

Exemples de problèmes indécidables

- Est-ce que deux grammaires non contextuelles sont équivalentes (définissent le même langage)?
- Est-ce qu'une grammaire non contextuelle est ambigu?
- Si une grammaire non contextuelle est ambigu, est-ce qu'il existe une autre grammaire, qui défini un même langage, n'est pas ambigu?
- Est-ce que le complément d'un langage non contextuel est un langage non contextuel?
- Est-ce que l'intersection de deux langages non contextuels est un langage non contextuel?
- Est-ce que l'intersection de deux langages non contextuels est vide?
- Est-ce qu'il existe un mot qui n'est pas dans le langage engendré par une grammaire non contextuelle?

- 1. Est-ce que le langage engendré par une grammaire non contextuelle est vide?
- 2. Est-ce que le langage engendré par une grammaire non contextuelle est fini ou infini?
- 3. Est-ce qu'un mot **w** appartient au langage engendré par une grammaire non contextuelle?

- 1. Est-ce que le langage engendré par une grammaire non contextuelle est vide?
- 2. Est-ce que le langage engendré par une grammaire non contextuelle est fini ou infini?
- 3. Est-ce qu'un mot **w** appartient au langage engendré par une grammaire non contextuelle?

Théorème 1

Déterminer si le langage engendré par une grammaire non contextuelle est vide est un problème décidable.

Preuve:

• $S \Rightarrow * \land ?$

Sinon, on transforme la grammaire en une grammaire sous la forme normal de Chomsky.

- une production de la forme: S → terminal?
- Sinon, on répète:
 - On choisit une variable N tel que: N → t (suite de terminaux). On remplace N à droite dans une production par t. On enlève les autres productions pour N.
 - 2. On arrête s'il y a une production S → t ou s'il n'y a plus de variables à choisir.

 $S \rightarrow XY$ $X \rightarrow AX$ $X \rightarrow AA$ $A \rightarrow a$ $Y \rightarrow BY$ $Y \rightarrow BB$ $B \rightarrow b$ Étape 1: Remplace A par a et B par b: $S \rightarrow XY$ $X \rightarrow aX$ $X \rightarrow aa$ $Y \rightarrow bY$ $Y \rightarrow bb$ Étape 1: Remplace X par aa et Y par bb: $S \rightarrow aabb$

Étape 1: Remplace S par aabb.

- 1. Est-ce que le langage engendré par une grammaire non contextuelle est vide?
- 2. Est-ce que le langage engendré par une grammaire non contextuelle est fini ou infini?
- 3. Est-ce qu'un mot **w** appartient au langage engendré par une grammaire non contextuelle?

Algorithme 2.1

Cet algorithme sert à déterminer si une variable X peut générer une suite de terminaux.

 On échange S et X dans toutes les productions de la grammaire et on utilise l'algorithme de Théorème 1.

Si X ne peut pas générer une suite de terminaux, on dira que X est non productif.

Théorème 2.1

Il existe un algorithme qui peut déterminer si une variable X peut être utilisé dans une dérivation.

Démonstration du Théorème 2.1

- On détermine si X est non productif.
- Sinon,
 - 1. On trouve toutes les variables non productives.
 - 2. On enlève toutes les productions qui contiennent des variables non productives.
 - 3. On peint X en bleu (à droite et à gauche dans toute production).
 - 4. On peint en bleu toute variable à gauche tel que la production contient une variable bleue à droite. On peint en bleu toutes ces variables à droite aussi.
 - 5. On répète l'étape 4 tant que cette étape crée une nouvelle variable bleue.
 - 6. Si S est bleu, il existe une dérivation qui contient X.

Si X ne peut pas être utilisé dans une dérivation, X est inutile.

 $S \rightarrow ABalbAZlb S \rightarrow ABalbAZlb$

 $A \rightarrow Xb \mid bZa$ $A \rightarrow Xb \mid bZa$

 $B \rightarrow bAA$ $B \rightarrow bAA$

 $X \rightarrow aZa \mid aaa \qquad X \rightarrow aZa \mid aaa$

 $Z \rightarrow ZAbA$ $Z \rightarrow ZAbA$

X peut générer une suite de terminaux

 $Z \rightarrow ZAbA$

Z est non productif

 $S \rightarrow ABalbAZlb$ $S \rightarrow ABalbAZlb$ $S \rightarrow ABalbAZlb$

 $A \rightarrow Xb \mid \frac{bZa}{A} \qquad A \rightarrow Xb \mid \frac{bZa}{A} \qquad A \rightarrow Xb \mid \frac{bZa}{A} \qquad S \rightarrow ABa \mid \frac{bAZ}{A} \mid b$

 $B \rightarrow bAA$ $B \rightarrow bAA$ $A \rightarrow Xb \mid bZa$

 $X \rightarrow aZa$ I aaa $X \rightarrow aZa$ I aaa $X \rightarrow aZa$ I aaa $B \rightarrow bAA$

 $Z \rightarrow ZAbA$ $Z \rightarrow ZAbA$ $Z \rightarrow ZAbA$ $X \rightarrow aZa$ I aaa

Il existe une dérivation qui contient X

Algorithme 2.2

Cet algorithme sert à déterminer si une variable X peut apparaître deux fois sur la même branche dans une dérivation.

- On remplace les X à gauche par X.
- On peint X en bleu et on fait l'algorithme de la peinture bleue (étapes 3 à 5 de l'algorithme dans slide 10).
- Si X est bleu, X peut apparaître 2 fois sur la même branche dans une dérivation.

Il existe un algorithme qui peut déterminer si le langage engendré par une grammaire non contextuelle est fini ou infini.

- 1. On trouve toutes les variables inutiles et on enlève les productions qui les contiennent.
- 2. On cherche une variable qui n'est pas inutile et qui peut apparaître deux fois sur la même branche (s'il existe une telle variable).
- 3. Si à l'étape 2 on trouve une telle variable, alors le langage est infini, sinon il est fini.

S → ABa I bAZ I b

 $A \rightarrow Xb I bZa$

 $B \rightarrow bAA$

X → aZa I bA I aaa

 $Z \rightarrow ZAbA$

S → ABa I b

 $A \rightarrow Xb$

 $B \rightarrow bAA$

X → bA I aaa

 $S \rightarrow ABalb$

 $A \rightarrow Xb$

 $B \rightarrow bAA$

Ж→ bA I aaa

la variable Z est inutile

Le langage engendré par une grammaire non contextuelle est infini.

 $S \rightarrow ABalb$

 $A \rightarrow Xb$

 $B \rightarrow bAA$

 $\mathbb{H} \rightarrow \mathsf{bA} \mathsf{I} \mathsf{aaa}$

 $S \rightarrow ABalb$

 $A \rightarrow Xb$

 $B \rightarrow bAA$

Ж → bA I aaa

 $S \rightarrow ABalb$

 $A \rightarrow Xb$

 $B \rightarrow bAA$

Ж → bA I aaa

S → ABa I b

 $A \rightarrow Xb$

 $B \rightarrow bAA$

ж →bA I aaa

- 1. Est-ce que le langage engendré par une grammaire non contextuelle est vide?
- 2. Est-ce que le langage engendré par une grammaire non contextuelle est fini ou infini?
- 3. Est-ce qu'un mot **w** appartient au langage engendré par une grammaire non contextuelle?

Problème 3

Étant données une grammaire non contextuelle G et un mot $w = w_1w_2...w_n$. Est-ce que G génère le mot w?

Algorithme CYK (Cocke, Kasami(1965), Younger(1967))

- On transforme G en Forme Canonique de Chomski.
- A chaque étape i de cet algorithme on cherche tous les sous mots de w=w₁w₂...w_n de longueur i qu'on peut générer avec cette grammaire.

$$S \rightarrow XY$$

 $X \rightarrow XA$

 $Y \rightarrow AY$

 $A \rightarrow a$

 $X \rightarrow a l b$

 $Y \rightarrow a$

w = baaaa

S	X	Υ	A
	a b	а	а
aa ba	aa ba	aa	
aaa baa	aaa baa	aaa	
aaaa baaaa	baaa		
aaaaa <mark>baaaa</mark>			

Question?