

Théorie des langages

Présenté par Yann Caron skyguide

ENSG Géomatique

Plan du cours

Grammaire formelle

Hierarchie de Chomsky

Automates

Introduction

- Un langage de programmation est issue de la théorie des langages formels
- Discipline entre les mathématiques et la linguistique
- La syntaxe est la représentation (la forme)
- La sémantique en est le sens
- On distinguera donc la syntaxe du langage (C# vs Java) et leurs paradigmes (impératif, structuré, fonctionnel, objet, concurrentiel)

Grammaire formelle

- Définition :
- ✓ Une grammaire formelle est constituée d'un ensemble fini de règles de production de forme A → B
- Où A et B sont constitués d'un ensemble fini de symboles
 - Des symboles non terminaux (nœuds)
 - Des symboles terminaux (feuilles)
 - Un symbole de départ (root)

Conventions

- Les symboles non terminaux sont en majuscule
- Les symboles terminaux en minuscule
- Epsilon « ε » représente une chaîne vide
- Exemple de grammaire :

$$S \rightarrow AB$$

$$S \rightarrow \epsilon$$

$$A \rightarrow aS$$

$$B \rightarrow b$$

Questions?

- Pourquoi plusieurs règles S
- Peut-on réduire ?
- Quel est le symbole de départ ?
- Quel mots peut générer cette grammaire ?
- Et de quelle forme en général ?

Réponses

- ✓ Définir plusieurs fois la même règle revient à appliquer une opération "ou" : S → AB | ε
- L'expression peut être réduite sous la forme :

```
S \rightarrow aSb
S \rightarrow \epsilon
```

- Les symboles de départ est S
- Peut générer : rien, ab, aabb, aaabbb ...
- ✓ Les mots de la forme aⁿbⁿ (n lettre(s) 'a' suivit de n lettre(s) 'b' ou rien)

Éléments terminaux : { generate, hate, great, green, ideas, linguists }

Éléments non terminaux : { SENTENCE, NOUNPHRASE, VERBPHRASE, NOUN, VERB, ADJ }

Règles de production

SENTENCE → NOUNPHRASE VERBPHRASE

NOUNPHRASE → ADJ NOUNPHRASE

NOUNPHRASE → NOUN

VERBPHRASE → VERB NOUNPHRASE

VERBPHRASE → VERB

NOUN → ideas

NOUN → linguists

VERB → generate

VERB → hate

 $ADJ \rightarrow great$

ADJ → green

- Peut générer des phrases telles que :
 - "ideas hate great linguists"
 - "ideas generate"
- Mais ne peut pas générer des phrases telles que :
 - "ideas ideas great hate"

Hierarchie de Chomsky

Chomsky

- Classification inventée par Noam Chomsky
- Né en 1928 à Philadelphie
- Linguiste théoricien
- Fondateur de la grammaire générative et transformationnelle dans l'étude des langages naturels
- Qualifié de "révolution Chomskienne"
- Anarchiste / Militant contre la guerre du Vietnam

Noam Chomsky 1928

Hiérarchie de Chomsky

Quatre classes de grammaires et de langages formels

Tel que :

 \sim L3 \subset L2 \subset L1 \subset L0 \subset U

Ou U est l'univers des langages

Conventions mathématiques

- N est l'ensemble des éléments non terminaux de la grammaire
- T est l'ensemble des éléments terminaux de la grammaire
- \vee $\vee \in (N \cup T)$
- 'ε' est le mot vide
- * est l'étoile de Kleene tel que V* = V¹ : n ≥ 0

Stephen Cole Kleene 1978 - 1994

Grammaire régulière L3

Règle grammaire linéaire à gauche :

```
A \rightarrow Ba, A \rightarrow a (A, B \in T : a \in T)
```

Règle grammaire linéaire à droite :

```
A \rightarrow aB, A \rightarrow a (A, B \in T : a \in T)
```

- Engendre des langages rationnels ou réguliers
- Fonctionne avec des automates finis
- Exemples:

```
a, b, a*b*, (aaab)*
```

Grammaire régulière L3

Les règles à gauche et à droite ne peuvent pas être autorisées simultanément :

 $A \rightarrow aBb, A \rightarrow a (A, B \in N : a, b \in T \cup \epsilon)$

Sinon on obtient une grammaire linéaire qui est intermédiaire entre L3 et L2

Grammaire non contextuelle L2

Les règles sont de la forme :

```
A \rightarrow \gamma  (A \in N : \gamma \in V^*)
```

- Engendre des langages algébriques
- Fonctionne avec des automates à pile

Grammaire non contextuelle L2

- Sont des langages algébriques
- $\vee \{a^nb^n: n \geq 0\}$
- Les langages de Dyck langages bien parenthésés comme : (()()) ou ([]{}([])) couples de parenthèses (ouvrante fermante)
 - Les palindromes
 - Plus généralement, il y a des règles qui régissent b en fonction de a

Grammaire contextuelle L1

Les règles sont de la forme :

```
\alpha A \beta \rightarrow \alpha \gamma \beta \ (A \in \mathbb{N} : \alpha, \beta, \gamma \in \mathbb{V}^* : \gamma \neq \varepsilon)
```


- Toute règle comprenant un non terminal entouré de deux mots (son contexte)
- Engendre des langages contextuels
- Fonctionne avec des automates linéaires bornés (machine de Turing non déterministe à mémoire linéaire)
- \sim Exemples: (anbncn: n > 0)
- $\sim (a^n b^m c^n d^m : n > 0 : m > 0)$

Grammaire générale L0

Les règles sont de la forme :


```
\alpha \rightarrow \beta  (\alpha \in V^*NV^* : \beta \in V^*)
```


- Aucunes restrictions
- Engendre des langages récursivement énumérables
- Fonctionnent sur des machines de Turing
- Problème de l'appartenance d'un mot à un langage de cette classe est indécidable

Automates

- Modèles mathématiques de calcul
- Modèle théorique d'ordinateur

Automate fini

- Possède un nombre fini d'état à un instant donné
- Les transitions s'effectuent sous une condition donnée
- Peu résoudre une sous classe de problèmes en regards de la machine de Turing
- Permet de reconnaître les langages réguliers L3 - Lexer

Automate fini

- Possède un nombre fini d'état à un instant donné
- Les transitions s'effectuent sous une condition donnée
- Peu résoudre une sous classe de problèmes en regards de la machine de Turing
- Permet de résoudre les grammaires formelles (langages réguliers L3)

Automate fini

- Représenté par un quintuplet (Q, Σ, δ, q0, T)
 Où :
 - Q est l'ensemble des états
 - Σ est l'ensemble des symboles de l'alphabet
 - \checkmark δ est l'ensemble des transitions
 - √ q0 ∈ Q l'état initial
 - ✓ T ⊂ Q l'ensemble des états terminaux

- On veut reconnaître tous les mots qui commencent par a, finissent par b et dont le milieu est un nombre indéterminé de a ou de b
- Soit l'expression suivante : a (a, b)* b
- Soit la grammaire suivante :


```
A \rightarrow \alpha B
```

$$B \rightarrow aB$$

$$B \rightarrow bB$$

$$B \rightarrow b$$

✓ Expression: { a (a, b)ⁿ b: n ≥ 0 }

- Accepte : ab, aabab, abbb, aab
- N'accepte pas : a, b, abba, baba, bbbb

Exercice

- ✓ Existe-t-il un automate fini pour l'expression : { a¹ b¹ : n ≥ 1 } ?
- ✓ Définir un automate qui accepte l'expression : { a b c^m dⁿ : m \geq 0, n \geq 1}
- Quels mots accepte-t-il?
- Quels mots n'accepte-t-il pas ?

Réponse

- Non il faut un automate à pile!
- $∨ DFA : { a b c^m dⁿ : m ≥ 0, n ≥ 1 }$

- Accepte: abd, abdd, abcd, abccd, abccdd
- N'accepte pas : bd, ab, abc, abcc, abdb

Exemple concret

Grammaire:

$$V \rightarrow A A N^*$$

$$AN = A \mid N$$

$$A \rightarrow [a-Z]$$

$$N \rightarrow [0-9]$$

Expression:

[a-Z] ([a-Z] | [0-9])ⁿ :
$$n \ge 0$$

DFA, NFA, NFA-ε

- Un automate fini est déterministe SSI:
 - Il ne possède qu'un état initial
 - Pour tout état q et alphabet a, il n'existe qu'une seule transition de q par l'alphabet a
- Par opposition un automate fini est nondéterministe quand une transition peut mener à des états différents

DFA, NFA, NFA-ε

- Un automate fini est déterministe SSI:
 - ✓ Il ne possède qu'un état initiale q0
 - Pour tout état q et alphabet a, il n'existe qu'une seule transition de q vers q+1 par mot de a
- Par opposition un automate fini est nondéterministe quand une transition peut mener à des états différents
 - Le NFA supporte les transition ε (mot vide)

DFA, NFA, NFA-ε

- Est non déterministe car la transition b peut mener ver q0 ou q1
- NFA et DFA supporte les mêmes langages
- NFA est une généralisation de DFA
- Une algorithme permet de transformer un NFA en NFA-ε puis en DFA

34/53

Lemme de la pompe

 Certains langages ne sont pas reconnaissables par un automate fini


```
\{a^nb^n:n\geq 0\}
```

Le Lemme de la pompe permet de le démontrer mathématiquement (par l'absurde) si un langage est rationnel ou non

Automate à pile

- Généralisation de l'automate fini mais dispose d'une mémoire infinie sous forme d'une pile
- Les transitions s'effectuent sous une condition donnée en input et selon l'état de la pile (vide, non vide, dernier état = x)
- Chaque transition peu empiler un état
- Permet de reconnaître les langages non contextuels L2 - Parser

Automate à pile

Automate à pile

- Un septuplet (Q, A, Z, δ, z0, q0, T)Où:
 - Q est l'ensemble des états
 - A l'alphabet d'entré
 - Z l'alphabet de pile
 - δ est l'ensemble des transitions
 - z0 ∈ Z est le symbole de fond de pile
 - √ q0 ∈ Q l'état initial
 - ✓ T ⊂ Q l'ensemble des états terminaux

Exemple

- ✓ Expression: { $a^n b^n : n \ge 0$ }
- ✓ aaabbb

$$a, \epsilon \rightarrow a$$

Q

Exemple

- Accepte:ab, aabb, aaabbb
- N'accepte pas :a, b, abba, baba

Questions

- Comment transformer l'automate pour l'expression : { a¹ b¹ : n ≥ 1 } ?
- ✓ Comment transformer l'automate pour l'expression : $\{a^n b^n c^n : n \ge 0\}$?

- Solution:
- Comment transformer l'automate pour l'expression : { a¹ b¹ c¹ : n ≥ 0 } ?
- Impossible avec un automate à pile
- Il faut utiliser deux piles (automate linéaire borné)
- Lien YouTube Prof Bill Byrne :
- https://www.youtube.com/watch? v=p1peR1Qbp0s

- Deux piles peuvent être contenues dans le même espace
- ✓ Il suffit de les mettre en vis-à-vis
- Théoriquement, on rejoint le fonctionnement de la mémoire d'un ordinateur (cf fonctionnement d'un programme)

Si la mémoire est infinie alors c'est une machine de Turing

- Reconnaît des langages de type Context Sensitive L1
- Langages Récursifs (capable de se définir eux même ?)
- Ne pas confondre avec les langages récursivement énumérables (machine de Turing)
- Justement, un automate dont la mémoire est infinie est une machine de Turing

Machine de Turing

- Machine abstraite (mathématiques) qui fonde la science informatique
- Permet de vérifier les langages récursivement énumérables L0
- Première définition systématique des programmes informatique
- Porte en son fondement que les données et le programme sont de même nature :
- Le programme est contenu sur une seconde bande infinie

Machine de Turing

- Composée de :
 - Une tête de lecture qui se déplace, lit et écrit sur une bande infinie
 - Un registre d'état qui mémorise l'état de la machine
 - Une table d'actions (programme)

Machine de Turing

- ✓ Un septuplet (Q, A, a, Z, q0, δ, T) ou :
 - Q est un ensemble fini d'états
 - A l'alphabet de travail
 - \checkmark a \in A symbole blanc (case vide)
 - $ightharpoonup Z \in A \setminus a$ est l'alphabet d'entrée
 - \sim q0 \in Q l'état initial
 - \checkmark δ : Q x Γ → Q x Γ x {←, →} est la fonction de transition
 - ✓ T ⊂ Q l'ensemble des états terminaux

Opération + 1

Démonstration

- ✓ Online:
- https://interstices.info/jcms/nn_72391/com ment-fonctionne-une-machine-de-turing

Conclusion

Grammaire	Règles de production	Langage	Machine abstraite
LO	$\alpha \rightarrow \beta$	Récursivement énumérable Sans restriction	Machine de Turing (bande infinie)
L1	$\alpha A\beta \rightarrow \alpha \gamma \beta$	Contextuel	Automate linéairement borné (2 piles) (récursion + 1 pile)
L2	$A \rightarrow Y$	Algébrique Non Contextel Context free language	Automate à pile (1 pile) (ou récursion)
L3	A → aB, A → a	Rationnel, Langages réguliers	Automate fini (1 seul état courant)

Conclusion

Grammaires Générales Grammaires Contextuelles Grammaires Algébriques Grammaires régulières

Automate linéaire borné

Automate à pile

Automate fini

Analyseur Syntaxique Grammaire non contextuelle (CFG) Analyseur Lexical Grammaire régulière

