INF280

Algorithmes de texte

Pierre Senellart, Antoine Amarilli

Table des matières

Recherche de sous-chaîne

Expressions rationnelles et automates

Algorithme de Huffmar

Conclusion

Trouver les occurrences d'une sous-chaîne dans une chaîne

· Algorithme naïf:

```
// s est la chaîne, p le motif
for (int i=0, j; i < s.size() - p.size() + 1; ++i) {
  for (j = 0; j < p.size() && s[i+j] == p[j]; ++j)
 ;
  if (j == p.size())
 printf("Match à la position %d\n", i);
}</pre>
```

- En général, similaire à l'**implémentation native** du langage (strstr, fortement optimisée
- Complexité $O(|\mathbf{s}| \times |p|)$
- · Peut-on mieux faire?

Knuth-Morris-Pratt: idée

- · Motif p, chaîne s
- Pour chaque préfixe p' de p, maintenir la taille
 du préfixe maximal de p qui est un suffixe strict de p'
- p = "abcababcabd" 00012123450
- · Tableau constructible en temps linéaire en le motif *p*

char p[MAXN]; int T[MAXN+1]; int np = strlen(p);

```
T[0] = -1;
int cnd =
for (int i = i <= np; i++) {
 T[i] = cnd;
 while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
 cnd++;
}
 2 3 4 5 6 7
 10
 b c a b a b c
 b d
  p
 a
cnd
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0										
i			\uparrow										
cnd	\uparrow												

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0									
i				\uparrow									
cnd		\uparrow											


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0									
i				\uparrow									
cnd		\uparrow											


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0								
i					\uparrow								
cnd		\uparrow											


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2						
i							\uparrow						
cnd				\uparrow									


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2						
i							\uparrow						
cnd		\uparrow											

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1;
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1					
i								\uparrow					
cnd			\uparrow										


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2				
i									\uparrow				
cnd					\uparrow								

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3			
i										\uparrow			
cnd					\uparrow								

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3			
i										\uparrow			
cnd						\uparrow							

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3			
i											\uparrow		
cnd						\uparrow							

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4		
i											\uparrow		
cnd						\uparrow							

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4		
i											\uparrow		
cnd							\uparrow						

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4		
i												\uparrow	
cnd							\uparrow						

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	
i												\uparrow	
cnd							\uparrow						


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	
i												\uparrow	
cnd				\uparrow									

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	
i												\uparrow	
cnd		\uparrow											

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
  T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd];
  cnd++;
}
```


```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	
i												\uparrow	
cnd		\uparrow											

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1;
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	
i													\uparrow
cnd		\uparrow											

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	0
i													\uparrow
cnd													

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	0
i													\uparrow
cnd	\uparrow												

```
char p[MAXN]; int T[MAXN+1]; int np = strlen(p);
T[0] = -1:
int cnd = 0;
for (int i = 1; i <= np; i++) {
 T[i] = cnd;
  while (cnd \ge 0 \&\& p[cnd] != p[i])
 cnd = T[cnd]:
  cnd++;
```

	-1	0	1	2	3	4	5	6	7	8	9	10	11
р		a	b	С	a	b	a	b	С	a	b	d	
Т		-1	0	0	0	1	2	1	2	3	4	5	0
i													\uparrow
cnd													

Knuth-Morris-Pratt: interprétation comme automate

T peut être vu comme l'automate déterministe des mots ayant pour suffixe p. Par exemple, pour p = abcabd:

 O
 1
 2
 3
 4
 5
 6

 p
 a
 b
 c
 a
 b
 d

 T
 -1
 0
 0
 0
 1
 2
 0

Knuth-Morris-Pratt: recherche

```
char p[MAXN]; int T[MAXN+1];
int np = strlen(p), ns = strlen(s);
[...] // ici, construire la table T comme précédemment
int cnd = 0;
 // position courante dans le motif p
for (int i = 0; i \le ns; i++) { // tant qu'on ne lit pas
 while (cnd \geq 0 && p[cnd] != s[i]) // le prochain char de p
 cnd = T[cnd];
 // on recule dans p
  cnd++; // maintenant que le prochain char convient, avancer
 if (cnd == np) {
 // on a atteint la fin de p, donc on a trouvé un match
 printf("match at %d\n", i - np + 1);
 // on recule dans p au cas où le prochain match chevauche
 cnd = T[cnd]:
```

Recherche d'un mot parmi un ensemble de mots

- · Dictionnaire D de n mots
- · Pour rechercher si un mot est dans cet ensemble :

```
Vecteur (vector) ou liste chaînée (forward_list): O(n)


Arbre binaire équilibré (set): O(\log n)

Table de hachage (unordered_set): O(1)

mais O(n) dans le pire cas (collisions)

Trie (ou arbre préfixe): O(1)
```


Trie (arbre préfixe)

Trie_example.svg, Domaine public, Chris-martin, Wikimedia Commons

- · Arbre des **préfixes** des mots de **D**
- · Arêtes **étiquetées** par des lettres
- On indique sur chaque nœud
 l'id dans D du chemin qui y mène
- Permet de trouver les continuations du mot d'entrée m dans D, i.e., les mots de D dont m est préfixe

Arbre radix (trie Patricia)

Trouver les occurrences d'un ensemble de sous-chaînes dans une chaîne

- · Dictionnaire **D** de taille **n** contenant des mots de taille **k**
- · Chaîne de taille I
- · Applications répétées de Knuth-Morris-Pratt ? $O(n \times (k+l))$
- On peut généraliser Knuth-Morris-Pratt à un trie arbitraire (et non une séquence de caractères) : $O(n \times k + l + m)$ où m est le nombre total d'occurrences (taille du résultat), au plus $n \times l$ mais possiblement plus faible

Aho-Corasick

Ahocorasick.svg, CC-BY-SA 3.0, Dllu, Wikimedia Commons

Dictionnaire: a, ab, bab, bc, bca, c, caa.

- Construire un trie du dictionnaire (liens en noir, mots sur fond bleu)
- Ajouter des pointeurs (en bleu) vers le plus grand suffixe strict dans le trie
- Ajouter des raccourcis (en vert) pour les mots du dictionnaire
- Exemple : abccab donne :
 - · a (parcours normal),
 - ab (parcours normal),
 - bc (suivi du pointeur bleu)
 puis c (clôture par le pointeur vert),
 - · c (suivi du pointeur bleu),
 - ca (parcours normal)
 puis a (clôture par le pointeur vert),
 - ab (suivi du pointeur bleu)

Aho-Corasick: Construction du trie

```
// nombre de mots du dictionnaire
int nw;
char w[MAXW][MAXL]: // contenu des mots du dictionnaire
int trie[MAXW*MAXL+2][ALPHA]; // trie des mots du dictionnaire
 // prochain index libre dans trie
int fs;
int endw[MAXW*MAXL+2]; // mot qui se finit à cet index de trie
// insérer le mot numéro i de contenu s dans le trie
// en partant du nœud d'index n dans le trie
void insert_trie(int i, char *s, int n) {
 unsigned char x = s[0];
 if (!x) { endw[n] = i; return; } // fin du mot atteinte
  if (!trie[n][x]) // si pas d'arête étiquetée x depuis n...
 trie[n][x] = fs++; // ... on crée un nouveau nœud cible
 return insert_trie(i, s+1, trie[n][x]);
 13/28
```

Aho-Corasick: Début du code

```
void aho_corasick() {
  // l'index 0 dans le trie indique les nœuds inexistants
  // la racine du trie est 1
  // donc initialement le prochain index libre est 2
  fs = 2;
  // les mots sont numérotés à partir de 1
  // 0 dans endw indique qu'aucun mot ne se termine
  for (int i = 1; i <= nw; i++)
 insert_trie(i, w[i], 1); // insère chaque mot dans le trie
  [...] // ici, on calcule les pointeurs et les raccourcis
```

Aho-Corasick : Calcul des pointeurs et raccourcis (1/2)

```
int pointer[MAXW*MAXL+2]; // pointeurs (en bleu), cf T de KMP
int shortcut[MAXW*MAXL+2];
 // raccourcis (en vert)
queue<int> q;
q.push(1); // explorer en BFS depuis la racine du trie
while (!q.empty()) {
 int n = q.front();
 q.pop();
 for (unsigned char x = 0; x < ALPHA; x++) {
 int n2 = trie[n][x];
 if (!n2)
 continue; // pas d'arête pour cette lettre depuis n
 [\ldots]
 // on traite n2, cf prochain transparent
 q.push(n2);
 // continuer le BFS avec n2
```


Aho-Corasick : Calcul des pointeurs et raccourcis (2/2)

```
// næud n2 de parent n avec étiquette x, i.e., n -x - > n2
// == calcul du pointeur ==
int p = pointer[n];
 // p est le pointeur de n
while (p && !trie[p][x]) // tant que p n'a pas d'arête x...
 p = pointer[p];  // ... on recule p via le pointeur
if (!p)
 // si p = 0, on est sorti du trie...
 pointer[n2] = 1;  // ... donc on met pointeur = racine
else
 // sinon le pointeur est...
 pointer[n2] = trie[p][x]; // ... le x-successeur de p
// == calcul du raccourci ==
if (endw[pointer[n2]])
 // si un mot finit en n2...
 shortcut[n2] = pointer[n2]; // ... raccourci = pointeur
 // sinon le raccourci est celui du pointeur
else
 shortcut[n2] = shortcut[pointer[n2]];
```

Aho-Corasick: Utilisation

```
// position courante dans le trie
int pos = 1;
char s[MAXS]; int ns = strlen(s);
 // chaîne à parcourir
for (int i = 0; i < ns; i++) {
 unsigned char x = s[i];
 // x = nouveau caractère lu
 while (pos && !trie[pos][x]) // tant que pas d'arête x depuis p...
 pos = pointer[pos];
 // ... on recule pos suivant pointeur
 pos = trie[pos][x];
 // maintenant on essaie d'avancer par x
 if (!pos)
 // si on est sorti du trie...
 pos = 1;
 // ... on revient à la racine
 int posb = pos; // on va énumérer les matches possibles depuis pos...
 do {
 // fin de mot possible en i
 if (endw[posb]) // on a vraiment une fin de mot à posb (en i):
 printf("match of %s at %d\n",
 // afficher
 w[endw[posb]], i - strlen(endw[posb]) + 1); // le match
 } while (endw[posb]);  // ... tant que des mots se terminent
 17/28
```

Arbre des suffixes

Suffix tree BANANA.svg, Domaine public, Maciej Jaros and Nils Grimsmo, Wikimedia Commons

- Trie Patricia des suffixes d'un mot (ici, BANANA, suivi d'un délimiteur \$)
- Constructible en $O(n^2)$ de droite à gauche
- Constructible en O(n) de gauche à droite, comme les pointeurs d'Aho-Corasick
- Permet d'indexer une chaîne pour rechercher des sous-chaînes
- Nombreuses autres applications : p. ex., plus longue sous-chaîne commune

Table des matières

Recherche de sous-chaîne

Expressions rationnelles et automates

Algorithme de Huffmar

Conclusion

Expressions rationnelles

- Langage permettant de décrire des motifs à rechercher dans une chaîne de caractères
- Par exemple: (a|b)*#(a|b)*(#(a|b|#)*)?
- Généralise la recherche de **sous-chaînes**, de mots d'un **dictionnaire**, de **préfixes**, de **suffixes**, etc.
- Processeurs d'expressions rationnelles dans la bibliothèque standard de C++ 2011 (std::regex)

Automates

- · Expression rationnelle vers automate fini nondéterministe :
 - · algorithme de Thompson : temps linéaire, transitions spontanées
 - · algorithme de Glushkov : temps quadratique, moins d'états
- Reconnaître si une chaîne de longueur n est acceptée par un automate nondéterministe à m états est en $O(n \times m)$
- Un automate nondéterministe à m états peut être transformé en automate déterministe à $O(2^m)$ états en temps $O(2^m)$
- Reconnaître si une chaîne de longueur n est acceptée par un automate déterministe à m états est en O(n)

Expressions rationnelles et expressions rationnelles

- Les "expressions rationnelles" de C++ incluent des **extensions** :
 - · Références arrières (indiquer qu'une sous-chaîne se répète)
 - · Opérateur * glouton et *? réticent
- Du coup, les implémentations des expressions rationnelles n'utilisent pas des automates, mais du backtracking
- Souvent **beaucoup moins efficaces**! Exponentiel en la taille de l'expression rationnelle dans les cas pathologiques

Table des matières

Recherche de sous-chaîne

Expressions rationnelles et automates

Algorithme de Huffman

Conclusion

Algorithme de Huffman : Objectif

- Ensemble de symboles s_i avec un poids w_i (e.g., probabilité)
- On veut choisir un code C_i (mot sur $\{0,1\}$) pour chaque mot
- · Code préfixe : aucun mot code n'est préfixe d'un autre
- Minimiser le **poids moyen** : $\sum_i |C_i| \times w_i$
 - → Intuition : un mot lourd (fréquent), doit avoir un code bref

Algorithme de Huffman : Principe

- · Représenter un code préfixe comme un arbre de décision
- Symboles a, b, c, d, e

Table des matières

Recherche de sous-chaîne

Expressions rationnelles et automates

Algorithme de Huffmar

Conclusion

En résumé

- · Déterminer si une chaîne est dans un ensemble de chaînes :
 - \rightarrow table de hachage
- Trouver les chaînes du dictionnaire dont une chaîne est préfixe :
 - \rightarrow trie. arbre radix
- · Recherche d'une petite sous-chaîne dans une chaîne :
 - → implémentation native du langage de programmation
- · Recherche d'une longue sous-chaîne dans une longue chaîne :
 - → Knuth-Morris-Pratt (ou Boyer-Moore, non traité)
- · Recherche d'un dictionnaire de sous-chaînes dans une chaîne :
 - → Aho-Corasick (indexe les sous-chaînes)
 - → arbre des suffixes (indexe la chaîne)
- Recherche d'un motif complexe dans une chaîne :
 - → expression rationnelle ou automate compilé à partir du motif