

Pertemuan ke_13 PDA (Push Down Automata)

Tim pengampu

2022

- PDA meruapakan sebuah teknik pengujian kalimat/string menggnakan pendekatan stack .
- Stack/tumpukan memiliki ciri ciri:
- 1. Memiliki Top of Stack/puncak
- 2. Aturan pengenisian LIFO(Last In First Out)
- 3. Pop: pengambilan elemen dari stack
- 4. Push: memasukan element ke dalam stack

Bila dilakukan Opreasi Push, konsidi stack menjadi

Bila dilakukan Opreasi Pop, konsidi stack menjadi

- 1. Q = himpunan State
- 2. Σ = himpunan Simbol input
- 3. $\Gamma = \text{simbol-simbol stack}$
- 4. $\Delta = \text{fungsi transisi}$
- S = State awal
- 6. F = Himpunan Final State
- 7. Z = Simbol awal tumpukan/top of stack

- Komponen yang sama dengan FSA adalah Q, Σ , S, F
- Tuple baru Γ, Z
- Δ memiliki kemiripan dengan δ

FSA sebagai transisi

Move:

• Fungsi Transisi (move) pada PDA didefinisikan sebagai :

$$\Delta(q_1, a, Z) = \{(q_2, AZ)\}$$

Dimana:

 q_1, q_2 : state

 $a \in \Sigma$

Z: Top of Stack

Penting:

$$\Delta(q_1, a, A) = \{(q_1, AA)\}.$$
 Push/Insert $\Delta(q_1, b, A) = \{(q_2, \varepsilon)\}.$ Pop/Delete

1.
$$Q = \{q_1, q_2\}$$

2.
$$\Sigma = \{a, b\}$$

$$\beta$$
. $\Gamma = \{A, B, Z\}$

4.
$$S = q_1$$

5.
$$F = \{q_2\}$$

6.
$$Z = Z$$

• Memiliki fungsi transisi:

$$\Delta(q_1, \varepsilon, Z) = \{(q_2, Z)\}$$

$$\Delta(q_1, a, Z) = \{(q_1, AZ)\}$$

$$\Delta(q_1, b, Z) = \{(q_1, BZ)\}$$

$$\Delta(q_1, a, A) = \{(q_1, AA)\}$$

$$\Delta(q_1, b, A) = \{(q_1, \varepsilon)\}$$

$$\Delta(q_1, a, B) = \{(q_1, \varepsilon)\}$$

$$\Delta(q_1, b, B) = \{(q_1, \varepsilon)\}$$

Kita bisa membaca fungsi transisi tsb:

$$\Delta(q_1, a, Z) = \{(q_1, AZ)\}\$$

State q_1 dan top stack Z membaca input 'a'

Misal ingin mengetahui apakh string 'abba' diterima oleh PDA?

7

Konfigurasi awal mesin state q_1 top stack Z, membaca input 'a' fungsi transisinya $\Delta(q_1,a,Z)=\{(q_1,AZ)\}$ Konfigurasi mesin menjadi : state q_1 , A di push

A

Z

Membaca input b Fungsi transisinya $\Delta(q_1,b,A)=\{(q_1,\varepsilon)\}$ Konfigurasi mesin menjadi : state q_1 top stack di Pop

7

Membaca input b Fungsi transisinya $\Delta(q_1,b,Z)=\{(q_1,BZ)\}$ Konfigurasi mesin menjadi : state q_1 , B di push

$$\Delta(q_1, \varepsilon, Z) = \{(q_2, Z)\}$$

$$\Delta(q_1, a, Z) = \{(q_1, AZ)\}$$

$$\Delta(q_1, b, Z) = \{(q_1, BZ)\}$$

$$\Delta(q_1, a, A) = \{(q_1, AA)\}$$

$$\Delta(q_1, b, A) = \{(q_1, \varepsilon)\}$$

$$\Delta(q_1, a, B) = \{(q_1, \varepsilon)\}$$

$$\Delta(q_1, b, B) = \{(q_1, \varepsilon)\}$$

В

Z

Membaca input a Fungsi transisinya $\Delta(q_1,a,B)=\{(q_1,\varepsilon)\}$ Konfigurasi mesin menjadi : state q_1 , top of stack dipop

Z

Semua input sudah selesai di baca Fungsi transisinya $\Delta(q_1, \varepsilon, Z) = \{q_2, Z\}$ Konfigurasi mesin menjadi : q_2

Contoh kasus: Deterministic PDA
 Jika diketahui sebuah PDA M = (Q, Σ, Γ, q₀, Z₀, δ, A) merupakan sebuah PDA deterministik untuk pengujian palindrome memiliki tuple sebagai berikut.
 Q = {q₀, q₁, q₂}, A = {q₂}, Σ = {a, b, c}, Γ = {a, b, Z₀}, dan fungsi transisi δ terdefinisi melalui tabel berikut:

No.	Stata	Input	TopStack	Hasil
1	q_0	a	Z_0	(q_0, aZ_0)
2	$\mathbf{q_{0}}$	b	Z_0	(q_0, bZ_0)
3	$\mathbf{q_{0}}$	a	a	(q_0, aa)
4	q_{0}	b	a	(q_0, ba)
5	$\mathbf{q_{0}}$	a	b	(q_0, ab)
6	q_{0}	b	b	(q_0, bb)

No.	Stata	Input	TopStack	Hasil
7	q_0	c	Z_0	(q_1, Z_0)
8	q_{o}	c	a	(q_1, a)
9	\mathbf{q}_{0}	c	b	(q_1, b)
10	$\mathbf{q_1}$	a	a	(q_1, ϵ)
11	${\bf q_1}$	b	b	(q_1, ϵ)
12	$\mathbf{q_1}$	3	Z_0	(q_2, ϵ)

Pada tabel transisi tersebut terlihat bahwa pada stata q₀ PDA akan melakukan PUSH jika mendapat input a atau b dan melakukan transisi stata ke stata q₁ jika mendapat input c. Pada stata q₁ PDA akan melakukan POP.

Pengujian string palindrome abcba.

abcba :
$$(q0, abcba, Z_0)$$
 $\Rightarrow (q_0, bcba, aZ_0)$ (1)
 $\Rightarrow (q_0, cba, baZ_0)$ (4)

$$\Rightarrow$$
 (q₁, ba, baZ₀) (9)

$$\Rightarrow (q_1, a, aZ_0) \tag{11}$$

$$\Rightarrow (q_1, \varepsilon, Z_0)$$
 (10)

$$\Rightarrow$$
 (q₂, ϵ , Z₀)

Latihan 1.

Problem 1: Berdasarkan contoh kasus sebelumnya, lakukanlah pengujian string berikut menggunkaan metode *pushdown automata*:

- abcccba,
- 2. abca.

Contoh kasus: Non-Deterministic PDA
 Jika diketahui sebuah PDA M = (Q, Σ, Γ, q₀, Z₀, δ, A) merupakan sebuah PDA deterministik untuk pengujian palindrome memiliki tuple sebagai berikut.
 Q = {q₀, q₁, q₂}, A = {q₂}, Σ = {a, b}, Γ = {a, b, Z₀}, dan fungsi transisi δ terdefinisi melalui tabel berikut:

No.	St.	In.	TS	Hasil
1	\mathbf{q}_{0}	a	Z_0	$(q_0, aZ_0), (q_1, Z_0)$
2	q_0	b	Z_0	$(q_0, bZ_0), (q_1, Z_0)$
3	\mathbf{q}_{0}	a	a	$(q_0, aa), (q_1, a)$
4	\mathbf{q}_{0}	b	a	$(q_0, ba), (q_1, a)$
5	\mathbf{q}_{0}	a	b	$(q_0, ab), (q_1, b)$
6	$\mathbf{q_0}$	b	b	$(q_0, bb), (q_1, b)$

No	. St.	In.	TS	Hasil
7	q_0	3	Z_0	(q_1, Z_0)
8	q_0	3	a	(q_1, a)
9	q_0	3	ь	(q_1, b)
10	\mathbf{q}_1	a	a	(q_1, ϵ)
11	\mathbf{q}_1	b	b	(q_1, ϵ)
12	\boldsymbol{q}_1	3	Z_0	(q_2, ϵ)

Pada tabel transisi tersebut terlihat bahwa pada stata q_0 PDA akan melakukan PUSH jika mendapat input a atau b dan melakukan transisi stata ke stata q_1 jika mendapat input ϵ . Pada stata q_1 PDA akan melakukan POP.

Pengujian string palindrome baab.

```
(q_0, baab, Z_0) \Rightarrow (q_0, aab, bZ_0) (2 \text{ kiri})

\Rightarrow (q_0, ab, abZ_0) (5 \text{ kiri})

\Rightarrow (q_1, ab, abZ_0) (3 \text{ kanan})

\Rightarrow (q_1, b, bZ_0) (11)

\Rightarrow (q_1, \epsilon, Z_0) (10)

\Rightarrow (q_2, \epsilon, Z_0) (12)
```

Latihan 2.

Problem 1: Berdasarkan contoh kasus sebelumnya, lakukanlah pengujian string berikut menggunkaan metode *pushdown automata*:

- abba,
- abcbcba.

PDA Untuk Bahasa Bebas Konteks

- Definisi
- 1. Q = himpunan State
- 2. Σ = himpunan Simbol input
- 3. Γ = simbol-simbol stack
- 4. $\Delta = \text{fungsi transisi}$
- 5. S = State awal
- 6. F = Himpunan Final State
- 7. Z = Simbol awal tumpukan/top of stack

- Mesin ini dimulai dengan mempush Z pada top stack. Pada langkah berikutnya:
- Jika top stack dari simbol stack adl suatu variable (missal A), kita menggantinya dengan ruas kanan dari A missal A->w, maka di ganti w
- jika top stack dari simbol tumpukan adl sebuah terminal dan jika ia menyamai simbol masukan berikutnya kita pop dari tumpukan.

#Lanjutan

- $\Delta(q_1, \varepsilon, Z) = \{(q_2, SZ)\}$, untuk mempush simbol S ke stack
- $\Delta(q_1, \varepsilon, A) = \{(q_2, w)\}| A \rightarrow w$ adl sebuah tata bahasa bebas kontek untuk semua variable A
- $\Delta(q_1, a, a) = \{(q_2, \varepsilon)\}$ untuk setiap simbol terminal (untuk mempop pembandingan terminal)
- $\Delta(q_2, \varepsilon, Z) = \{(q_3, Z)\}$, bila selesai membaca string. Top stack adl Z berarti string input sukses diterima oleh PDA

- Contoh peneraoan:
- Misalkan sebuah tata bahasa bebas konteks dgn simbol awal D:

 $D \rightarrow aDa|bDb|c$

Dapat dikontruksi PDA:

$$Q = \{q_0, q_1, q_2\}.$$

 $\Sigma = \{a, b, c\}$
 $\Gamma = \{D,a,b,c,Z\}$
 $S = q_1$
 $F = q_3$

Fungsi tansisinya

$$\Delta(q_{1}, \varepsilon, Z) = \{(q_{2}, DZ)\}$$

$$\Delta(q_{1}, \varepsilon, D) = \{(q_{1}, aDa), (q_{2}, bDb), (q_{2}, c)\}$$

$$\Delta(q_{2}, a, a) = \Delta(q_{2}, b, b) = \Delta(q_{2}, c, c) = \{(q_{2}, \varepsilon)\}$$

$$\Delta(q_{2}, \varepsilon, Z) = \{(q_{3}, Z)\}$$

Referensi

• https://ocw.upj.ac.id/files/Handout-INF305-Bab-7-Pushdown-Automata.pdf