Analyse de Données Structurées - Cours 1

Ralf Treinen

Université Paris Diderot
UFR Informatique
Laboratoire Preuves, Programmes et Systèmes

treinen@pps

21 janvier 2015

© Ralf Treinen 2015

Analyse de Données Structurées - Cours 1 └Organ isation

Contrôle de connaissances

- ► Examen écrit
- ► Contrôle continu, consistant en
 - ► 20% TP noté
 - ▶ 80% projet

$$session1 = 50\%examen1 + 50\%CC$$

session2 = max(examen2, 50%examen2 + 50%CC)

Analyse de Données Structurées - Cours 1 Organisation

Organisation

- ▶ 12 cours d'amphi
- ▶ 12 séances de TP, début la semaine du 26 janvier
- ► Vacances d'hiver : semaine du 23 février
- ▶ Page web du cours : http://www.pps. univ-paris-diderot.fr/~treinen/teaching/ads4/

Analyse de Données Structurées - Cours 1 Introduction

Qu'est-ce que c'est ce cours?

- ▶ Qu'est-ce que c'est, des données structurées ?
- ▶ Qu'est-ce que c'est, l'*analyse*?
- ▶ Quoi faire avec le résultat de cette analyse?

Analyse de Données Structurées - Cours 1 — Introduction

Données structurées

- ► Données qui ont une structure, souvent une structure qu'on peut imbriquer.
- ► Exemples : des types représentant des expressions arithmétiques, des types représentant des programmes JAVA, les arbres en général.
- ► En Java souvent implémentées par des objets.
- ➤ Données pas structurées : des entiers, des flottants, des chaînes de caractères (mais des valeurs de ces types peuvent faire partie de données structurées)

Analyse de Données Structurées - Cours 1

Exemple: expressions arithmétiques

- ► Il y a deux niveaux différents :
 - La représentation textuelle : écrit dans un fichier, par exemple
 - La représentation par la machine : dans le cas de JAVA, des objets imbriqués (des objets qui contiennent des objets). Souvent appelé *arbre de syntaxe abstraite*.
- ► Modèle de la représentation machine : le dessin de l'arbre, utilisé par des humains au tableau, sur le papier.

Analyse de Données Structurées - Cours 1

Exemple : expressions arithmétiques

- ▶ Expression arithmétique : (x * (3 + y))
- ► Structure d'arbre :

▶ Représentation en JAVA : omis pour le moment

Analyse de Données Structurées - Cours 1

L'analyse

- ► Traduire une représentation textuelle en représentation machine
- ► Traduction *automatique* par un programme
- ▶ Nous allons écrire des analyseurs en Java.
- Nous allons aussi étudier des *générateurs* qui engendrent un analyseur à partir d'une description.

Analyse de Données Structurées - Cours 1 Lintroduction

Ce qu'il faut écrire

- ▶ Une définition précise des représentation textuelles qui sont légales. Pour cela on va utiliser des expressions rationnelles, des grammaires, ... (je vais vous faire des rappels de ces notions).
- ► Une définition des classes utilisées pour représenter les données.
- ► Un programme qui traduit une instance du premier (un texte) en une instance du deuxième (un objet JAVA).

Arbre de syntaxe abstraite

Résultat de l'analyse.

Analyse de Données Structurées - Cours 1

Exemple: Un morceau d'un programme

```
while b != 0
 if a > b
 a := a - b
 else
 b := b - a
return a
```

Donné en entrée à l'analyse.

Analyse de Données Structurées - Cours 1

Séquentialisation

- ► Opération dans l'autre sens : traduire une représentation machine (syntaxe abstraite) en texte.
- ► On pourrait attendre que les deux opérations sont un l'inverse de l'autre mais ce n'est pas forcement le cas.
- ► Exemple : un compilateur de programme peut simplement ignorer les commentaires dans le programme.
- L'opération de séquentialisation est beaucoup plus simple à mettre en œuvre que l'opération d'analyse.

Introduction

Quoi faire avec

Ce qu'il faut faire avec la syntaxe abstraite dépend de l'application :

- ► Programmes : analyser (vérifier les types, par ex.), optimiser, engendrer du code exécutable : C'est la *Compilation*
- ▶ Des données : différents traitements possibles, par exemple création d'un rendu graphique.

Analyse de Données Structurées - Cours 1

Introduction

Document HTML: rendu par firefox

M1 2014/2014 : Programmation Fonctionnelle Avancée

Université Paris-Diderot, UFR d'Informatique

Salle et Horaires

Cours: Jeudi, 15h30-17h30, salle 247E, Halle aux Farines. Premier cours: jeudi 18 septembre.

TD/TP: Mercredi. 13h30-15h30, salle 2032. båtiment Sophie Germain Premier TD/TP: le mercredi 24 septembre.

Projet

Voir la page du projet.

Exame

Jeudi, 15 janvier 2015, 12h30-15h30, amphi 5C, Halle aux Farines

[Planning des examens M1 premier semestre]

Contenu du cours

La programmation fonctionnelle est née presque en même temps que la programmation impérative, avec le langage Lisp à la fin des années 1950. Utilisé paradigme de programmation privilégié dans les années 1970 à 1990 pour l'Intelligence Artificielle, elle demandait des machines puissantes et chères, et

```
Analyse de Données Structurées - Cours 1

— Introduction
```

Document HTML (écrit à la main)

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
 <ht.ml>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=utf8">
 <title>Programmation Fonctionnelle Avancée</title>
 </head>
 <body>
 <center>
 <h1>M1 2014/2014 : Programmation Fonctionnelle Avancée</h1>
 <a href="http://www.univ-paris-diderot.fr">Université Paris-Diderot</a>,
 <a href="http://www.informatique.univ-paris-diderot.fr">UFR d'Informatique</a>
 </center>
 <h2><a name=salle>Salle et Horaires</a></h2>
 Cours: Jeudi, 15h30-17h30, salle 247E, Halle aux Farines.
 Premier cours: jeudi 18 septembre.
 TD/TP: Mercredi, 13h30-15h30, salle 2032, bâtiment <i>Sophie Germain</i>
Analyse de Données Structurées - Cours 1
```

Document XML : OpenStreetMap

Introduction

```
<?xml version="1.0" encoding="UTF-8"?>
<osm version="0.6"</pre>
 copyright="OpenStreetMap and contributors"
 license="http://opendatacommons.org/licenses/odbl/1-0/">
 <way id="62378611"</pre>
 visible="true" version="8" changeset="20691652"
 timestamp="2014-02-21T11:23:38Z" user="thibdrev" uid="1279506">
 <nd ref="779143878"/>
 <nd ref="2198721646"/>
 <nd ref="2198721727"/>
 <tag k="amenity" v="university"/>
 <tag k="building" v="yes"/>
 <tag k="name" v="Halle aux Farines (Université Paris Diderot)"/>
 <tag k="source" v="cadastre-dgi-fr source : Direction Générale des Impôts
 <tag k="wheelchair" v="yes"/>
 <tag k="wikipedia" v="fr:Université Paris VII - Diderot"/>
 </way>
</osm>
```

Introduction

OpenStreetMap: Rendu français

Analyse de Données Structurées - Cours 1

Introduction

Wikipédia : rendu


```
Analyse de Données Structurées - Cours 1
```

Document Wiki: Wikipédia

```
{{Entête label|BA}}
{{Infobox Université
 | blason = Logo-P7.svg
 | taille blason = 120
  nom=Université Paris Diderot <br > Paris 7
 | fondation={{Date|1|janvier|1971}}
 <ref name="décret de création">{{Légifrance|base=JORF|numéro=MENS0000215D|.
 | type=[[Université en France|Université publique]] ...
 | budget= 158 Millions d'euros ...
 | ville=[[Paris]]
 | pays={{France}}
 | région=[[Île-de-France]]
 | campus= [[Campus Paris Rive Gauche|Paris Rive Gauche]],...
 | langue= [[Français]]
 | président=[[Christine Clerici]]
}}
```

```
Analyse de Données Structurées - Cours 1

Expressions Régulières

—Rappel : Les Expressions Régulières Classiques
```

Les expressions régulières

- Les expressions régulières définissent des ensembles de mots (aussi appelés *des langages*).
- ▶ Elles sont d'abord utilisées dans la *définition* de la syntaxe des langages informatiques (langages de programmation, langages de données).
- Exemple : les règles de Java pour l'écriture du nom d'une variable, d'une valeur entière, d'une valeur flottante, d'une chaîne de caractères.
- ▶ Il faut comprendre ces règles pour savoir écrire correctement un document, mais aussi pour savoir lire (et pour écrire un programme qui sait analyser un document).

Expressions Régulières

Rappel : Les Expressions Régulières Classiques

Définition des expressions régulières (classiques)

- ▶ Donnée : un alphabet A, c.-à-d. un ensemble fini de symboles
- ► On définit d'abord la *syntaxe* des expressions régulières : Définition inductive de l'ensemble Reg.
- ▶ Puis on définit une *sémantique*, à l'aide d'une fonction *récursive* $\mathcal{L}(\cdot)$: Reg $\rightarrow A^*$

Analyse de Données Structurées - Cours 1

Expressions Régulières

Rappel: Les Expressions Régulières Classiques

ATTENTION

- ▶ Nous écrivons | pour l'union, pas + comme c'était fait dans le cours Langages et Automates du S3.
- ► Raison : c'est la convention utilisée par presque tous les outils informatiques qui travaillent avec les expressions régulières.
- ► Autre raison : nous allons utiliser un peu plus tard le symbole + pour autre chose.

Analyse de Données Structurées - Cours 1

Expressions Régulières

Rappel : Les Expressions Régulières Classiques

Syntaxe des Expressions Régulières

Définition inductive de l'ensemble Reg :

- ▶ Pour tout symbole $a \in A$: $a \in Reg$
- $\epsilon \in \mathsf{Reg}$.
- ightharpoonup Si $r_1, r_2 \in \text{Reg}$, alors $r_1 r_2 \in \text{Reg}$
- ▶ Si $r_1, r_2 \in \text{Reg}$, alors $r_1 \mid r_2 \in \text{Reg}$
- ▶ Si $r \in \text{Reg}$, alors $(r) \in \text{Reg}$
- ▶ Si $r \in \text{Reg}$, alors $r^* \in \text{Reg}$
- C'est tout.

Analyse de Données Structurées - Cours 1

Expressions Régulières

Rappel : Les Expressions Régulières Classiques

Sémantique des Expressions Régulières

- $ightharpoonup \mathcal{L}(a) = \{a\}$ pour tout $a \in A$
- $\mathcal{L}(\epsilon) = \{\epsilon\}$
- $\mathcal{L}(r_1r_2) = \{ w_1w_2 \mid w_1 \in \mathcal{L}(r_1), w_2 \in \mathcal{L}(w_2) \}$
- $\blacktriangleright \mathcal{L}(r_1 \mid r_2) = \mathcal{L}(r_1) \cup \mathcal{L}(r_2)$
- $ightharpoonup \mathcal{L}((r)) = \mathcal{L}(r)$
- $\blacktriangleright \mathcal{L}(r^*) = \{w_1 \cdots w_n \mid n \geq 0, w_i \in \mathcal{L}(r)\}$

Expressions Régulières

Rappel : Les Expressions Régulières Classiques

Exemples d'expressions régulières

- Nous choisissons pour l'exemple $A = \{a, b, c, d\}$
- $ightharpoonup \mathcal{L}(abc \mid bcd) = \{abc, bcd\}$
- $\blacktriangleright \mathcal{L}(aa(b \mid c)dd) = \{aabdd, aacdd\}$
- $\blacktriangleright \mathcal{L}((a \mid b \mid c \mid d)*)$: l'ensemble de tous les mots sur A
- $\mathcal{L}((a \mid c)*)$: l'ensemble de tous le mots formés des lettres a et c seulement
- \triangleright $\mathcal{L}((aa)*)$: l'ensemble de toutes les séquences de a de longueur paire.

Analyse de Données Structurées - Cours 1

Expressions Régulières

Rappel : Les Expressions Régulières Classiques

Pourquoi des expressions régulières alors?

- ► Expressivité limitée, mais . . .
- ▶ On sait faire plein de choses avec, par exemple :
 - ► Décider appartenance d'un mot au langage
 - Décider vide. universalité
 - ightharpoonup Calculer le complément par rapport à A^*
 - Calculer l'intersection

Analyse de Données Structurées - Cours 1

Expressions Régulières

Rappel : Les Expressions Régulières Classiques

Limites des expressions régulières

Il y a des langages qui ne sont pas régulières, par exemple :

- L'ensemble de tous les mots qui contiennent le même nombre de a que de b
- L'ensemble des expressions arithmétiques correctement parenthésées
- L'ensemble de tous les palindromes
- L'ensemble de tous les mots dont la longueur est un nombre premier

Analyse de Données Structurées - Cours 1

Expressions Régulières

∟E×t en sion s

Sucre Syntaxique

- ▶ Des extensions de syntaxe qui sont pratiques, mais pas essentielles
- r?: soit le mode vide, soit un mot dans $\mathcal{L}(r)$ Abréviation pour $\epsilon \mid r$
- ightharpoonup r+: une séquence *non-vide* de de mots dans $\mathcal{L}(r)$ Abréviation pour rr*
- ▶ $r\{n, m\}$ pour $n, m \in \mathbb{N}$: une séquence de i mots dans $\mathcal{L}(r)$, où $n \leq i \leq m$ C'est aussi une abréviation . . .

Analyse de Données Structurées - Cours 1 Expressions Régulières Extensions

Systèmes d'expressions régulières

- ► Il est souvent utile de faire référence à une expression régulière déjà définie.
- ► Exemple :

$$r_1 = (a|b) * c$$
 $r_2 = r_1 + r_3 = r_1 e r_2$

► C'est simplement un raccourci :

$$r_1 = (a|b) * c$$

 $r_2 = ((a|b) * c) +$
 $r_3 = (a|b) * ce((a|b) * c) +$

Attention : les cycles entre définitions d'expressions régulières ne sont pas permis!

Analyse de Données Structurées - Cours 1

Expressions Régulières

Extensions

Exemple : Identificateurs

```
ightharpoonup min = a | b | c | \dots | z
```

$$ightharpoonup maj = A \mid B \mid C \mid \ldots \mid Z$$

- ► lettre = min | maj
- ▶ ident = lettre(lettre | chiffre |)*

Analyse de Données Structurées - Cours 1

Expressions Régulières

Extensions

Exemple : syntaxe lexicale des langages de programmation

- ▶ Décrit les règles d'écriture pour les mots élémentaires d'un langage informatique.
- ► Exemples de classes de mots élémentaires : les noms des variables autorisés, les constantes entières, les différents mots clefs, . . .
- La syntaxe lexicale est seulement une partie de la syntaxe d'un langage informatique : il manque par exemple toutes les règles de bonne *structure* du programme (parenthèses, ...)

Analyse de Données Structurées - Cours 1

Expressions Régulières

Extensions

Raccourci : classes de caractères

- ▶ [abc] comme raccourci pour a | b | c
- ➤ Si on a un ordre sur l'alphabet, comme pour UNICODE, on peut aussi permettre :

$$min = [a..z]$$
 $lettre = [a..zA..Z]$

Le symbole . (un point) désigne n'importe quel symbole de l'alphabet.

Analyse de Données Structurées - Cours 1 └─ Expressions Régulières └─ Extensions

Classe de caractères par exclusion

► Certains outils permettent aussi de définir des classes de caractères par *exclusion* :

$$r = [^ \$]$$

pour la classe de tous les caractères de l'alphabet *sauf* les deux caractères souligné et dollar.

► C'est le symbole ^ qui indique qu'il s'agit d'une exclusion.

```
Analyse de Données Structurées - Cours 1

Expressions Régulières

Extensions
```

Exemple : Chaînes de caractères

▶ Plus sophistiqué : avec un caractère d'échappement \

$$nonspecial = [``']$$

 $string = "(nonspecial | \.)*"$

- ► Permet par exemple :
 - ▶ "abc\ndef\"ghi"
 - ► "\\\\"
- ► Ne permet pas :
 - ▶ "abc"def"
 - ► "abcd\"

```
Analyse de Données Structurées - Cours 1

Expressions Régulières

Extensions
```

Exemple : Chaînes de caractères

► Version simple : chaînes qui ne contiennent pas "

```
nonquote = [^"]
string = "nonquote *"
```

- ► Permet par exemple :
 - ▶ "bonjour"
 - H H
- ► Ne permet pas :
 - "une chaîne sans fin
 - ▶ "abc"defg"

```
Analyse de Données Structurées - Cours 1

Expressions Régulières

Outils
```

Exemple: l'outil egrep

- ▶ Vu en S1 : outil grep, pour chercher un mot dans un fichier
- ► En fait, l'outil grep accepte aussi des expressions régulières comme motif de recherche.
- ► Malheureusement, il y a des systèmes de notations incompatibles pour ces expressions régulières : la page man de grep les appelle des expressions régulières simples et des expressions régulières étendues (angl : basic regular expressions et extended regular expressions).

Analyse de Données Structurées - Cours 1 └─Expressions Régulières └─Qutils

Pourquoi deux systèmes de notion?

- ► En théorie le monde est simple : les symboles d'un alphabet s'appellent a, b, c, etc., et ne risquent pas d'être confondus avec les symboles spéciaux comme (,), +, *, etc.
- ► Si on veut traiter des vrais langages informatique on a affaire à des alphabets qui contiennent tous les caractères spéciaux.
- ➤ Comment se débrouiller pour distinguer un symbole lettre x du symbole spécial x, tout en permettant des expressions aussi simples et lisibles que possible ?
- ▶ Il y a (au moins) deux solutions incompatibles à ce problème.

Analyse de Données Structurées - Cours 1 └─ Expressions Régulières └─ Outils

Utilisation de egrep

- ► Utiliser la commande egrep pour chercher avec une expression régulière dans un fichier (ou grep -E)
- Attention aux symboles spéciaux de la shell : Normalement on veut mettre l'expression régulière entre des apostrophes ' et '.
- ► Exemple : egrep 'Odette|Gilberte' swann.txt

Analyse de Données Structurées - Cours 1

Expressions Régulières

Outils

Les Expressions Régulières Étendues de UNIX

- ► Correspondent plus au moins aux expressions régulières comme définies ici :
- ▶ | pour union, opérateurs postfix *, +, ?, $\{n, m\}$
- ➤ Quelques classes de caractères définies, comme [[:digit:]] (chiffres), [[:upper:]] (lettres en majuscules), [[:lower:]] (minuscules), etc.
- ► Utiliser le symbole d'échappement \ pour transformer un caractère spécial en lettre normale.
- ▶ Voir la page man, et le TP1, pour plus de détails

Analyse de Données Structurées - Cours 1 Expressions Régulières Outils

Sémantique

- ▶ Dans le cas de egrep c'est facile : pour savoir si une ligne contient un mot reconnu par r il faut tester si la ligne entière est reconnue par . * r.*.
- C'est plus délicat quand on veut extraire le mot reconnu.
- ► Raison : il se peut qu'une ligne contient plusieurs sous-mots qui sont reconnues par l'expression régulière. Laquelle choisir?

Expressions Régulières

└Outils

Exemple

- ▶ Expression Régulière : (cd) * |(ab)*
- ► Ligne de texte : *eeabeecdcdee*
- ► Réponses possibles :
 - ► ab
 - ► cd
 - ► cdcd

Analyse de Données Structurées - Cours 1

Expressions Régulières

Outils

Désambiguïser la sémantique

- C'est à chaque outil de spécifier exactement comment il cherche un mot reconnu par une expression régulière :
 - ➤ Chercher le sous-mot reconnu qui commence le plus à gauche sur la ligne? Ou plutôt essayer les alternatives de l'expression régulière dans l'ordre?
 - ▶ Préférez le sous-mot reconnu le plus court, ou le plus long?
- Normalement : on veut le mot dont le début est le plus à gauche, et puis le plus long possible.