Pertemuan ke_12 Chomsky Normal Form (CNF) / Bentuk Normal Chomsky (BNC)

Tim pengampu

2022

outline

Definisi Chomsky Normal Form (CNF)

Bentuk Chomsky Normal Form (CNF)

Perbedaan CNF, CFG dan ER

Pembentukan Chomsky Normal Form (CNF)

Algoritma CYK

1. DEFINISI CNF

- 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

Kenapa perlu mengubah CFG (context free grammer) ke CNF (Chomsky normal form)?

Seperti di bidang matematika lainnya, bentuk normal membuat banyak konsep lebih mudah untuk ditangani karena Anda dapat mengasumsikan struktur sederhana untuk mereka.

Secara khusus, banyak bukti mengharuskan CFG berada di Chomsky Normal Form dan beberapa algoritma (misalnya algoritma CYK) bergantung padanya.

2. Konsep Bentuk CNF

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

- A \rightarrow BC atau A \rightarrow a.
- Aturan produksi dalam bentuk normal Chomsky ruas kanannya tepat berupa sebuah terminal atau dua variabel.

3. Perbedaan

	Ruas Kiri	Ruas Kanan	Contoh
Context Free Grammar (CFG)	1 Simbol Non Teriminal	Bebas	• B → CDeFg
Regular Grammar (RG)	1 Simbol Non Teriminal	Maks 1 symbol non terminal , diletakan di paling kanan	 A → eB A → efgH H → aaa
Chomsky Normal Form	1 Simbol Non Teriminal	Ruas Kanan Harus 2 symbol non terminal 1 symbol terminal	 A → BB B → c

4. PEMBENTUKAN CNF

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

- Pastikan CFG sudah mengalami penyederhanaan produksi useless, unit, dan ε
- 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

4. PEMBENTUKAN CNF

- 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 berikut:

Latihan 1

Diketahui tata bahasa bebas konteks (sudah tidak mengandung produksi useless, unit dan ε) sebagai berikut :

- $\bullet S \rightarrow aB | SS | c$
- B \rightarrow BBB | cd | a

Ubahlah ke dalam bentuk normal Chomsky

Langkah membuat CNF dari tata bahasa bebas konteks contoh 1:

Soal:
$$S \rightarrow aB | SS | c$$

 $B \rightarrow BBB | cd | a$

Biarkan aturan-aturan produksi yang sudah dalam bentuk CNF

$$S \rightarrow SS$$

$$S \rightarrow c$$

$$B \rightarrow a$$

Lakukan penggantian aturan-aturan produksi yang belum dalam bentuk CNF yang belum dalam bentuk CNF:

Soal:
$$S \rightarrow aB \mid SS \mid c$$

 $B \rightarrow BBB \mid cd \mid a$

$$S \rightarrow aB => S \rightarrow Z1 B$$

$$B \rightarrow BBB => B \rightarrow Z2 B$$

$$B \rightarrow cd \Rightarrow Z3d \Rightarrow Z3Z4$$

Simbol variable baru dan aturan produksi baru yang terbentuk :

•
$$Z1 \rightarrow a$$
 $Z3 \rightarrow c$

•
$$Z2 \rightarrow BB$$
 $Z4 \rightarrow d$

Hasil akhir:

Soal:
$$S \rightarrow aB \mid SS \mid c$$

 $B \rightarrow BBB \mid cd \mid a$

Simbol variable baru dan aturan produksi baru yang terbentuk:

$$Z1 \rightarrow a$$
 $Z3 \rightarrow c$ $Z4 \rightarrow d$

Hasil:

$$S \rightarrow Z1B \mid SS \mid c$$
 $Z2 \rightarrow BB$
 $B \rightarrow Z2B \mid Z3Z4 \mid a$ $Z3 \rightarrow c$
 $Z1 \rightarrow a$ $Z4 \rightarrow d$

Contoh 2

Diketahui tata bahasa bebas konteks (sudah tidak mengandung produksi useless, unit dan ε) sebagai berikut :

 $S \rightarrow bA \mid aB$

 $A \rightarrow bAA \mid aS \mid a$

 $B \rightarrow aBB \mid bS \mid b$

Ubahlah ke dalam bentuk normal Chomsky

Pembahasan

```
Soal : S \rightarrow bA \mid aB

A \rightarrow bAA \mid aS \mid a

B \rightarrow aBB \mid bS \mid b
```

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):

Soal :
$$S \rightarrow bA \mid aB$$

 $A \rightarrow bAA \mid aS \mid a$
 $B \rightarrow aBB \mid bS \mid b$

$$\begin{array}{lll} S \rightarrow bA & => S \rightarrow P_1 A \\ S \rightarrow aB & => S \rightarrow P_2 B \\ A \rightarrow bAA & => A \rightarrow P_1 AA & => A \rightarrow P_1 P_3 \\ A \rightarrow aS & => A \rightarrow P_2 S \\ B \rightarrow aBB & => B \rightarrow P_2 BB => B \rightarrow P_2 P_4 \\ B \rightarrow bS & => B \rightarrow P_1 S \end{array}$$

Terbentuk aturan produksi dan simbol variabel baru:

$$S \rightarrow bA$$

 $S \rightarrow aB$
 $A \rightarrow bAA$
 $A \rightarrow aS$
 $B \rightarrow aBB$
 $B \rightarrow bS$

$$=> S \rightarrow P_{1} A$$

$$=> S \rightarrow P_{2} B$$

$$=> A \rightarrow P_{1} A A$$

$$=> A \rightarrow P_{2} S$$

$$=> B \rightarrow P_{2} B B$$

$$=> B \rightarrow P_{1} S$$

$$=> A \rightarrow P_1 P_3$$
$$=> B \rightarrow P_2 P_4$$

Variabel Baru:

$$\begin{array}{c} P_1 \rightarrow b \\ P_2 \rightarrow a \\ P_3 \rightarrow AA \\ P_4 \rightarrow BB \end{array}$$

Hasil akhir aturan produksi dalam bentuk normal Chomsky:

Soal:

$$S \rightarrow bA \mid aB$$

 $A \rightarrow bAA \mid aS \mid a$
 $B \rightarrow aBB \mid bS \mid b$
Perubahan dalam bentuk CNF
 $A \rightarrow P_1P_3$
 $A \rightarrow P_2S$
 $A \rightarrow a$
 $A \rightarrow P_2S$
 $A \rightarrow a$
 $B \rightarrow P_2P_4$
 $B \rightarrow P_1S^4$
 $B \rightarrow P_1S^4$
 $A \rightarrow B$
 $B \rightarrow B$

- Syarat untuk menggunakan algoritma ini adalah tata bahasa harus berada dalam bentuk Normal Chomsky atau Chomsky Normal Form.
- Tujuan algoritma ini adalah untuk menunjukan apakah suatu string dapat diperoleh dari suatu tata Bahasa Bebas Konteks atau Contex Free Grammar (CFG).

```
1. Start
2. for x=1 to n do:
3.  Vx1 := (A | A => a aturan produksi dimana simbol ke-x adalah a)
4. for j=2 to n do begin
5.  for i=1 to (n-j+1) do begin
6.  Vij = ε (inisialisasi)
7.  for k=1 to (j-1) do
8.  Vij = Vij union (A | A => BC, adalah suatu produksi dimana B di Vik dan C di Vi+k,j-k
9.  end for i
10. end for j
11. finish
```

- Keterangan:
- 1. Dimana n adalah Panjang string, i adalah kolom ke ... dan j dalah baris ke ...
- 2. Tahapan no 1 dan 2 untuk mengisi table baris pertama kolom ke 1 s/d n
- 3. Tahapan no 3, iterasi dari baris ke 2 sampai ke n
- 4. Tahapan no. 4, untuk mengisi kolom 1 sampai (n-baris+1) pada baris tertentu
- 5. Tahapan no 5 inisialisasi Vij denga himpunan kosong
- 6. Tahapan no 6 dan 7 iterasi untuk memeriksa mana saja yang menjadi anggota Vij

Contoh CNF

$$S \rightarrow AB|BC$$
 $A \rightarrow BA|a$
 $B \rightarrow CC|b$
 $C \rightarrow AB|a$

Periksalah apakah untai 'baaba' termasuk kedalam Bahasa tersebut.

	b	а	а	b	а
	1	2	3	4	5
1					
2					
3					
4				-	
5			-		

- N = 5, maka inisialisasi baris pertama adalah:
 - V₁₁ kita menerima input 'b'. TBBK yang bisa menurunkan 'b' adalah B => b sehingga kita isi V₁₁ = {B}
 - V₂₁ kita menerima input 'a'. TBBK yang bisa menurunkan 'a' adalah A => a dan C => a sehingga kita isi V₂₁ = {A,C}
 - V₃₁ kita menerima input 'a'. TBBK yang bisa menurunkan 'a' adalah A => a dan C => a sehingga kita isi V₃₁ = {A,C}
 - V₄₁ kita menerima input 'b'. TBBK yang bisa menurunkan 'b' adalah B => b sehingga kita isi V₄₁ = {B}
 - V₅₁ kita menerima input 'a'. TBBK yang bisa menurunkan 'a' adalah A => a dan C => a sehingga kita isi V₅₁ = {A,C}

Tabel awal untuk Vij (i = Kolom dan j = baris)

$$S \rightarrow AB|BC$$

 $A \rightarrow BA|a$
 $B \rightarrow CC|b$
 $C \rightarrow AB|a$

	b	a	a	В	a
	1	2	3	4	5
1	В	A,C	A,C	В	A,C
2					
3					-
4					
5					

- Baris 2 sampai n adalah:
- Pada baris 2 (j=2) (i=1 s/d (5-2+1)) (k=1 s/d (2-1)):
 - V_{12} , periksa V_{ik} - $V_{i+k, j-k}$, berarti V_{11} - V_{21} , yaitu B dan A,C. Yang menurunkan BA atau BC adalah S dan A maka kita isi V_{12} = {S,A}
 - V₂₂, periksa V_{ik}-V_{j+k-i-k}, berarti V₂₁-V₃₁, yaitu AC dan AC. Yang menurunkan AA, AC, CA, atau CC adalah B maka kita isi V₂₂ = {B}
 - V_{32} , periksa V_{ik} - V_{i+k} , berarti V_{31} - V_{41} , yaitu AC dan B. Yang menurunkan AB dan CB adalah S dan C maka kita isi V_{32} = {S,C}
 - V₄₂, periksa V_{ik}-V_{i+k, i-k}, berarti V₄₁-V₅₁, yaitu BA dan C. Yang menurunkan BA dan BC adalah S dan A maka kita isi V₄₂ = {S,A}

Tabel awal untuk Vij (i = Kolom dan j = baris)

$$S \rightarrow AB|BC$$

$$A \rightarrow BA|a$$

$$B \rightarrow CC|b$$

$$C \rightarrow AB|a$$

	b	а	а	b	а
	1	2	3	4	5
1	В	A,C	A,C	В	A,C
2	S,A	В	S,C	S,A	
3					
4					
5					

Tabel awal untuk Vij (i = Kolom dan j = baris)

- Baris ke-3 (j=3) (i=1 s/d (5-3+1)) (k=1 s/d (3-1))
- V_{13} , periksa V_{ik} - $V_{i+k, j-k}$, berarti V_{11} - V_{22} & V_{12} - V_{31} yaitu B-B dan SA-AC. Yang menurunkan BB, SA, SC, AA atau AC adalah tidak ada (ϵ) maka kita isi V_{13} = { ϵ }
- V_{23} , periksa V_{ik} - $V_{i+k,j-k}$, berarti V_{21} - V_{32} & V_{22} - V_{41} yaitu AC-SC dan B-B. Yang menurunkan AS, AC, CS, CC atau BB adalah B maka kita isi V_{23} = {B}
- V_{33} , periksa V_{ik} - $V_{i+k,j-k}$, berarti V_{31} - V_{42} & V_{32} - V_{51} yaitu AC-SA dan SC-AC. Yang menurunkan AS, AA, CS, CA, SA, SC, CA atau CC adalah B maka kita isi V_{33} = {B}

$$S \rightarrow AB|BC$$

$$A \rightarrow BA|a$$

$$B \rightarrow CC|b$$

$$C \rightarrow AB|a$$

	b	а	а	b	a
	1	2	3	4	5
1	В	A,C	A,C	В	A,C
2	S,A	В	s,c	S,A	
3	ε	В	В		'
4				,	
5					

Tabel awal untuk Vij (i = Kolom dan j = baris)

- Baris 4 (j=4) (i=1 s/d (5-4+1)) (k=1 s/d 3)
- V_{14} , periksa V_{ik} - V_{i+k} , berarti V_{11} - V_{23} & V_{12} - V_{32} & V_{13} - V_{41} yaitu B-B & SA-SC & ϵ -B. Yang menurunkan BB, SS, SC, AS, atau AC adalah tidak ada maka kita isi V_{14} = { ϵ }
- V₂₄, periksa V_{ik}-V_{i+k, i-k}, berarti V₂₁-V₃₃ & V₂₂-V₄₂ & V₂₃-V₅₁ yaitu AC-B & BS-A & BA-C. Yang menurunkan AC, AB, BS, BA, atau BC adalah S,C,A maka kita isi V₂₄ = {S,C,A}

$$S \rightarrow AB \mid BC$$

$$A \rightarrow BA|a$$

$$B \rightarrow CC|b$$

$$C \rightarrow AB|a$$

	b	а	а	b	а
	1	2	3	4	5
1	В	A,C	A,C	В	A,C
2	S,A	В	S,C	S,A	
3	ε	В	В		
4	3	S,C,A			
5	A, S, C				

- Syarat suatu string diterima oleh TBBK adalah V1n memuat simbol awal (S). Terlihat bahwa pada V15 memuat simbol S, maka string "baaba" diterima
- Bagaimana: "aaab"?

$$S \rightarrow AB \mid BC$$

$$A \rightarrow BA|a$$

$$B \rightarrow CC|b$$

$$C \rightarrow AB|a$$

Latihan

• 1. Transormasikan CFG berikut ini kedalam bentuk CNF

$$S \rightarrow aAB|ch|CD$$

$$A \rightarrow dbE|eEC$$

$$B \rightarrow ff \mid DD$$

$$C \rightarrow ADB \mid aS$$

$$D \rightarrow I$$

$$E \rightarrow jD$$

Referensi

- Firrar Utdirartatmo, Teori Bahasa dan Otomoata, JJ Learning Yogyakarta, 2001
- http://lecturer.ukdw.ac.id/anton/download/KOMPILER-Modul7.pdf