THLR 2020–2021 TD 4 – page 1/2

TD 4 Lemme de pompage et déterminisation

Version du 24 juin 2021

Exercice 1 - Listes de listes de listes...

Reprenons une question du TD précédent :

La notion de liste est étendue récursivement pour inclure les listes de listes, les listes de liste de liste... comme ((1:3):3:(2:1):((1:2))). Est-il possible de reconnaître les listes avec un automate fini?

- 1. Utilisez le lemme de pompage pour les langages rationnels afin de démontrer que le langage $L_p = \{(^n1)^n \mid n \ge 0\}$ n'est pas rationnel.
 - Rapellons le **Lemme de pompage :** Soit L un langage rationnel. Il existe un entier k tel que pour tout mot x de L plus long que k, x se factorise en x = uvw, avec (i) |v| > 0 (ii) $|uv| \le k$ et (iii) pour tout $i \ge 0$, uv^iw est également un mot de L.
- 2. Déduisez-en qu'il n'est pas possible de reconnaître le langage L_l , composé de listes, listes de listes, listes de liste

Exercice 2

On suppose $\Sigma = \{a, b\}$. En utilisant les méthodes du cours, construisez un automate déterministe équivalent à chacun des automates suivants :

Exercice 3 - Recherche de motifs

Dans cet exercice on considère $\Sigma = \{a, b, c\}$.

THLR 2020–2021 TD 4 – page 2/2

1. Soit le mot m = abab et L le langage des mots qui ont m comme suffixe. L contient les mots de la forme v = um, avec $u \in \Sigma^*$; soit, par exemple, les mots aaabab et babab. En revanche, caabc n'appartient pas à L. Prouvez que L est rationnel. Proposez un automate fini non-déterministe A_n pour L. Vous justifierez votre construction.

- 2. Transformez A_n en un automate déterministe complet A_d équivalent, en utilisant une construction étudiée en cours. Vous expliciterez les étapes de l'application de l'algorithme.
- 3. Pourquoi est-il évident que A_d soit complet et émondé?
- 4. On modifie l'alphabet avec $\Sigma = \{a, b, c, d, e\}$ pour cette question uniquement. Comment répercuter cette modification sur A_d ?
- 5. On considère l'algorithme suivant :

```
// u = u_1 \dots u_n is the word in which we are looking for. // A_d = (\Sigma, Q, \{q_0\}, F, \delta) is a deterministic automaton for L. q \leftarrow q_0 i \leftarrow 1 c \leftarrow 0 while (i \le n) do q \leftarrow \delta(q, u_i) i \leftarrow i + 1 if (q \in F) then c \leftarrow c + 1 end if end while return c
```

- a. Illustrez le fonctionnement de cet algorithme lorsque u = bcababcabbababac et l'automate A_d calculé à la question 2. Vous donnerez pour chaque passage dans la boucle principale la valeur de c.
- b. Que calcule cet algorithme en général? Justifiez votre affirmation.
- c. Quelle est la complexité de cet algorithme?
- d. Que vaut c à la fin de l'exécution de l'algorithme pour u = cabbabababac? Que remarquez vous?
- e. Comment faudrait-il modifier l'automate A_d pour compter que le nombre maximal d'occurrences disjointes du motif au sein de la chaîne d'entrée? Par exemple la réponse devrait être 2 dans le dernier exemple.