4. Les langages rationnels

- 4.1. Introduction aux langages rationnels
- 4.2. Les expressions régulières
- 4.3. Les automates d'états finis

4. Les langages rationnels

Hiérarchie de Chomsky :

Classe 3

 \subseteq Classe 2 déterministes \subseteq Classe 2 non déterministes

 \subseteq Classe 1

 \subsetneq Classe 0

Classe 3 de la hiérarchie de Chomsky : Langages rationnels ('regular languages')

langages les plus simples, les plus rapides, et aussi les moins puissants.

Ils servent

- en compilation à assurer l'analyse lexicale (segmentation d'un flot de caractères en 'mots')
- pour la recherche de motifs
- pour le traitement de texte
- etc.

Ces langages sont caractérisés de plusieurs façons : ils sont :

- engendrés par une grammaire régulière.
- ② décrits par une expression régulière.
- engendrés par un automate d'états finis.

Rappel:

Définition

Une grammaire G est dite **régulière** si toutes ses règles de production sont de la forme :

$$A \rightarrow \alpha B$$
, avec : $A \in \mathbb{N}, \alpha \in T^*, B \in \mathbb{N}$ ou $B = \epsilon$

Exemple : $G_1:S o aS|bS|a|b|\epsilon$

Théorème

Un langage est rationnel ssi il existe une grammaire régulière qui l'engendre.

Exemple de grammaire réglière :

langage des mots sur $\Sigma = \{a, b\}$ qui contiennent le facteur aa:

$$S \rightarrow aS|bS|aA$$

$$B o aB|bB|\epsilon$$

Une expression régulière décrit un langage rationnel avec une syntaxe particulière, et correspond à une grammaire régulière.

Exemples d'expressions régulières sur $\Sigma = \{a, b\}$:

- **①** $(a+b)^*$ est l'ensemble des mots sur $\{a,b\}$
- ② $(a+b)^*aa(a+b)^*$ langage des mots sur $\Sigma = \{a,b\}$ qui contiennent le facteur aa
- 3 $b^+(a+b)^*$: mots sur l'alphabet $\Sigma=\{a,b\}$ qui commencent par un ou plusieurs b

Une expression régulière est une expression algébrique qui permet de décrire un langage rationnel.

Définition

Définition inductive des expressions régulières :

- Base : ∅, ϵ et les caractères de Σ sont des expressions régulières, représentant respectivement les langages ∅, {ϵ}, {x} si x ∈ Σ.
- Règles : si r et s sont des expressions régulières représentant les langages R et S, alors (r+s), r.s, r^* et r^+ sont des expressions régulières représentant respectivement les langages $R \cup S$, R.S, R^* et R^+ .

En anglais: 'regular expression'

- **1** $(a+b)^*$ est l'ensemble des mots sur $\{a,b\}$
- ② $(a+b)^*aa(a+b)^*$ langage des mots sur $\Sigma = \{a,b\}$ qui contiennent le facteur aa

On notera L(r) le langage (rationnel) décrit par l'expression régulière r, et on dira que r **engendre** le langage L(r).

Souvent, par abus de langage, on confond expression régulière et langage engendré!

Remarques:

- r + s se note aussi r | s
- r.s se note aussi rs
- * a précédence sur $+: a + b^*$ s'interprète comme $(a + (b^*))$

Propriétés:

$$(r^*)^* = r^*$$

$$r(r^*) = (r^*)r = r^+$$

$$(a^*b^*)^* = (a+b)^*$$

Un même langage rationnel peut être décrit par plusieurs expressions régulières différentes.

Exemple : langage des mots sur $\Sigma = \{a, b\}$ contenant le facteur 'aa' :

$$r = (a + b)^* aa(a + b)^*$$

 $s = b^* aa(a + b)^*$

On a
$$L(r) = L(s)$$

Définition

Si L(r)=L(s), on dira que r et s sont des expressions régulières **équivalentes**, noté $r \sim s$.

Théorème

Un langage est rationnel si et seulement si il existe une expression régulière le reconnaissant.

```
Les automates d'états finis (AEF) (en anglais : "Finite State Automata" ou FA)
```


Ce sont les 'machines' reconnaissant les langages rationnels.

Un système à états finis est un modèle mathématique "discret". Il est composé d'un nombre fini de configurations, appelées des **états**, et d'actions permettant de passer d'un état à un autre. Les automates d'états finis sont des systèmes à états finis particuliers.

Un automate d'états finis est un graphe orienté fini dont les arcs sont étiquetés.

Il est composé :

- ① d'un nombre fini de configurations (les états), qui sont les sommets du graphe
- ② d'actions permettant de passer d'un état à un autre (ces actions étiquettent les **arcs** du graphe)

De plus, on a un (unique) **état initial** (START) et 0, 1 ou plusieurs **états finaux** (STOP)

Etiquetage de l'état initial et des états finaux :

- 1 l'état initial est noté par une flèche
- 2 les états finaux ont un double cerclage

Principe (informel):

On part de l'état initial (q_0) et on parcourt le graphe jusqu'à ce qu'on décide de s'arrêter sur un état final (ici q_2 ou q_4).

Ce parcours définit un mot du langage reconnu par l'automate.

Le parcours définit le mot 'aabba'.

Définition

On peut étiqueter un arc d'un automate d'états finis par le mot vide ϵ (souvent noté par l'absence d'un caractère), il correspond à une ϵ -transition.

On peut étiqueter une transition par plusieurs caractères : on en choisit **un seul**.

On peut avoir des **circuits**, des **boucles de réflexivit**é. On peut avoir plusieurs arcs sortants étiquetés par un même caractère.

Exemple:

signalé par une flèche

b XOR c

 $langage\ reconnu: L(A) = \{ab, ac\}$

Exemple:

Un automate d'états finis est donc défini par :

- un nombre fini d'états Q (les sommets du graphe)
- un alphabet Σ.
- un ensemble fini δ de transitions (les arcs du graphe), étiquetés chacune par une (ou plusieurs) lettre(s) de Σ ou par ϵ

Parmi les états de Q, on distingue :

- l'état initial $q_0 \in Q$ (il y a exactement un état initial)
- les états finaux, qui constituent l'ensemble F ⊂ Q
 (il peut y avoir plusieurs ou même aucun état final)

Formellement:

Définition

Un automate d'états finis est un quintuplet $A = (Q, \Sigma, \delta, q_0, F)$, où :

- ① Q est un ensemble d'états (de cardinal fini)
- ② Σ est un alphabet (de cardinal fini)
- **3** δ est une fonction de transition (qui permet de passer d'un état à un autre)
- **②** q_0 ∈ Q est l'état initial
- **5** $F \subseteq Q$ est l'ensemble des **états finaux**

Exemple classique d'un automate

(extrait du livre de Hopcroft and Ullman : Introduction to Automata Theory, Languages and Computation)

Le problème du passeur, du loup, de la chèvre et du chou.

Question:

Quel est l'ensemble des solutions qui permettent au passeur d'emmener de la rive droite à la rive gauche le chou, la chèvre et le loup, avec une barque ne pouvant contenir que l'un des trois, sans laisser seuls ensemble ni le loup et la chèvre, ni la chèvre et le chou?

(M - Man), le loup (W - Wolf), la chèvre (G - Goat) et le chou (C - Cabbage).

Cet automate modélise toutes les solutions possibles.

On peut déduire de cette modélisation par automate d'états finis :

- qu'il y a une solution au problème.
- Qu'il y a deux plus courtes solutions étiquetées GMWGCMG et GMCGWMG.
- **3** qu'il existe une infinité de solutions (le langage engendré par l'automate est infini).

Définition

On dit qu'un automate d'états finis $A=(Q,\Sigma,\delta,q_0,F)$ accepte un mot ω de Σ^* si et seulement si il existe (au moins) un chemin dans A allant de q_0 à un état final, étiqueté par les lettres successives de ω , entre lesquelles on a éventuellement intercalé des occurences de ϵ .

Le langage L(A) reconnu par A est l'ensemble des mots que A accepte.

Exemple 2:

langage reconnu : $aab^*a + b^+$

On peut avoir 2 transitions possibles avec la même lettre : ici sur q_2 , 2 transitions avec b'.

On définit la **table de transitions** d'un automate d'états finis $A = (Q, \Sigma, \delta, q_0, F)$, qui décrit la fonction de transition δ .

Sur l'exemple 2 :

	а	Ь
q_0	$\{q_1\}$	$\{q_2\}$
q_1	$\{q_3\}$	$\{\emptyset\}$
q_2	$\{\emptyset\}$	$\{q_2,q_4\}$
q 3	$\{q_4\}$	$\{q_3\}$
q_4	$\{\emptyset\}$	$\{\emptyset\}$

• On va voir qu'il existe plusieurs sortes d'AEF.

 \diamondsuit II existe des automates plus complexes (automates à pile, machine de Turing).