Langages et Automates : LA3

Partie 1 : Langages, Expressions Rationnelles

Introduction

2 Mots

3 Langages

Expressions Rationnelles

Théorie des Langages?

Origine : Linguistique - Etude des langages naturels (ceux que nous parlons) en vue de faire de la traduction automatique par exemple.

Aujourd'hui : Analyse de texte au sens large, par exemple

- Recherche de motifs (ex : séquençage du génome)
- Analyse lexicale, grammaticale
- Compilation de Programmes

Compilateur

Programme qui prend en entrée un texte dans un langage A dans le but de le traduire dans un langage B. Pour cela il doit connaître et reconnaitre pour ces deux langages

- leur vocabulaire (les mots autorisés)
- la syntaxe (la structure des phrases autorisées)
- leur sémantique (le sens des phrases autorisées)

Alphabet

Définition

Un alphabet est un ensemble fini de symboles.

Définition

Un mot sur l'alphabet Σ est une séquence finie et ordonnée, éventuellement vide, d'éléments de Σ .

Le mot vide est dénoté ε .

Exemple

```
aabac est un mot sur l'alphabet \{a, b, c\}.
```

00101 et 00011 sont deux mots sur l'alphabet $\{0,1\}$.

Un brin d'adn est un mot sur l'alphabet $\{A, C, G, T\}$.

Alphabet

Définition (Longueur, Occurence)

Un mot w est donc une séquence de lettres $w_1w_2\ldots w_n$. L'entier n est appelé longueur du mot w et est noté |w|.

La longueur du mot vide ε est 0.

Si w_i est la lettre x, il s'agit d'une occurence de la lettre x en position i.

Le nombre d'occurences de la lettre x dans le mot w sera notée $|w|_x$.

Exemple

Le mot abaac est de longueur 5 et contient trois occurrences de la lettre a, en position 1, 3 et 5.

Mots

Définition (Concaténation)

Si u et v sont deux mots, on définit un nouveau mot, noté u.v, ou uv, appelé produit de concaténation de u et v en mettant bout à bout les lettres de u et v (sa longueur vérifie donc |uv| = |u| + |v|).

Exemple

 $Si \ u = abb \ et \ v = ba, \ alors \ uv = abbba.$

Bien sur, à moins que l'alphabet n'ait taille 0 ou 1, cette opération n'est pas commutative

Exemple

 $Si \ u = abb \ et \ v = ba, \ alors \ uv = abbba \ et \ vu = baabb.$

Monoïde Libre

Définition

Si Σ est un alphabet, on dénote par Σ^* , l'ensemble de tous les mots sur Σ . Muni du produit de concaténation, c'est un monoïde, puisque cette opération

- est associative : $\forall u, v, w \in \Sigma^* (u.v).w = u.(v.w)$
- possède un élément neutre, le mot vide ε : $\forall u \in \Sigma^*$ $u.\varepsilon = \varepsilon.u = u$

L'ensemble Σ^* est appelé monoïde libre engendré par X.

Facteurs, Sous-Mots

Définition (Facteur, Sous-Mot)

- Un mot u est un facteur d'un mot v si il existe des mots w_1 et w_2 tels que $v = w_1.u.w_2$.
 - Si $w_1 = \varepsilon$, on dit que u est un prefixe de v.
 - Si $w_2 = \varepsilon$, on dit que u est un suffixe de v.
- Un mot u est un sous-mot de v si il peut être obtenu a partir de v en supprimant une ou plusieurs lettres.

Remarque

Tout facteur est un un sous-mot (mais la réciproque n'est pas vraie).

Exemple

- aba est un facteur de aababbaba
- bbbb est un sous mot de aababbaba

Un Lemme de Factorisation

Lemme (Lemme de Levi)

Si u, v, u', v' sont tels que uv = u'v', alors il existe un mot z tel que

- soit u' = uz et v = zv'
- soit u = u'z et v' = zv

Autrement dit soit u est un prefixe de u' (et v' suffixe de v), soit l'inverse.

Une Application

On dit que deux mots u et v commutent si uv = vu.

Théoreme

u et v commutent si et seulement si il existe un mot w et deux entiers k et l tels que $u = w^k$ et $v = w^l$.

Preuve:

On prouve le résultat par récurrence sur n = |u| + |v|.

Si n = 0 le résultat est trivial.

Soit $n \ge 1$, supposons le résultat vrai pour tout n' < n.

D'apres le lemme de Levi, il existe z tel que u = vz ou v = uz.

Supposons u = vz (lautre cas se résout de la même manière).

On a alors vzv = vvz et donc zv = vz. Si $v = \varepsilon$ le résultat est trivial ($v = u^0$), donc on peut supposer |v| > 0 et donc |z| < |u| et on peut appliquer l'hypothèse de récurrence à z et v.

Il existe donc w, k' et l' tels que $v = w^{k'}$ et $z = w^{l'}$ et donc $u = w^{k'+l'}$.

Langages

Définition (Langage)

On appelle langage sur un alphabet Σ tout sous-ensemble L de Σ^* .

Exemple

Sur l'alphabet $\Sigma = \{a, b\}$

- {*a*, *aa*, *aba*, *bbbab*}
- Ø
- \bullet $\{\varepsilon\}$
- $\{\epsilon, ab, a^2b^2, a^3b^3, \ldots\} = \{a^nb^n, n \in \mathbb{N}\}.$
- L'ensemble des mots de Σ^* qui commencent et finissent par un a.
- Les palindromes : l'ensemble des mots qui se lisent de la meme façon dans un sens et dans l'autre comme abba ou babab.

Description d'un langage

Elle peut être par exemple :

- en langue naturelle :
 - Ex : "l'ensemble des mots sur l'alphabet qui commencent par un a" ou "l'ensemble des palindromes sur un alphabet donné".
- de façon énumérative : on énumère tous les mots.
 - Ex : tous les langages finis, mais aussi certains langages comme $\{a^nb^n, n \in \mathbb{N}\}.$
- par une "machine" qui prend en entrée un mot et répond Oui ou Non.
 - Ex: automates
- par mécanismes génératifs : on définit des briques de bases et des règles de production.
 - Ex : On définit recursivement le langage L sur $\{a, b\}$ par :
 - a et b sont dans L
 - Pour tout mot u de L aua et bub sont encore dans L. (Quel est ce langage?)

Opérations sur les Langages

Etant donnés deux langages L et L' sur l'alphabet Σ on peut construire :

- l'union $L \cup L'$, l'intersection $L \cap L'$.
- le complément $\overline{\Sigma} = \{u \in \Sigma^* | u \notin L\}.$
- Le produit de concaténation $L.L' = \{ w \in \Sigma^* | \exists u \in L \text{ et } \exists v \in L' \text{ tq } w = u.v \}$
- La puissance, définie par récurrence par
 - $L^0 = \{ \varepsilon \}$
 - $L^n = L.L^{n-1} \forall n > 1.$
- Le passage à l'étoile : $L^* = L^0 \cup L \cup L^2 \cup L^3 \cup L^4 \dots = \bigcup_{n>0} L^n$

Opérations sur les Langages

Exercice

L'alphabet est $\Sigma = \{a, b\}$.

- $L_1 = \{a, ab\}$ et $L_2 = \{b, \varepsilon\}$. Que vaut $L_1.L_2$?
- $L = \{ab\}$. Decrire L^*
- $L_1 = \{a\}$ et $L_2 = \{a, b\}^*$ Decrire $L_1.L_2$ en langage naturel
- Donner une expression pour le langage "L'ensemble des mots contenant le facteur aba"

Opérations sur les Langages

Proposition

Pour tous languages L_1, L_2, L_3 on a :

- $L_1.(L_2 \cup L_3) = (L_1.L_2) \cup (L_1.L_3)$
- Attention faux pour intersection !!! Seulement $L_1.(L_2 \cap L_3) \subset (L_1.L_2) \cap (L_1.L_3)$ est vrai

Quotient gauche d'un Langage

Définition

Le quotient gauche d'un langage L par le mot u est défini par :

$$u^{-1}L = \{v \in \Sigma^* | uv \in L\}$$

Proposition

- \bullet $\varepsilon^{-1}L = L$
- Pour tous mots u et v, $(uv)^{-1}L = v^{-1}(u^{-1}L)$

Langages Rationnels

Définition (Langage rationnel)

Soit Σ un alphabet. Les langages rationnels sur Σ sont définis inductivement par :

- i) $\{\varepsilon\}$ et \emptyset sont des langages rationnels
- ii) $\forall a \in \Sigma, \{a\}$ est un langage rationnel
- iii) si L, L_1 et L_2 sont des langages rationnels, alors $L_1 \cup L_2$, $L_1.L_2$, et L^* sont également des langages rationnels.

Est alors rationnel tout langage construit par un nombre fini d'applications de la récurrence iii).

Langages Rationnels - Exemples

- L'ensemble des mots sur l'alphabet $\{a,b\}$ qui commencent par a ou terminent par $b:\{a\}.\{a,b\}^*\cup\{a,b\}^*\{b\}$
- L'ensemble des mots sur l'alphabet $\{a,b\}$ qui contiennent le facteur aba: $\{a,b\}^*.(aba).\{a,b\}^*$

Expressions Rationnelles

Pour représenter un langage rationnel on utilise une expression rationnelle

On utilise le symbole + pour symboliser l'union et on oublie les accolades autour des singletons.

Ainsi $\{a\}.\{a,b\}^* \cup \{a,b\}^*\{b\}$ est représenté par l'expression rationnelle $a(a+b)^* + (a+b)^*b$

Expressions Rationnelles - Exemples

Donner des ER pour les langages suivants

- L'ensemble des mots de longueur multiple de 3
- L'ensemble des mots ne contenant pas le sous-mot bb
- L'ensemble des mots ne contenant pas le facteur bb
- L'ensemble des mots ne contenant pas le sous-mot ab
- L'ensemble des mots ne contenant pas le facteur ab
- L'ensemble des mots contenant un nombre pair de a

Expressions Rationnelles - Exemples

A une expression rationnelle correspond un unique langage rationnel mais un langage rationnel peut être représenté par plusieurs ER différentes.

Exemple

- $(a+b)^*$ et $(a^*b^*)^*$
- a(ba)* et (ab)*a

Une question algorithmique peut alors se poser : comment décider si deux expressions rationnelles représentent le même langage ? Nous résoudrons ce problème au cours de ce cours.

Expressions Rationnelles - Arbre syntaxique

Il est commode de représenter une ER par un arbre dont les noeuds sont étiquetés par les opérandes et les feuilles par les lettres

$$(a+ba)^*(aa+b)$$

