

Automates

Théorie des langages

Damien Nouvel

Théorie des langages Plan

- Alphabets et langages
- Expressions régulières formelles

Théorie des langages Plan

- Alphabets et langages
- Expressions régulières formelles

- Structure du langage :
 - Algèbre, ensemble muni d'opérations (anneau)
 - « Briques de base » : alphabet
 - Propriétés formelles particulières du langage
- Différents manières de définir un langage :
 - Intentionnelle : « tous les mots qui… »
 - Extensionnelle: {mot, autremot, a, b, 3, 42}
 - Définitoire : $\{xyz \mid x = yz\}$
 - Opération sur d'autres langages (union, concaténation, intersection, complémentaire ...)

- Alphabet, un ensemble « hors-langage » :
 - Ensemble Σ des symboles utilisés par un langage

```
Σ = {a, b, c, d ... z} (= [a-z])
Σ = {0, 1, 2... 9} (= [0-9])
Σ = {a, f, d, x}
Σ = {b, c, 0, $, μ, z}
Σ = {ab, de, xyz}
Σ = {abc, a, tuv, vu}
```

- On considère les éléments comme **atomiques** : « abc » peutêtre un symbole unique pour un langage
- Pas de répétitions au sein d'un alphabet (ensemble)

- Mot (ou chaîne):
 - Un élément de l'alphabet est un mot
 - Concaténation « . » de symboles issus d'un alphabet :

$$-\sum = \{0, 1\} : \alpha_1 = 0.0.1.0, \alpha_2 = 1.0.0.0.1.0 \dots$$

- Associative : (a.b).c = a.(b.c)
- Non commutative : $0.1 \neq 1.0$
- Quelque soit l'alphabet, il est possible de former le mot (ou chaîne) vide, noté « ε » (différent de Ø)
- Taille du mot : | x |, nombre de symboles :

-
$$| 0.1.0.0 | = 4$$
 $(\Sigma = \{0, 1\})$
- $| d.d.ab.ab.d | = 5$ $(\Sigma = \{ab, d\})$
- $| \epsilon | = 0$ $(\forall \Sigma)$

- Un langage est un **ensemble de mots**
- Définition de langages à partir d'alphabets :
 - Langage généré par un alphabet (récursive) :
 - Tout mot de l'alphabet appartient au langage
 - Toute concaténation de mots du langage appartient au langage
 - Le mot vide ε appartient au langage
 - **Puissance** « \sum^{i} » d'un alphabet :
 - Tous les mots formés par concaténation de i éléments de Σ
 - Quelque soit l'alphabet, $\Sigma^0 = \{ \epsilon \}$
 - Par ex., si $\Sigma = \{0, 1\}$ alors :
 - $\Sigma^1 = \{0, 1\}$
 - $\Sigma^2 = \{00, 01, 10, 11\}$
 - $\Sigma^3 = \{000, 001, 010, 011, 100, 101, 110, 111\}$

- Fermeture / étoile de Kleene « * » :
 - Kleene : mathématicien américain
 - Fermeture (étoile, itéré) (informellement) : tout ce qu'il est possible de construire à partir d'un alphabet / langage
 - Union de **toutes les puissances** d'un alphabet :

$$- \sum^* = \sum^0 \cup \sum^1 \cup \sum^2 \cup \sum^3 \cup \sum^4 \dots$$

- Ou « langage de Σ », « langage généré par Σ »
- Quelque soit $\Sigma : \varepsilon \in \Sigma^*$
- Attention à la distinction symboles / mots :
 - Si $\Sigma = \{0, 11\}$ alors 1.0.1 n'appartient pas à Σ^*
 - Si $\Sigma = \{a, ab\}$ alors a.ab.b.ab. n'appartient pas à Σ^*

- Langage sur un alphabet :
 - Un langage L sur un alphabet Σ est un sous-ensemble de Σ^*
- **Opérations** sur les langages (étant donné Σ) :
 - **Concaténation** : « L.M » (ou « LM ») : mot formés par concaténation d'éléments de L et de M (dans l'ordre)
 - Associative, non commutative, élément neutre ε, élément absorbant ø
 - **Puissance** : « L^i » = { $\alpha \in L^*$ t. q. $|\alpha| = i$ } (idem alphabet)
 - Remarque : $L^0 = \epsilon$ et $L^i = L^{i-1}.L$
 - **Fermeture** (étoile, itéré) : « $L^* \gg = \bigcup_{i \ge 0} L^i$ (idem alphabet)
 - Idempotente : $(L^*)^* = L^*$
 - Quelque soient L et $\Sigma : \epsilon \in L^*$ (idem alphabet)

- **Union** : \ll L \cup M \gg (ou L + M) mots issus soit de L soit de M
 - Associative, commutative, élément neutre ø
 - La concaténation est distributive par rapport à l'union
- Intersection : < L \cap M > : mots qui existent dans L et dans M
 - Associative, commutative, élément neutre \sum^* , élément absorbant ø
- Complémentaire : « \overline{L} » : mots de \sum^* qui ne sont pas dans L
- Fermeture (étoile, itéré) stricte : : « L^+ » = $\bigcup_{i>1} L^i$
 - Remarques : idempotente, $L^+ = L.L^*$ et $L^* = L^+ \cup \{\epsilon\}$
- Quotient droit : « L.M⁻¹ » = { $\alpha \in \Sigma^*$, $\exists \beta \in M$, $\alpha.\beta \in L$ }
- Quotient gauche : « L⁻¹.M » = { $\alpha \in \Sigma^*$, $\exists \beta \in L$, $\beta.\alpha \in M$ }
- Miroir : L
 (tilde au dessus), langage ou tous les mots sont
 « renversés » : l'ordre des symboles est inversé

- Quelques exemples :
 - Alphabet $\Sigma = \{ a, b, c \}$

- Langages $L_1 = \{ a, b \}, L_2 = \{ a, c \}$

Éléments de l'alphabet

- Quelques exemples (suite):
 - $-\sum = \{ a, b, c \}, L_1 = \{ a, b \}, L_2 = \{ a, c \}$
 - Union : $L_3 = L_1 \cup L_2$

- Concaténation : $L_4 = L_1 \cdot L_2$

Éléments de l'alphabet

- Quelques exemples (suite):
 - $-\sum = \{ a, b, c \}, L_1 = \{ a, b \}, L_2 = \{ a, c \}$
 - Union et concaténation : $L_5 = L_1 \cup (L_1 \cdot L_2)$

- Intersection : $L_6 = L_1 \cap L_2$

Éléments de l'alphabet

- Quelques exemples (suite):
 - $-\sum = \{ a, b, c \}, L_1 = \{ a, b \}, L_2 = \{ a, c \}$
 - Puissance: $L_7 = L_1^0$, $L_8 = L_1^1$, $L_9 = L_1^2$, $L_{10} = L_1^3$

Éléments de l'alphabet

- Quelques exemples (suite):
 - $-\sum = \{ a, b, c \}, L_1 = \{ a, b \}, L_2 = \{ a, c \}$
 - Fermeture: $L_{11} = \sum^* (= \sum^0 \cup \sum^1 \cup \sum^2 ...), L_{12} = L_1^*$

Éléments de l'alphabet

- Quelques exemples (suite):
 - $-\sum = \{ a, b, c \}, L_1 = \{ a, b \}, L_2 = \{ a, c \}$
 - Complémentaire : $L_{13} = \overline{L}_{1} (\approx \ll \sum^* L_{1} \gg)$

Éléments de l'alphabet

- Quelques exemples (suite):
 - $-\sum = \{ a, b, c \}, L_1 = \{ a, b \}, L_2 = \{ a, c \}$
 - Intersection et complémentaire : $L_{14} = (L_2 . L_1) \cap \overline{L}_{2}^2$

Éléments de l'alphabet

Théorie des langages Plan

- Alphabets et langages
- Expressions régulières formelles

• Expressions régulières :

- \simeq expressions **rationnelles** (langage régulier \simeq rationnel)
- Formalisées mathématiquement en 1959 (Rabin & Scott)
- Utilisées en programmation (regexp) : **grep**, awk, Perl, Python
- Un « langage pour définir un langage »
 - Symboles (par priorité) : { (,), *, +, +}
 - Une expression régulière « génère », « accepte »,
 « reconnaît » un langage (dit régulier)
- Langage des expression régulières sur $\Sigma : \mathbf{Reg}(\Sigma)$
 - $\text{Reg}(\Sigma) \subset (\Sigma \cup \{+,^*,^+, (,)\})^*$
- Programmation : le + deviendra | (éviter la confusion)

- Définition **récursive** (étant donné Σ) :
 - Tout élément de Σ est une expression régulière
 - Si r est une expression régulière, alors (r), r⁺, r^{*} aussi
 - Si r_1 et r_2 sont des exp. régulières, alors r_1 r_2 et r_1 + r_2 aussi
- Soit l'application L qui associe à une expression régulière un langage, définie de la manière suivante :
 - L: Reg(Σ) $\rightarrow \Sigma^*$
 - $L(a) = \{a\} \forall a \in \Sigma, L(\epsilon) = \{\epsilon\} \text{ et } L(\emptyset) = \emptyset$
 - $L(r_1 + r_2) = L(r_1) \cup L(r_2)$
 - $L(r_1 r_2) = L(r_1) \cdot L(r_2)$
 - $L(r^*) = L(r)^* \text{ et } L(r^*) = L(r)^*$

- Par ex., soit $\Sigma = \{ a, b, c \}$:
 - L(b) = b
 - $L(a+c) = L(a) \cup L(c) = \{a, c\}$
 - $L(ac) = L(a) \cdot L(c) = \{a.c\}$
 - $L(c^*) = L(c)^* = \{c\}^* = \{\epsilon, c, cc, ccc, ccc...\}$
 - $L(a+c^*) = L(a) \cup L(c^*) = \{a\} \cup \{c\}^* = \{\epsilon, a, c, cc, ccc, cccc...\}$
 - $L((a+b)^*) = (L(a) \cup L(b))^* = \{a, b\}^*$
 - = $\{\varepsilon, a, b, aa, ab, ba, bb, aaa, aab, aba, abb, baa, bab ...\}$
 - L((ac)⁺+b) = (L(a) . L(c))⁺ ∪ L(b) = {ac}⁺ ∪ {b}
 = {b, ac, acac, acacac ...}
 - $L(a^++(abc)^*+((b+a)c)^+) = L(a)^+ \cup L(abc)^* \cup L(\{b, a\}.c)^+$
 - = {a, aa, aaa ... ε, abc, abcabc ... bc, ac, bcbc, acac...}

- Quelques cas d'applications classiques :
 - Trouver des fichiers dans un dossier :
 - Tous les fichiers d'extension « .jpg » : *.jpg
 - Chercher toutes les fonctions « get... » dans un programme :
 - Expression régulière : function get[a-Z]*(
 - Extraire toutes les phrases d'un texte :
 - Expression régulière : $(\overline{.+?+!})^*(.+?+!)^*$
 - Vérifier si une entrée de programme est bien un entier :
 - Expression régulière : $(-+\epsilon)\{0...9\}^*$
 - Chercher les mots au pluriel dans un texte :
 - Expression régulière : [a-z]*((e+a)ux+s)