Chapitre 3 Évaluation des expressions régulières et automates finis

Jean Privat

Université du Québec à Montréal

INF5000 — Théorie et construction des compilateurs Automne 2013

Évaluation d'une expression régulière

Soit une expression régulière définissant un langage

- Une chaîne appartient-elle au langage?
- Rechercher les sous-chaînes appartenant au langage?

Questions non triviales

Évaluation d'une expression régulière

Soit une expression régulière définissant un langage

- Une chaîne appartient-elle au langage?
- Rechercher les sous-chaînes appartenant au langage?

Questions non triviales

• Même pour un ordinateur

Approche naïve

Comment évaluer?

- a*ba*ba*
- (ab|b)*a?

Approche naïve

Comment évaluer?

- a*ba*ba*
- (ab|b)*a?

Les langages sont-ils les mêmes?

- a+ba*|a*ba+
- a+ba+|a+b|ba+

Approche naïve

Comment évaluer?

- a*ba*ba*
- (ab|b)*a?

Les langages sont-ils les mêmes?

- a+ba*|a*ba+
- a+ba+|a+b|ba+

Quel est l'expression régulière la plus rapide à évaluer?

• Qu'est-ce qui impacte les performances?

Outils nécessaires

Structures de données

Automates finis

Algorithmes

- Transformation d'automates
- Évaluation d'automates

Automate = Graphe

Transitions = arcs

- Orientés
- Étiquetés par un caractère de l'alphabet ou par ε (epsilon)

États = nœuds

- Un état de départ
- Un ensemble d'états d'acceptation (éventuellement vide)

Automate fini

• Nombre fini d'états (et de transitions)

Automate fini non déterministe (NFA)

Règle : pas de règle

• Pas de restriction sur les étiquettes des arcs

Automate fini déterministe (DFA)

Règles

- Au plus un arc sortant pour une étiquette
- ullet Pas d'étiquette arepsilon

Langages réguliers

NFA et DFA définissent un langage

• L'ensemble des chemins partant d'un état de départ vers un état d'acceptation

NFA, DFA et expression régulières

- Reconnaissent la même classe de langages :
 - ⇒ les langages réguliers

Évaluation d'automates

Soit un automate fini définissant un langage

• Une chaîne appartient-elle au langage?

Facile

- Il suffit de trouver un chemin
- Encore plus facile avec un DFA (algorithme linéaire)

Évaluation d'automates : Exercice

Soit le DFA

Quelles chaînes sont reconnues parmi

- aa
- acabcb
- acc
- abbc

Évaluation d'automates : Exercice

Soit le DFA

Quelles chaînes sont reconnues parmi

- aa : $1 \stackrel{a}{\rightarrow} 2 \stackrel{a}{\rightarrow} 3 \stackrel{\$}{\rightarrow} OK$
- acabcb : $1 \stackrel{\text{a}}{\to} 2 \stackrel{\text{c}}{\to} 1 \stackrel{\text{a}}{\to} 2 \stackrel{\text{b}}{\to} 2 \stackrel{\text{c}}{\to} 1 \stackrel{\text{b}}{\to} 3 \stackrel{\$}{\to} OK$
- acc : $1 \stackrel{a}{\rightarrow} 2 \stackrel{c}{\rightarrow} 1 \stackrel{c}{\rightarrow} PAS OK$
- abbc : $1 \stackrel{a}{\rightarrow} 2 \stackrel{b}{\rightarrow} 2 \stackrel{b}{\rightarrow} 2 \stackrel{c}{\rightarrow} 1 \stackrel{\$}{\rightarrow} PAS \ OK$

Évaluation d'expression régulières

Trois étapes

- ullet Transformation RE o NFA
- ullet Transformation NFA ightarrow DFA
- Évaluation du DFA

Transformation d'expression régulières \rightarrow NFA

Transformation d'expression régulières \rightarrow NFA

Alternation

• a|b

Étoile

a*

$\mathsf{RE} o \mathsf{NFA}: \mathsf{Exercice}\ 1$

Écrire le NFA de l'expression régulière

• b*ab*ab*

$\mathsf{RE} o \mathsf{NFA}: \mathsf{Exercice}\ 1$

Écrire le NFA de l'expression régulière

b*ab*ab*

Solution

Écrire le NFA de l'expression régulière

• ((a*|b*)c)*

Écrire le NFA de l'expression régulière

• ((a*|b*)c)*

Écrire le NFA de l'expression régulière

• a(bc)?d

Écrire le NFA de l'expression régulière

• $a(bc)?d \equiv a(bc)d$

Écrire le NFA de l'expression régulière

• $a(bc)?d \equiv a(bc|)d$

Transformation NFA \rightarrow DFA

Idée

- Simuler en parallèle tous les chemins
 - \Rightarrow un état du DFA $\approx n$ états du NFA.

Risque

- Au pire, DFA exponentiellement plus grand que NFA
- Mais suffisamment rare en pratique

Outils sur les NFA

ε *fermeture*(E)

• L'ensemble des états atteignable par 0, 1, ou plusieurs transitions ε à partir d'un état de E.

trans(E, c)

• L'ensemble des états atteignable par une seule transition c à partir d'un état de E.

Outils sur les NFA: Exercice

Soit le NFA

Déterminer $F = \varepsilon$ fermeture(E) et T = trans(E, a) pour les ensembles E suivants

- $E = \{1\}$
- $E = \{1, 2\}$
- $E = \{3\}$
- $E = \{4\}$

Outils sur les NFA: Exercice

Soit le NFA

Déterminer $F = \varepsilon$ fermeture(E) et T = trans(E, a) pour les ensembles E suivants

- $E = \{1\} : F = \{1, 2, 3\}; T = \{4\}$
- $E = \{1, 2\} : F = \{1, 2, 3\}; T = \{1, 3, 4\}$
- $E = \{3\} : F = \{3\}; T = \{3,4\}$
- $E = \{4\} : F = \{2, 3, 4\}; T = \emptyset$

$NFA \rightarrow DFA : Algorithme$ Données : Un NFA N **Résultat** : Un DFA D définissant le même langage que N $E = \varepsilon$ fermeture(depart(N)); ajouter E comme état de départ de D (sans le marquer); tant que un état E de D est non marqué faire marquer E; pour chaque caractère c de l'alphabet faire $F = \varepsilon$ fermeture(trans(E, c)); si F n'est pas un état de D alors ajouter l'état F à D (sans le marquer); si un élément de F est un état d'acceptation de N alors F est un état d'acceptation de D fin ajouter la transition $E \stackrel{c}{\rightarrow} F$ à D; fin

$\mathsf{NFA} o \mathsf{DFA}: \mathsf{Exercice}\ 1$

$\mathsf{NFA} o \mathsf{DFA}: \mathsf{Exercice}\ 1$

Solution

Autres algorithmes pratiques

Minimisation DFA

- La même chose avec moins d'états
- Théorème : DFA minimum unique
- Corollaire : Permet de déterminer l'équivalence d'expressions régulières

DFAisation paresseuse

Construire et évaluer le DFA en même temps

$\textbf{Transformation DFA} \rightarrow \textbf{Expression régulière}$

- Prouve l'égalité de la classe de langages
- Pas forcément utile en pratique