

RdF – Reconnaissance des Formes Semaine 12 : Chaînes, langages et grammaires

Master ASE: http://master-ase.univ-lille1.fr/ Master Informatique: http://www.fil.univ-lille1.fr/ Spécialité IVI: http://master-ivi.univ-lille1.fr/

Plan du cours

- 1 Reconnaissance de chaînes correspondance, distance edit
- 2 Langages et grammaires exemples de grammaires, définition, types de grammaires

Reconnaissance de chaînes: introduction

Définition

une chaîne est une séquence ordonnée de symboles discrets tirés d'un alphabet

$$\{0,1\},\{0,1,2,\ldots,9\},\{a,b,c,\ldots,z\},\{A,G,C,T\}$$

Exemple

$$x = AGCTTCGAATC$$

où chaque lettre représente un acide nucléique de l'ADN (adénine, guanine, cytosine et thymine)

en raison du caractère *nominal* des éléments, pas de notion évidente/intuitive de distance entre les chaînes

les chaînes ne sont pas des vecteurs

longueurs éventuellement différentes

Problème (probablement le plus important en RdF chaînes)

étant donnés une chaîne x et un texte t, déterminer si x est une sous-chaîne de t, et à quelle position

= lister tous les *shifts* valides

(shift : décalage s requis pour aligner le 1er caractère de <math>x avec le s+1ème caractère de t)

Exemple

Algorithme naïf

```
n = longueur(t), m = longueur(x)
for i in 0..n-m
  if (x[1,m] = t[i+1,i+m]) print s
return
```

Algorithme de Boyer-Moore

efficace, implémenté dans la plupart des éditeurs de texte

```
begin initialize A, x, text, n \leftarrow length[text], m \leftarrow length[x]
 \mathcal{F}(\mathbf{x}) \leftarrow \text{last-occurrence function}
 G(\mathbf{x}) \leftarrow \text{good-suffix function}
 s \leftarrow 0
 while s \leq n - m
 do j \leftarrow m
 while j > 0 and \mathbf{x}[j] = text[s+j]
 do j \leftarrow j-1
 9
 if i = 0
10
 then print "pattern occurs at shift" s
 s \leftarrow s + \mathcal{G}(0)
11
 else s \leftarrow s + \max[\mathcal{G}(j), j - \mathcal{F}(text[s+j])]
12
13
 return
14 end
```


Puissance de l'algorithme de Boyer-Moore

après un *mismatch*, deux heuristiques indépendantes et parallèles proposent des *shifts* sûrs, le plus grand est choisi - tous deux opèrent de droite à gauche à chaque position

1. Heuristique du « bon suffixe »

aligne le suffixe courant de *t* avec le plus grand préfixe de *x* qui correspond, le cas échéant

==> construire la table des occurrences de tous les suffixes de x

ex: « estimates » = s,2; es,1; tes,0; 0 pour tous les autres

Puissance de l'algorithme de Boyer-Moore

après un *mismatch*, deux heuristiques indépendantes et parallèles proposent des *shifts* sûrs, le plus grand est choisi - tous deux opèrent de droite à gauche à chaque position

2. Heuristique du « mauvais caractère »

utilise le caractère le plus à droite de *t* qui ne correspond pas avec le caractère aligné de *x*

propose d'aligner ce mauvais caractère avec l'occurrence la plus à droite de ce caractère dans *x* s'il existe

==> construire la table des caractères de *x* contenant le rang de leur dernière occurrence (0 pour les autres)

ex: « estimates » = a,6; e,8; i,4; m,5; s,9; t,7; 0 pour les autres

Exemple d'exécution de l'algorithme de Boyer-Moore

Distance de chaînes

Problème

étant données deux chaînes x et y, combien d'opérations fondamentales permettent de passer de l'une à l'autre?

Opérations

Substitution: un caractère de x est remplacé par un autre dans y Insertion: un caractère est inséré dans x (longueur: +1) Suppression: un caractère est supprimé dans x (longueur: -1)

Algorithme « Edit Distance »

Alternatives de correspondance

Correspondance avec erreurs

étant donnés une chaîne x et un texte t, déterminer le *shift* s pour lequel la distance edit entre x et la sous-chaîne de t à la position s+1 est minimale algorithme similaire à la distance edit

==> minimiser distance(x,y), avec y une sous-chaîne de t

Correspondance avec le symbole « don't-care » on a en plus le caractère ø, qui peut correspondre à tous

formellement, pas de différence dans les algorithmes - mais ils deviennent moins efficaces

Langages et grammaires: introduction

Théorie des langages

à l'intersection de l'informatique théorique, de la logique, et de la linguistique

Applications

compilation (analyse syntaxique), programmation logique, traitement des langues naturelles

Langages et grammaires : un exemple

Soit l'exemple suivant

on se donne un alphabet de symboles composé de a et de b, et on étudie le langage L contenant l'ensemble des mots composés de la manière suivante:

- un nombre arbitraire de a (au moins 1), suivis de
- un nombre arbitraire de *b* (éventuellement 0)

on peut décrire l'ensemble des mots corrects avec :

$$a^n b^m$$
, $n \ge 1$, $m \ge 0$

exemples de mots bien formés (appartenant à L)

a, aaaaaab, abbbbb, ab, aaaaaaaaaaaaaa

exemples de mots mal formés (n'appartenant pas à L)

bbb, aabbaa, abc, abab

Langages et grammaires : un exemple

Suite de l'exemple

l'ensemble des mots bien formés de L peut être généré par des règles de production

\mathbf{T}		α		A	T
R	•		\longrightarrow	\boldsymbol{A}	B
$I\iota_1$	•	\mathcal{O}	′	4 1	IJ

$$R_2:A\rightarrow a$$

$$R_3:A \rightarrow aA$$

$$R_4: B \rightarrow \epsilon$$

$$R_5: B \rightarrow bB$$

$$R_1: S \rightarrow AB$$

$$R_2: A \rightarrow aA \mid a$$

$$R_3: B \rightarrow bB | \epsilon$$

A, B et S sont des symboles non-terminaux (uniquement en partie droite des règles), S est l'axiome (point de départ) application d'une règle : remplacer dans un mot la partie gauche de la règle par la partie droite dérivation : application d'une séquences de règles de production en partant de l'axiome

Autre exemple

Langue naturelle

soient les règles suivantes

 $R_1: P \rightarrow SVC$

 $R_2: S \rightarrow N$

 $R_3:C\to N$

 $R_4: N \to Art Nom$

 $R_5: N \rightarrow Art Adj Nom$

 $R_{\epsilon}:Art\rightarrow le$

 $R_7: Nom \rightarrow \text{chat}$

 $R_{s}:Nom \rightarrow rat$

 $R_9: Adj \rightarrow \text{vieux}$

 R_{10} : $Adj \rightarrow \text{petit}$

 $R_{11}: V \rightarrow \text{attrape}$

exemples de phrases grammaticalement correctes:

- « le chat attrape le petit chat »
- « le vieux rat attrape le rat »

on peut associer à chaque phrase un arbre de dérivation

Autre exemple

Arbre de dérivation

séquence des règles appliquées

Définition

Définition formelle d'une grammaire : 4 objets suivants

- un ensemble fini de symboles appelés symboles terminaux
- un ensemble fini de symboles appelés non terminaux
- un élément de l'ensemble des non-terminaux, appelé axiome
- un ensemble de appelés règles de production, qui sont des paires formées d'une non-terminal et d'une suite de terminaux et de non-terminaux

(axiome : postulat, proposition évidente, vérité indémontrable, qui est admise)

Hiérarchie de Chomsky

Quatre types de grammaire

- type 0 (libre) : aucune restriction dans les règles
- type 1 (en contexte) : règles de la forme

$$R_i: \alpha I \beta \rightarrow \alpha x \beta$$

alpha et beta sont le contexte (terminaux ou non-terminaux)

- type 2 (algébrique, ou hors-contexte) : règles de la forme

$$R_i: I \to x$$

pas de notion de contexte (x terminal ou non)

- type 3 (régulière) : règles de la forme

$$R_i: \alpha \to z\beta|z$$

Forme normale de Chomsky (CNF)

toute grammaire hors-contexte peut être convertie en CNF

$$R_i: A \rightarrow AB|z$$

Pour approfondir

Duda, Hart, Stork, « Pattern Classification », 2ème édition, Wiley-Interscience, 2001.

http://rii.ricoh.com/~stork/DHS.html

Boyer, Moore, « A fast string searching algorithm », Communications of the ACM. 20:762-772, 1977.

http://download-book.net/quinlan-c4.5-pdf-doc.html

