Combinatoire des mots

Thierry Lecroq & Élise Prieur-Gaston

Université de Rouen FRANCE

Plan du cours

- Rappels et notations
- Périodes et bords
- 3 Recherche exacte de mot

Plan

Rappels et notations

2 Périodes et bords

3 Recherche exacte de mot

```
A alphabet (ensemble fini de lettres, symboles)
```

 A^* ensemble des mots finis sur A

 $|w| \ \text{longueur du mot} \ w \in A^*$

 ε mot vide, $|\varepsilon|=0$

 A^+ ensemble des mots finis non vides sur A

w = uxv

- u préfixe
- x facteur
- v suffixe

```
A alphabet (ensemble fini de lettres, symboles)
```

 A^* ensemble des mots finis sur A

|w| longueur du mot $w \in A^*$

 ε mot vide, $|\varepsilon|=0$

 A^+ ensemble des mots finis non vides sur A

```
w = uxv
```

- u préfixe
- x facteur
- v suffixe

Position

Pour un mot x de longueur m, on appelle position sur $x \in A^*$ tout entier i tel que $0 \le i \le m-1$.

$$x = x[0]x[1] \dots x[m-1]$$

$$x[i \dots j] = \begin{cases} x[i]x[i+1] \dots x[j] & \text{si } i \leq j \\ \varepsilon & \text{sinon } (i>j) \end{cases}$$

Puissance

$$x^k = \underbrace{xxx \dots x}_{k \text{ fois}}$$

Exemple

$$at^4 = atttt et (at)^4 = atatatat$$

Position

Pour un mot x de longueur m, on appelle position sur $x \in A^*$ tout entier i tel que $0 \le i \le m-1$.

$$x = x[0]x[1] \dots x[m-1]$$

$$x[i \dots j] = \begin{cases} x[i]x[i+1] \dots x[j] & \text{si } i \leq j \\ \varepsilon & \text{sinon } (i>j) \end{cases}$$

Puissance

$$x^k = \underbrace{xxx \dots x}_{k \text{ fois}}$$

Exemple

$$at^4 = atttt et (at)^4 = atatatat$$

Occurrence

Soient $x,y\in A^*$, il y a une occurrence de x dans y si x est un facteur de y: autrement dit il existe une position j $(0\leq j\leq n-m)$ telle que

$$x = y[j \dots j + |x| - 1]$$

j position gauche

j + |x| - 1 position droite

Lemme de Lévi (extrait)

Soient $u,v,u',v'\in A^*$, si uv=u'v' alors il existe $w\in A^*$ tel que soit u=u'w et v'=wv ou u'=uw et v=wv'.

Plan

Rappels et notations

Périodes et bords

3 Recherche exacte de mot

Périodes

Un entier p tel que $0 est une période d'un mot <math>x \in A^*$ si

$$x[i] = x[i+p]$$

 $pour 0 \le i \le |x| - p - 1.$

La période

On appelle la période et on note $p\acute{e}r(x)$ la plus petite des périodes de x.

Exemple

 $x_1 =$ atatata, 2, 4, 6 et 7 sont des périodes de x_1 et $p\acute{e}r(x_1) = 2$ $x_2 =$ ataatata, 5, 7 et 8 sont des périodes de x_2 et $p\acute{e}r(x_2) = 5$

Périodes

Un entier p tel que $0 est une période d'un mot <math>x \in A^*$ si

$$x[i] = x[i+p]$$

pour $0 \le i \le |x| - p - 1$.

La période

On appelle la période et on note $p\acute{er}(x)$ la plus petite des périodes de x.

Exemple

 $x_1 =$ atatata, 2, 4, 6 et 7 sont des périodes de x_1 et $p\acute{er}(x_1) = 2$ $x_2 =$ ataatata, 5, 7 et 8 sont des périodes de x_2 et $p\acute{er}(x_2) = 5$

Périodes

Un entier p tel que $0 est une période d'un mot <math>x \in A^*$ si

$$x[i] = x[i+p]$$

pour $0 \le i \le |x| - p - 1$.

La période

On appelle la période et on note $p\acute{er}(x)$ la plus petite des périodes de x.

Exemple

 $x_1 = \mathtt{atatata}$, 2, 4, 6 et 7 sont des périodes de x_1 et $\mathit{p\'er}(x_1) = 2$

 $x_2=$ ataatata, 5, 7 et 8 sont des périodes de x_2 et $p\acute{e}r(x_2)=5$

Proposition 1

Soient x un mot non vide et p un entier tel que 0 . Les 5 propriétés suivantes sont équivalentes.

- lacktriangle L'entier p est une période de x.
- ② Il existe deux mots uniques $u, v \in A^*$ et un entier k tels que $x = (uv)^k u$ et |uv| = p.
- $\textbf{ Il existe un mot } t \text{ et un entier } \ell \text{ tels que } x \text{ est un préfixe de } t^\ell \text{ et } \\ |t| = p.$
- ① Il existe trois mots $u', v', w \in A^*$ tels que x = u'w = wv' et |u'| = |v'| = p.
- **5** Il existe un mot z tel que x est un préfixe de zx et |z|=p.

Bords

Un mot w est un bord d'un mot x s'il est à la fois préfixe et suffixe de x ($w \neq x$).

Bord(x) = plus long bord de x.

Exemple

 $x_1 =$ atatata, ε , a, ata et atata sont des bords de x_1 et $Bord(x_1) =$ atata

 $x_2 = \text{ataatata}, \ \varepsilon$, a et ata sont des bords de x_2 et $\textit{Bord}(x_2) = \text{ata}$

Bords

Un mot w est un bord d'un mot x s'il est à la fois préfixe et suffixe de x ($w \neq x$).

Bord(x) = plus long bord de x.

Exemple

 $x_1=$ atatata, arepsilon, a, ata et atata sont des bords de x_1 et

 $Bord(x_1) = atata$

 $x_2=$ ataatata, arepsilon, a et ata sont des bords de x_2 et $\mathit{Bord}(x_2)=$ ata

Exercices

Plan

Rappels et notations

Périodes et bords

3 Recherche exacte de mot

Recherche exacte de mot

Le problème de la recherche exacte d'un mot x de longueur m dans un texte y de longueur n consiste à localiser une ou plus généralement toutes les occurrences de x dans y.

Ce problème admet deux variantes :

- ① Le mot x est connu à l'avance et peut subir un prétraitement. En général les solutions à cette variante ont une phase de prétraitement en O(m) et une phase de recherche en O(n).
- ② Le mot y est connu à l'avance et peut subir un prétraitement. En général les solutions à cette variante ont une phase de prétraitement en O(n) et une phase de recherche en O(m).

On s'intéresse ici à la variante 1.

Notion de fenêtre glissante

Situation initiale

Situation générale

Situation finale

Notion de fenêtre glissante

Un algorithme de recherche de mot est donc une succession de

- tentatives (traitement consistant à comparer le mot et le contenu de la fenêtre);
- décalages (de la fenêtre vers la droite).

Algorithme naïf

Il est caractérisé par des décalages de longueur exactement 1.

Localiser-naivement (x, m, y, n)

- 1 pour $j \leftarrow 0$ à n-m faire
- 2 **si** x = y[j ... j + m 1] **alors**
- 3 signaler une occurrence de x

Complexités

temps
$$O(mn)$$

espace O(1) (en plus de x et y)

Considérons une tentative à la position gauche j: on a reconnu un préfixe u de x dans y et on a une inégalité entre une lettre x[i]=a dans le mot et une lettre y[i+j]=b dans le texte. Un décalage valide consiste à décaler la fenêtre de la période de $u=x[0\mathinner{.\,.} i-1]$ et de reprendre les comparaisons entre la lettre de x qui suit $\mathit{Bord}(u)$ soit $x[\mathit{Bord}(u)]$ et la lettre y[i+j]=b de y.

Soit la table
$$bon\text{-}pr\!\!/ef$$
 à $m+1$ éléments définie comme suit pour $0 \le i \le m$
$$bon\text{-}pr\!\!/ef[i] = \begin{cases} -1 & \text{si } i=0 \\ |Bor\!\!/d(x[0\mathinner{.\,.} i-1])| & \text{sinon}. \end{cases}$$

Localiser-selon-préfixe1(x, m, y, n)

```
\begin{array}{lll} 1 & i \leftarrow 0 \\ 2 & \mathbf{pour} \ j \leftarrow 0 \ \mathbf{\grave{a}} \ n-1 \ \mathbf{faire} \\ 3 & \mathbf{tantque} \ i \geq 0 \ \mathrm{and} \ x[i] \neq y[j] \ \mathbf{faire} \\ 4 & i \leftarrow bon\text{-}pref[i] \\ 5 & i \leftarrow i+1 \\ 6 & \mathbf{si} \ i = m \ \mathbf{alors} \\ 7 & \text{signaler une occurrence de } x \\ 8 & i \leftarrow bon\text{-}pref[i] \end{array}
```

Théorème

L'algorithme LOCALISER-SELON-PRÉFIXE $\mathbf{1}(x,m,y,n)$ effectue au plus 2n-1 comparaisons.

Preuve

Il suffit de considérer la quantité 2j - i.

Cette quantité croît d'au moins une unité après chaque comparaison :

- ullet i et j sont incrémentés de 1 après chaque comparaison positive ;
- ullet j reste inchangé après une comparaison négative alors que i décroit d'au moins une unité.

Valeur initiale $2j - i = 2 \times 0 + 0 = 0$

Valeur finale maximale 2j - i = 2(n - 1) - 0 = 2n - 2

Donc au plus 2n-1 comparaisons sont effectuées.

Algorithme de Knuth, Morris et Pratt (1977)

Dans la situation générale Si c=a alors le résultat de la comparaison entre y[i+j] et $x[\mathit{bon-préf}[i]]$ est connu à l'avance : il est négatif et la comparaison peut être évitée. Il faut comparer y[i+j] avec la lettre qui suit $\mathit{Bord}^k(u)$ tel que $k=\min\{\ell\mid x[|\mathit{Bord}^\ell(u)|]\neq a\}.$

Pour cela on définit la table $\emph{meil-préf}$ à m+1 éléments de la manière suivante :

$$\begin{aligned} & \textit{meil-préf}[i] = \\ & \begin{cases} -1 & \text{si } i = 0 \\ |\textit{Bord}(x[0\mathinner{.\,.} i-1])| & \text{si } x[|\textit{Bord}(x[0\mathinner{.\,.} i-1])|] \neq x[i] \\ \textit{meil-préf}[|\textit{Bord}(x[0\mathinner{.\,.} i-1])|] & \text{sinon}. \end{cases} \end{aligned}$$

Algorithme de Knuth, Morris et Pratt (1977)

Localiser-selon-préfixe2(x, m, y, n)

```
\begin{array}{lll} 1 & i \leftarrow 0 \\ 2 & \mathbf{pour} \ j \leftarrow 0 \ \mathbf{\grave{a}} \ n-1 \ \mathbf{faire} \\ 3 & \mathbf{tantque} \ i \geq 0 \ \mathrm{and} \ x[i] \neq y[j] \ \mathbf{faire} \\ 4 & i \leftarrow meil\text{-}pr\acute{e}f[i] \\ 5 & i \leftarrow i+1 \\ 6 & \mathbf{si} \ i = m \ \mathbf{alors} \\ 7 & \text{signaler une occurrence de } x \\ 8 & i \leftarrow meil\text{-}pr\acute{e}f[i] \end{array}
```

Algorithme de Knuth, Morris et Pratt (1977)

Théorème

L'algorithme LOCALISER-SELON-PRÉFIXE2(x,m,y,n) effectue au plus 2n-1 comparaisons.

Preuve

Idem preuve de Localiser-selon-préfixe1.

Calculs des tables bon-préf et meil-préf

Bon-préfixe(x, m)

```
\begin{array}{ll} 1 & \mathit{bon-pr\'ef}[0] \leftarrow -1 \\ 2 & i \leftarrow 0 \\ 3 & \mathbf{pour} \ j \leftarrow 1 \ \mathbf{\grave{a}} \ m-1 \ \mathbf{faire} \\ 4 & \mathit{bon-pr\'ef}[j] \leftarrow i \\ 5 & \mathbf{tantque} \ i \geq 0 \ \mathrm{and} \ x[i] \neq x[j] \ \mathbf{faire} \\ 6 & i \leftarrow \mathit{bon-pr\'ef}[i] \\ 7 & i \leftarrow i+1 \\ 8 & \mathit{bon-pr\'ef}[m] \leftarrow i \\ 9 & \mathbf{retourner} \ \mathit{bon-pr\'ef} \end{array}
```

Calculs des tables bon-préf et meil-préf

Meilleur-préfixe(x, m)

```
1 meil-préf[0] \leftarrow -1
 2 i \leftarrow 0
 3 pour j \leftarrow 1 à m-1 faire
 \operatorname{si} x[i] = x[j] \operatorname{alors}
 meil-préf[j] \leftarrow meil-préf[i]
 6 sinon meil-préf[i] \leftarrow i
 faire
 i \leftarrow meil-préf[i]
 tantque i \geq 0 and x[i] \neq x[j]
10
 i \leftarrow i + 1
 meil-préf[m] \leftarrow i
 retourner meil-préf
```

Calculs des tables bon-préf et meil-préf

Théroème

Les algorithmes Bon-Préfixe(x,m) et Meilleur-Préfixe(x,m) effectuent au plus 2m-3 comparaisons.

Preuve

ldem preuves de Localiser-selon-préfixe1 et Localiser-selon-préfixe2.

Valeur initiale $2j - i = 2 \times 1 + 0 = 2$

Valeur finale maximale 2j - i = 2(m-1) - 0 = 2m - 2

Donc au plus 2m-3 comparaisons sont effectuées.