aturan produksi yang belum *bentuk* normal Chomsky ('=>' bisa dibaca berubah menjadi):

$$S \rightarrow bA => S \rightarrow P_1A$$

 $S \rightarrow aB => S \rightarrow P_2B$
 $A \rightarrow bAA => S \rightarrow P_1AA => A \rightarrow P_1P_3$
 $A \rightarrow aS => A \rightarrow P_2S$
 $B \rightarrow aBB => B \rightarrow P_2BB => B \rightarrow P_2P_4$
 $B \rightarrow bS => B \rightarrow P_1S$

Terbentuk aturan produksi dan simbol variabel baru:

$$P_1 \rightarrow b$$
 $P_2 \rightarrow a$
 $P_3 \rightarrow AA$
 $P_4 \rightarrow BB$

Hasil akhir aturan produksi dalam bentuk normal Chomsky:

$$A \rightarrow a$$

 $B \rightarrow b$
 $S \rightarrow P_1A$
 $S \rightarrow P_2B$
 $A \rightarrow P_1P_3$
 $A \rightarrow P_2S$
 $B \rightarrow P_2P_4$
 $B \rightarrow P_1S$
 $P_1 \rightarrow b$
 $P_2 \rightarrow a$
 $P_3 \rightarrow AA$
 $P_4 \rightarrow BB$

Contoh, tata bahasa bebas konteks:

$$S \rightarrow aB \mid CA$$

 $A \rightarrow a \mid bc$
 $B \rightarrow BC \mid Ab$
 $C \rightarrow aB \mid b$

Aturan produksi yang sudah dalam bentuk normal Chomsky:

$$S \rightarrow CA$$
 $A \rightarrow a$
 $B \rightarrow BC$
 $C \rightarrow b$

Penggantian aturan produksi yang belum dalam *bentuk* normal Chomsky:

$$S \rightarrow aB \Rightarrow S \rightarrow P_1B$$

 $A \rightarrow bc \Rightarrow A \rightarrow P_2P_3$
 $B \rightarrow Ab \Rightarrow A \rightarrow P_2$
 $C \rightarrow aB \Rightarrow C \rightarrow P_1B$

Terbentuk aturan produksi dan simbol variabel baru:

$$P_1 \rightarrow a$$
 $P_2 \rightarrow b$
 $P_3 \rightarrow c$

Hasil akhir aturan produksi dalam bentuk normal Chomsky:

$$S \rightarrow CA$$

 $A \rightarrow a$
 $B \rightarrow BC$
 $C \rightarrow b$
 $S \rightarrow P_1B$
 $S \rightarrow P_2P_3$
 $B \rightarrow A P_2$
 $C \rightarrow P_1B$
 $P_1 \rightarrow a$
 $P_2 \rightarrow b$
 $P_3 \rightarrow c$

Contoh, tata bahasa bebas konteks:

$$S \rightarrow aAB \mid ch \mid CD$$

 $A \rightarrow dbE \mid eEC$
 $B \rightarrow ff \mid DD$
 $C \rightarrow ADB \mid aS$
 $D \rightarrow i$
 $E \rightarrow jD$

Aturan produksi yang sudah dalam bentuk normal Chomsky:

$$S \rightarrow CD$$

 $B \rightarrow DD$
 $D \rightarrow i$

Penggantian aturan produksi:

$$S \rightarrow aAB \Rightarrow S \rightarrow P_1P_2$$

 $S \rightarrow ch \Rightarrow S \rightarrow P_3P_4$
 $A \rightarrow dbE \Rightarrow A \rightarrow P_5P_6$
 $A \rightarrow eEC \Rightarrow A \rightarrow P_8P_9$
 $B \rightarrow ff \Rightarrow B \rightarrow P_{10}P_{10}$
 $C \rightarrow ADB \Rightarrow C \rightarrow AP_{11}$
 $C \rightarrow aS \Rightarrow C \rightarrow P_1S$
 $E \rightarrow jD \Rightarrow E \rightarrow P_{12}D$

Terbentuk aturan produksi baru:

$$P_1 \rightarrow a$$

 $P_2 \rightarrow AB$
 $P_3 \rightarrow c$
 $P_4 \rightarrow h$
 $P_5 \rightarrow d$

$$P_6 \rightarrow P_7E$$

 $P_7 \rightarrow b$
 $P_8 \rightarrow e$
 $P_9 \rightarrow EC$
 $P_{10} \rightarrow f$
 $P_{11} \rightarrow DB$
 $P_{12} \rightarrow j$

Hasil akhir dalam bentuk normal Chomsky:

$$S \rightarrow CD$$

$$B \rightarrow DD$$

$$D \rightarrow i$$

$$S \rightarrow P_1P_2$$

$$S \rightarrow P_3P_4$$

$$A \rightarrow P_5P_6$$

$$A \rightarrow P_8P_9$$

$$B \rightarrow P_{10}P_{10}$$

$$C \rightarrow AP_{11}$$

$$C \rightarrow P_1S$$

$$E \rightarrow P_{12}D$$

$$P_1 \rightarrow a$$

$$P_2 \rightarrow AB$$

$$P_3 \rightarrow c$$

$$P_4 \rightarrow h$$

$$P_5 \rightarrow d$$

$$P_6 \rightarrow P_7E$$

$$P_7 \rightarrow b$$

$$P_8 \rightarrow e$$

$$P_9 \rightarrow EC$$

$$P_{10} \rightarrow f$$

$$P_{11} \rightarrow DB$$

$$P_{12} \rightarrow j$$

Algoritma CYK untuk Tata Bahasa Bebas Konteks

Algoritma CYK merupakan algoritma *parsing* dan keanggotaan (*membership*) untuk tata bahasa bebas konteks. Algortima ini diciptakan oleh J. Cocke, DH. Younger, dan T. Kasami. Syarat untuk penggunaan algoritma ini adalah tata bahasa harus berada dalam *bentuk normal Chomsky* . Obyektif dari algortima ini adalah untuk menunjukkan apakah suatu *string* dapat diperoleh dari suatu tata bahasa.