

Chapitre 3

(Chapitre 1 de Sipser)

Les langages réguliers

Rappel (Sipser page 13)

alphabet = ensemble fini et non vide de symboles.

mot = suite finie, possiblement vide, de symboles appartenant à un alphabet.

Σ^* = ensemble de **tous les mots** sur alphabet Σ .

Préliminaires

Définition 3.1. Soit $w = w_1w_2 \dots w_k \in \Sigma^*$, alors

$$|w| = k.$$

L'entier k est la **longueur** du mot w , c'est-à-dire le nombre de symboles dans w . ▲

Exemple 3.2.

$$|a11o| = 4.$$

▲

Définition 3.3. Soit $w = w_1w_2 \dots w_k \in \Sigma^*$ et $a \in \Sigma$, alors

$$|w|_a = \#\{w_i \mid w_i = a\},$$

c'est-à-dire le nombre d'occurrences du symbole a dans le mot w . ▲

Exemples 3.4.

$$|yabadabadoo|_a = 4 \text{ et } |yabadabadoo|_b = 2.$$

▲

Définition 3.5. Soient

$$x = x_1x_2 \dots x_k \in \Sigma^* \quad \text{et} \quad y = y_1y_2 \dots y_l \in \Sigma^*,$$

alors

$$x \cdot y = x_1x_2 \dots x_ky_1y_2 \dots y_l$$

est la **concaténation** de x et y . ▲

Remarque 3.6. $w \cdot \varepsilon = w$, quel que soit w . ▲

Exemples 3.7.

$$\text{bon} \cdot \text{jour} = \text{bonjour}$$

$$\text{bon} \cdot \varepsilon = \text{bon}$$

▲

Notations 3.8. Soient un mot $w \in \Sigma^*$, et un entier positif i , alors

$$w^i = \underbrace{w \cdot w \cdot \dots \cdot w}_i$$

et

$$w^0 = \varepsilon.$$

De plus, on omet souvent l'opérateur de concaténation :

$$xy = x \cdot y.$$

▲

Notation 3.9. Soit un mot $w \in \Sigma^*$, alors w^R est le **renversé** de w , c'est-à-dire le mot formé avec les symboles de w pris de droite à gauche. ▲

Définition 3.10. Soit $<_\Sigma$ une relation d'ordre sur l'alphabet Σ . On appelle **ordre lexicographique** la relation d'ordre suivante sur Σ^* :

$$\left. \begin{array}{l} |w| < |w'| \Rightarrow w <_\Sigma w' \\ |w| = |w'| \\ w = x \cdot a \cdot y \\ w' = x \cdot b \cdot z \\ a <_\Sigma b \end{array} \right\} \Rightarrow w <_\Sigma w'$$

Exemple 3.11. ▲

$$\Sigma = \{0, 1\}$$

$$\Sigma^* = \{\varepsilon, 0, 1, 00, 01, 10, 11, 000, 001, 010, \dots\}$$

▲

Une définition importante !

Définition 3.12. Un langage sur l'alphabet Σ est un sous-ensemble de Σ^* . ▲

Bien distinguer alphabet, mot et langage !

Définition 3.13. On note $\{\}$ ou \emptyset le langage vide, c'est-à-dire le langage qui ne contient aucun mot. ▲

Remarque 3.14. $\varepsilon \notin \emptyset$. ▲

Les langages surgissent :

- vie courante (français, anglais, etc.)
- programmation (Java, Scheme, etc.)
- communication (codes correcteurs, etc.)
- problèmes de décision (l'ensemble des
 - nombres composés,
 - programmes TANTQUE s'arrêtant toujours,
 - graphes 3-coloriables,
 - énoncés mathématiques vrais,
 - etc.)

Exemples 3.15. Langages sur $\Sigma = \{a, b\}$:

$$L_1 = \{a, b, abba, abbb\}$$

$$\begin{aligned} L_2 &= \{w \mid |w| = 2k, k \in \mathbb{N}\} \\ &= \{\varepsilon, aa, ab, ba, bb, aaaa, aaab, aaba, aabb, \dots\} \\ &= \text{les mots qui contiennent un nombre} \\ &\quad \text{pair de symboles} \end{aligned}$$

$$\begin{aligned} L_3 &= \{w \mid w = aw', w' \in \Sigma^*\} \\ &= \{a, aa, ab, aaa, aab, aba, abb, aaaa, \dots\} \\ &= \text{les mots qui commencent par } a \end{aligned}$$

Exemples 3.16.

$L_4 = \{w \mid |w|_a = |w|_b\}$
= $\{\varepsilon, ab, ba, aabb, abab, abba, baab, baba, \dots\}$
= les mots qui contiennent autant de a
que de b

$L_5 = \{w \mid |w|_a - |w|_b \text{ est un nombre premier}\}$
= $\{aaab, \dots, aabbabaaaa, \dots\}$

Exemples 3.17. Langages sur $\Sigma = \text{ASCII}$:

$L_6 = \{w \mid w \text{ est une fonction syntaxiquement correcte dans le langage de prog. Java et cette fonction retourne toujours } \langle \text{TRUE} \rangle\}$

$L_7 = \{w \mid w \text{ compile sans erreur en C++}\}$

$L_8 = \{w \mid w \text{ est un programme C++ qui écrit "Hello world!"}\}$

Exemples 3.18. Langages sur $\Sigma = \text{ADN}$:

$L_9 = \{w \mid w \text{ est la séquence d'un gène bactérien}\}$

$L_{10} = \{w \mid w \text{ est le génome d'un individu}\}$

Opérations sur les langages ou sur les ensembles

- l'union
- l'intersection
- le complément
- le produit cartésien
- l'ensemble des parties

Définition 3.19. L'union de deux langages L_1 et L_2 :

$$L_1 \cup L_2 = \{w \mid w \in L_1 \text{ ou } w \in L_2\}.$$

Exemple 3.20. Soient

$$\Sigma = \{a, b\} \text{ et } L_1 = \{\varepsilon, a, aa\} \text{ et } L_2 = \{a, bb\},$$

alors

$$L_1 \cup L_2 = \{\varepsilon, a, aa, bb\}.$$

Définition 3.21. L'intersection de deux langages L_1 et L_2 :

$$L_1 \cap L_2 = \{w \mid w \in L_1 \text{ et } w \in L_2\}.$$

Exemples 3.22. Soient

$$\Sigma = \{a, b\} \text{ et } L_1 = \{\varepsilon, a, aa\} \text{ et } L_2 = \{a, bb\},$$

alors

$$L_1 \cap L_2 = \{a\},$$
$$L_1 \cap \emptyset = \emptyset.$$

Définition 3.23. Le complément d'un langage L sur l'alphabet Σ :

$$\bar{L} = \{w \in \Sigma^* \mid w \notin L\}.$$

Exemple 3.24. Soit

$$\Sigma = \{a, b\} \text{ et } L = \{\varepsilon, a, aa\},$$

alors

$$\bar{L} = \{b, ab, ba, bb, aaa, aab, aba, baa, \dots\}.$$

Définition 3.25. Le produit cartésien de deux ensembles \mathcal{A} et \mathcal{B} est

$$\mathcal{A} \times \mathcal{B} = \{(x, y) \mid x \in \mathcal{A} \text{ et } y \in \mathcal{B}\}.$$

Exemple 3.26. Soient

$$\Sigma = \{a, b\}, L_1 = \{\varepsilon, a, aa\} \text{ et } L_2 = \{a, bb\},$$

alors $L_1 \times L_2 =$

$$\{(\varepsilon, a), (\varepsilon, bb), (a, a), (a, bb), (aa, a), (aa, bb)\}.$$

Notation 3.27. Pour un ensemble \mathcal{A} et un entier $k \geq 2$:

$$\begin{aligned} \mathcal{A}^k &= \underbrace{\mathcal{A} \times \mathcal{A} \times \cdots \times \mathcal{A}}_{k \text{ fois}} \\ &= \text{l'ensemble des } k\text{-tuplets d'éléments de } \mathcal{A}. \end{aligned}$$

▲

Remarque 3.28. $\#(\mathcal{A}^k) = (\#\mathcal{A})^k$.

▲

Définition 3.29. L'ensemble des parties d'un ensemble \mathcal{A} :

$$\mathcal{P}(\mathcal{A}) = \{\mathcal{B} \mid \mathcal{B} \subseteq \mathcal{A}\}.$$

▲

Remarque 3.30.

$$\#\mathcal{P}(\mathcal{A}) = 2^{\#\mathcal{A}}.$$

▲

Exemple 3.31. Soient

$$\Sigma = \{a, b\} \text{ et } L = \{\varepsilon, a, aa\},$$

alors

$$\begin{aligned} \mathcal{P}(L) = & \{\emptyset, \{\varepsilon\}, \{a\}, \{aa\}, \\ & \{\varepsilon, a\}, \{\varepsilon, aa\}, \{a, aa\}, \{\varepsilon, a, aa\}\} \end{aligned}$$

▲

Classe de langages

Définition 3.32. Une classe de langages est un ensemble de langages. ▲

Par exemple, "la classe des langages qui sont reconnus par un type de machine ayant telles ressources et telles limitations..."

Définition 3.33. FINI désigne la classe de tous les langages finis, c'est-à-dire l'ensemble des langages qui contiennent un nombre fini de mots. ▲

Exemples 3.34. Si

$$\begin{aligned}\Sigma &= \{a, b\} \\ L &= \{abba, baba, \varepsilon\},\end{aligned}$$

alors

$$\begin{aligned}L &\in \text{FINI} \\ \emptyset &\in \text{FINI} \\ \Sigma^* &\notin \text{FINI}\end{aligned}$$

▲

Définition 3.35. On dit qu'une classe est fermée par rapport à une opération, ou fermée pour une opération, si le résultat de l'opération est toujours un élément de la classe lorsque les opérandes sont pris dans la classe. ▲

Proposition 3.36. La classe FINI est fermée pour l'union. ■

Preuve. Il suffit de voir que l'union de deux langages finis est un langage fini. ▲

Proposition 3.37. La classe FINI est fermée pour l'intersection.

Preuve. L'intersection de deux langages finis donne toujours un langage fini. ▲

Proposition 3.38. La classe FINI n'est pas fermée pour l'opération complément. ▮

Preuve. On a : $\emptyset \in \text{FINI}$, mais $\overline{\emptyset} = \Sigma^* \notin \text{FINI}$. ▲

Remarque 3.39. Le complément d'un langage fini, quel qu'il soit, ne donne jamais un langage fini. ▲

Deux autres opérations sur les langages

- concaténation
- fermeture de Kleene

Définition 3.40. La **concaténation** de deux **langages** L_1 et L_2 est

$$L_1 \cdot L_2 = \{x \cdot y \mid x \in L_1 \text{ et } y \in L_2\}.$$

Exemple 3.41. Soit $\Sigma = \{a, b\}$ et $L_1 = \{\varepsilon, a, aa\}$ et $L_2 = \{a, bb\}$.
Alors $L_1 \cdot L_2 = \{a, bb, aa, abb, aaa, aabb\}$ ▲

Remarques 3.42. $|A \cdot B| \leq |A| |B|$ et
 $A \cdot \emptyset = \emptyset$. ▲

Définition 3.43. La **Fermeture de Kleene** d'un langage L est

$$L^* = \{w = x_1 \cdot x_2 \cdot \dots \cdot x_k \mid k \geq 0 \text{ et } x_i \in L\}.$$

Exemple 3.44. Soit $L = \{aa, b\}$. ▲

Alors

$$L^* = \{\varepsilon, aa, b, aaaa, aab, baa, bb, aaaaaa, \dots\}.$$

Remarques 3.45. $\emptyset^* = \{\varepsilon\}^* = \{\varepsilon\}$ et
Pour tout $L \neq \emptyset$ et $L \neq \{\varepsilon\}$, $|L^*| = \infty$. ▲

Entamons enfin le chapitre !

En IFT2105 nous étudierons des classes de langages allant des plus simples aux plus compliquées.

Nous venons de parler de la classe (plate) FINI.

Maintenant, première classe intéressante : la **classe des langages réguliers**.

C'est quoi un langage **régulier** ?

C'est un langage **accepté par un automate fini**.

Et c'est quoi un **automate fini** ?

Nous y consacrerons quelques heures...

Un exemple d'automate

Gumballs.com
(<http://www.gumballs.com/hfsnma1.html>)

Notre modèle d'automate sera plus formel...

...ce sera un modèle de calcul élémentaire, inventé à l'origine pour tenter de modéliser le fonctionnement du cerveau !

L'homme, le loup, le chèvre et le chou

2105
ÉTÉ 2010

3 - Pg 37
Langages réguliers

États : positions de l'homme (H), du loup (L)
de la chèvre (V) et du chou (C) par rapport à la rivière.

Exemple d'état : "HV-LC" représente
l'homme et la chèvre sur la rive de départ et
le loup et le chou sur l'autre rive.

2105
ÉTÉ 2010

3 - Pg 38
Langages réguliers

Action : transition permise d'un état à un autre.

Exemples d'action :
"V" : l'homme traverse en emmenant la chèvre,
"L" : l'homme traverse en emmenant le loup.

2105
ÉTÉ 2010

3 - Pg 39
Langages réguliers

2105
ÉTÉ 2010

3 - Pg 40
Langages réguliers

Automates finis déterministes (AFD)

Définition 3.46. (Sipser 1.5) Un **automate fini déterministe** est un quintuplet $(Q, \Sigma, \delta, q_0, F)$, où

- Q , ensemble fini d'états ;
- Σ , alphabet (fini) ;
- $\delta: Q \times \Sigma \rightarrow Q$, fonction de transition ;
- $q_0 \in Q$, état initial ;
- $F \subseteq Q$, ensemble d'états finaux.

Exemple 3.47. Alphabet $= \Sigma = \{5c, 10c, 25c\}$.
Recherché : AFD qui accepte l'ensemble des mots sur alphabet Σ dont la somme des valeurs (des pièces) totalise moins de 25c.

$$M = (Q, \Sigma, \delta, q_0, F) \text{ où}$$

$$Q = \{q_0, q_5, q_{10}, q_{15}, q_{20}, q_{25+}\}$$

$$F = \{q_0, q_5, q_{10}, q_{15}, q_{20}\}$$

et δ est donné schématiquement par :

$[10c5c10c, q_0] \vdash [5c10c, q_{10}] \vdash [10c, q_{15}] \vdash [\epsilon, q_{25+}]$
 $[25c10c, q_0] \vdash [10c, q_{25+}] \vdash [\epsilon, q_{25+}]$
 $[5c5c5c, q_0] \vdash [5c5c, q_5] \vdash [5c, q_{10}] \vdash [\epsilon, q_{15}]$

Exemple 3.48. Nombre pair de a sur alphabet $\Sigma = \{a, b\}$.

Recherché : AFD M tel que $L(M) = \{w : |w|_a \text{ est pair}\}$.

$M = (\{q_0, q_1\}, \Sigma, \delta, q_0, \{q_0\})$ où

δ est donné formellement par :

δ	a	b
q_0	q_1	q_0
q_1	q_0	q_1

Sous forme de diagramme :

$[aaaa, q_0] \vdash [aaa, q_1] \vdash [aa, q_0] \vdash [a, q_1] \vdash [\varepsilon, q_0]$
 $[a, q_1] \vdash [\varepsilon, q_0]$
 $[aba, q_0] \vdash [ba, q_1] \vdash [a, q_1] \vdash [\varepsilon, q_0]$
 $[bab, q_0] \vdash [ab, q_0] \vdash [b, q_1] \vdash [\varepsilon, q_1]$

Exemple 3.49. AFD M_1 de Sipser, Figure 1.4.

$\Sigma = \{0, 1\}$ et $M_1 = (\{q_1, q_2, q_3\}, \Sigma, \delta, q_1, \{q_2\})$

δ donné schématiquement par

$L(M_1) \supseteq \{1, 01, 11, 001, 011, 100, 101, 0^n 1, \dots\}$

$w \in L(M_1) \Rightarrow w$ de la forme $0^n 1 y$

$w \in L(M_1) \Rightarrow w$ de la forme $0^n x 1 (00)^k$

$L(M_1) = \{w : w = x1y, |y|_1 = 0, |y|_0 \text{ est pair}\}$
 $= \{x10^m : x \in \Sigma^* \text{ et } m \text{ pair}\}$

Mettriez-vous votre main au feu ?

Alors il faut une preuve !

À prouver :

w accepté par $M_1 \iff w = x \cdot 1 \cdot 0^m$ où m pair

Faits préliminaires :

- 1) $[0^i, q_2] \vdash^* [\varepsilon, q_2] \implies i$ pair (induc. sur " $*$ ")
- 2) i pair $\implies [0^i, q_2] \vdash^* [\varepsilon, q_2]$ (induc. sur $i/2$)
- 3) $\forall y \in \Sigma^*$ et $\forall q, [y \cdot 1, q] \vdash^* [\varepsilon, q_2]$ (ind. sur $|y|$).

w accepté par $M_1 \iff w = x \cdot 1 \cdot 0^m$ où m pair

Preuve de \implies à l'aide des faits :

$w \in L(M_1) \implies w$ contient un 1 (M_1 quitte q_1)
 $\implies w$ de la forme $x \cdot 1 \cdot 0^i$ avec $i \geq 0$
 $\implies [x10^i, q_1] \underbrace{\vdash^* [0^i, q_2]}_{\text{inspection}} \underbrace{\vdash^* [\varepsilon, q_2]}_{w \text{ accepté}}$
 $\implies i$ pair par le fait 1.

w accepté par $M_1 \iff w = x \cdot 1 \cdot 0^m$ où m pair

Preuve de \impliedby à l'aide des faits :

w de la forme $x \cdot 1 \cdot 0^m$ avec m pair
 $\implies [x10^m, q_1] \underbrace{\vdash^* [0^m, q_2]}_{\text{fait 3}} \underbrace{\vdash^* [\varepsilon, q_2]}_{\text{fait 2}}$
 $\implies w \in L(M_1) \blacktriangle$

Exemple 3.50. AFD M_4 de Sipser, Figure 1.12.

$\Sigma = \{a, b\}$

$L(M_4) = \Sigma \cup \{w : (w = a \cdot x \cdot a \text{ ou } w = b \cdot x \cdot b)\}$.

$|L(M_4)| = \infty$.

Exemple 3.51. Sipser, Figure 1.22.

$\Sigma = \{0, 1\}$
 $L = ?$

$L = \{w : w = x \cdot 001 \cdot y\}$.
 $|L| = \infty$.

Définition 3.52. Soit $M = (Q, \Sigma, \delta, q_0, F)$ un AFD. Une paire $[w, q]$ où $w \in \Sigma^*$ et $q \in Q$ est une **configuration**. ▲

Si $a \in \Sigma$ et $\delta(q, a) = q'$ alors

$$[a \cdot w, q] \vdash [w, q']$$

est la façon de noter une simple transition de la configuration $[a \cdot w, q]$ à la configuration $[w, q']$.

Pour un $x \in \Sigma^*$,

$$[x \cdot w, q] \stackrel{n}{\vdash} [w, q']$$

dénote n transitions successives. ■

Plus généralement

$$[x \cdot w, q] \stackrel{*}{\vdash} [w, q']$$

indique $\exists n \geq 0$ tel que $[x \cdot w, q] \stackrel{n}{\vdash} [w, q']$.

(NB : ce n égale $|x|$.)

Soit $M = (Q, \Sigma, \delta, q_0, F)$ un AFD.

Définition 3.53. Un état $q \in Q$ est **accessible** s'il existe $w \in \Sigma^*$ tel que $[w, q_0] \stackrel{*}{\vdash} [\varepsilon, q]$. ▲

Définition 3.54. Soit $w \in \Sigma^*$. On dira que M **accepte** w ssi $\exists q \in F$ tel que $[w, q_0] \stackrel{*}{\vdash} [\varepsilon, q]$. ▲

Définition 3.55. $L(M) = \{w : M \text{ accepte } w\}$ est le **langage accepté** par M . ▲

Définition 3.56. (Sipser 1.16) Un langage Y est **régulier** s'il existe un AFD tel que $Y = L(M)$. ▲

Quelques propriétés de fermeture de l'ensemble REG des langages réguliers

Théorème 3.57. Les langages réguliers sont fermés sous l'intersection.

Signifie : Si L_1 et L_2 sont des langages réguliers, alors $L = L_1 \cap L_2$ l'est aussi.

Aperçu de la preuve.

On construit un AFD M avec $L = L(M)$ à partir de M_1 et M_2 avec $L_1 = L(M_1)$ et $L_2 = L(M_2)$. ■

Comment ?

M doit simuler M_1 et M_2 **en même temps.** ■

Un état de M correspond à une paire d'états : celui de M_1 et celui de M_2 .

Construction complète :

Soient $M_i = (Q_i, \Sigma, \delta_i, q_i, F_i)$, $i = 1, 2$. ■

Construisons $M = (Q, \Sigma, \delta, q_0, F)$
avec $L(M) = L(M_1) \cap L(M_2)$ comme suit : ■

- $Q = Q_1 \times Q_2$ ■
- pour chaque $(r_1, r_2) \in Q$ et $a \in \Sigma$,

$$\delta((r_1, r_2), a) = (\delta_1(r_1, a), \delta_2(r_2, a))$$

- $q_0 = (q_1, q_2)$ ■
- $F = F_1 \times F_2$. ■

Théorème 3.58. (Sipser 1.25) Les langages réguliers sont fermés sous l'union.

Preuve. ■

Même idée, avec des états finaux définis par
 $F = ? = (F_1 \times Q_2) \cup (Q_1 \times F_2)$.

Ou encore : ■

Les réguliers sont fermés sous la complémentation (**pourquoi ?**) et on applique

$$A \cup B = \overline{\overline{A} \cap \overline{B}}.$$

■

Tout langage fini est régulier

Proposition 3.59. Tout ensemble fini de mots $\{w_1, w_2, \dots, w_k\}$ est régulier. ■

Preuve.

Pour chaque i , le singleton $\{w_i\}$ est un langage régulier (pourquoi?).
On applique alors $k - 1$ fois la fermeture des réguliers sous l'union. ▲

Le monde des langages, prise 1

Minimisation d'AFDs (hors Sipser)

et ■

reconnaissent le même langage!
Comment trouver un automate minimal?

Soit (jusqu'à nouvel ordre) un AFD $M = (Q, \Sigma, \delta, q_0, F)$ dont tous les états sont accessibles.

Définition 3.60. Deux états p et $q \in Q$ sont dits **équivalents** ou **indistinguables** si $\forall x \in \Sigma^*$,

$$(\hat{\delta}(p, x) \in F) \Leftrightarrow (\hat{\delta}(q, x) \in F).$$

▲

Théorème 3.61. Si M possède deux états q_1 et q_2 équivalents ($q_2 \neq \text{initial}$), alors q_2 peut être éliminé.

Aperçu de la preuve. Soit M' défini par

$$M' = (Q \setminus \{q_2\}, \Sigma, \delta', q_0, F \setminus \{q_2\})$$

où

$$\delta'(q, x) = \begin{cases} \delta(q, x) & \text{si } \delta(q, x) \neq q_2 \\ q_1 & \text{si } \delta(q, x) = q_2. \end{cases}$$

Alors $L(M) = L(M')$. ■

Théorème 3.62. Si toutes les paires d'états distincts de M sont distinguables, alors M est minimal.

Preuve. Supposons au contraire

$$M' = (Q', \Sigma, \delta', q'_0, F')$$

tel que $L(M) = L(M')$ et $|Q| > |Q'|$. ■

⇒ (pigeonnier) $\exists w_1, w_2 \in \Sigma^*$ et deux états distincts q et r de Q tels que

$$\begin{aligned} (M) \quad & [w_1, q_0] \xrightarrow{*} [\varepsilon, q] \text{ et } [w_2, q_0] \xrightarrow{*} [\varepsilon, r] \\ (M') \quad & [w_1, q'_0] \xrightarrow{*} [\varepsilon, q'] \text{ et } [w_2, q'_0] \xrightarrow{*} [\varepsilon, q']. \end{aligned}$$

Calcul des états distinguables d'un AFD dont tous les états sont accessibles

Toutes les paires d'états distincts de M sont distinguables

⇒ $\exists x \in \Sigma^*$ tel que

$$\begin{aligned} (M) \quad & w_1x \text{ accepté, } w_2x \text{ rejeté (ou l'inverse)} \\ (M') \quad & w_1x \text{ et } w_2x \text{ tous deux acceptés (rejetés)} \end{aligned}$$

Contradiction! ▲

T : tableau $T \in (\Sigma^* \cup \{\perp\})^{Q \times Q}$.

But de l'algorithme : À la fin,

si et seulement si $T[p, q] = w \in \Sigma^*$

p est distinguable de q .

De plus, le cas échéant, $T[p, q]$ fournit un mot qui distingue p de q .

pour chaque paire (p, q)
 si $(p \in F \text{ et } q \notin F) \text{ ou } (p \notin F \text{ et } q \in F)$ ■
 alors
 $T[p, q] \leftarrow \varepsilon$
 sinon
 $T[p, q] \leftarrow \perp$ ■

répéter ■
 pour chaque paire (p, q)
 si $T[p, q] = \perp$ et $\exists a \in \Sigma$
 tel que $T[\delta(p, a), \delta(q, a)] = w$ ou
 tel que $T[\delta(q, a), \delta(p, a)] = w$ alors
 $T[p, q] \leftarrow a \cdot w$
 jusqu'à ce que T ne change plus

Exemple 3.63.

q_1 et q_3 sont donc équivalents et l'automate minimal est

Automates non déterministes (AFN)

Définition 3.64. (Sipser 1.37) Un **AFN** est un quintuplet $(Q, \Sigma, \delta, q_0, F)$ où ■

- Q est l'ensemble fini d'états; ■
- Σ est l'alphabet (fini); ■
- q_0 est l'état initial; ■
- $F \subseteq Q$ est l'ensemble d'états finaux; ■
- $\delta : Q \times (\Sigma \cup \{\varepsilon\}) \rightarrow \mathcal{P}(Q)$ est la fonction de transition. ■

Exemple 3.65. (Sipser 1.38)

Automate **non déterministe** = $(Q, \Sigma, \delta, q_1, F)$ où
 $Q = \{q_1, q_2, q_3, q_4\}$, $\Sigma = \{0, 1\}$, $F = \{q_4\}$
 et δ est donné formellement par (attention!) ■

	0	1	ε
q_1	$\{q_1\}$	$\{q_1, q_2\}$	\emptyset
q_2	$\{q_3\}$	\emptyset	$\{q_3\}$
q_3	\emptyset	$\{q_4\}$	\emptyset
q_4	$\{q_4\}$	$\{q_4\}$	\emptyset

Définition 3.66. Comme pour un AFD, une **configuration** d'un AFN $M = (Q, \Sigma, \delta, q_0, F)$ est une paire $[w, q]$ où $w \in \Sigma^*$ et $q \in Q$. ▲

Comme pour un AFD, si $a \in \Sigma_\epsilon$ et $q' \in \delta(q, a)$ alors

$$[a \cdot w, q] \vdash [w, q']$$

est la façon de noter le passage de la configuration $[a \cdot w, q]$ à la configuration $[w, q']$.

NB : ■

• $[w, q] \vdash [w, q']$ et $[w, q] \vdash [w, q'']$ sont possibles pour un AFN. ■

• $[w, q] \vdash [w, q']$ est possible pour un AFN.

Comme pour les AFDs,

$$[x \cdot w, q] \stackrel{n}{\vdash} [w, q']$$

dénote n transitions successives et

$$[x \cdot w, q] \vdash^* [w, q']$$

indique l'existence d'un $n \geq 0$ tel que

$$[x \cdot w, q] \stackrel{n}{\vdash} [w, q'].$$

(NB : $n > |x|$ est possible pour un AFN.)

Définition 3.67. Comme pour un AFD, on dira que l'AFN $M = (Q, \Sigma, \delta, q_0, F)$ **accepte** $w \in \Sigma^*$ ssi $[w, q_0] \vdash^* [\epsilon, q]$ pour un certain $q \in F$. ■ ▲

Définition 3.68. Soit M un AFN d'alphabet Σ .
Comme pour un AFD,

$$L(M) = \{w \in \Sigma^* : M \text{ accepte } w\}$$

est le **langage accepté** par M . ▲

Exemple 3.69. $\Sigma = \{0, 1\}$ et on veut
 $L(M) = \{w : w = x \cdot 0101 \cdot y\}$.

$M = (\{q_1, q_2, q_3, q_4, q_5\}, \{0, 1\}, \delta, q_1, \{q_5\})$ où δ est représenté schématiquement par

Exemple 3.70. $\Sigma = \{a, b\}$ et on veut $L(M) =$
 $\{w : |w|_a \equiv 0 \pmod 2\} \cup \{w : |w|_b \equiv 0 \pmod 4\}$.
 On veut donc l'union des langages de ces deux automates :

Facile de construire un AFN pour l'union !

Et si on voulait un automate déterministe ?

$$\{w : |w|_a \equiv 0 \pmod 2\} \cup \{w : |w|_b \equiv 0 \pmod 4\}.$$

Plus compliqué...mais on a vu la construction déjà :

Comment passer d'un AFN à un AFD ?

D'abord, est-ce possible ?

Essayons sur l'exemple :

Prenons l'exemple d'un mot, disons 1001, et voyons dans quels états l'AFN peut se retrouver après la lecture de chaque lettre du mot.

Colorions en bleu les états possibles de l'AFN après avoir lu ϵ , 1, 10, 100 et 1001.

Après avoir lu ϵ :

Donc, états possibles après avoir lu ϵ :

Après avoir lu 1 :

Donc, états possibles après avoir lu 1 :

Après avoir lu 10? █

Donc, états possibles après avoir lu 10 :

Après avoir lu 100? █

Donc, états possibles après avoir lu 100 :

Après avoir lu 1001? █

Donc, états possibles après avoir lu 1001 :

Est-ce que le mot 1001 est accepté par l'AFN? █

NON! Car l'ensemble des états de l'AFN atteignables à la lecture de 1001 ne comprend pas d'état final.

Possible en général de passer d'un AFN à un AFD? **OUI!** Car...

- le passage d'une ligne à la suivante dans nos calculs d'états atteignables de l'AFN ne dépendait que de la lettre lue, et

- le calcul d'une ligne à partir de la précédente était déterministe.

Ainsi un AFD pourra simuler un AFN en "se rappelant" à tout moment l'ensemble des états de l'AFN atteignables!

La preuve formelle reste à faire...

Un AFD équivalent à l'AFN de notre exemple :

Équivalence de l'AFN et de l'AFD

Théorème 3.71. (Sipser 1.39) Y est régulier ssi il existe un AFN M tel que $Y = L(M)$.

Preuve.

seulement si :

Y régulier signifie qu'un AFD accepte Y .

Un AFD est un cas particulier d'AFN.

Fin du **seulement si**.

si :

Soit un AFN M acceptant un langage Y .

Il faut construire un AFD qui accepte Y .

Traitons d'abord le cas simplifié où M ne contient aucune transition ϵ .

Soit donc un
AFN $M = (Q, \Sigma, \delta, q_0, F)$ sans transition ε .

Recherché : AFD M' tel que

$$L(M) = L(M')$$

Construction de $M' = (Q', \Sigma, \delta', q'_0, F')$:

1. $Q' = \mathcal{P}(Q)$
- 2.

$$\delta' : Q' \times \Sigma \rightarrow Q'$$

$$(A, a) \mapsto \{q : q \in \delta(p, a) \text{ pour un } p \in A\}$$

3. $q'_0 = \{q_0\}$
4. $F' = \{A \subseteq Q \mid A \cap F \neq \emptyset\}$

Reste à démontrer :

$$L(M) = L(M')$$

Par construction, pour tout $p, q \in Q$:

si $[a \cdot w, p] \xrightarrow{M} [w, q]$

alors $\langle p \in A \text{ et } [a \cdot w, A] \xrightarrow{M'} [w, B] \rangle \implies q \in B$.

Par induction, pour tout $p, q \in Q$:

si $[x \cdot w, p] \xrightarrow{M} [w, q]$

alors $\langle p \in A \text{ et } [x \cdot w, A] \xrightarrow{M'} [w, B] \rangle \implies q \in B$.

Preuve de $L(M) \subseteq L(M')$

Si M accepte w , on aura $[w, q_0] \xrightarrow{M} [\varepsilon, q]$ avec $q \in F$.

Donc en prenant $A = \{q_0\}$, on déduit $[w, \{q_0\}] \xrightarrow{M'} [\varepsilon, B]$ avec $q \in B$, d'où $B \in F'$.
Donc $w \in L(M')$.

Fin $L(M) \subseteq L(M')$

Inversement, pour tout $A, B \in Q'$:

si

$$[a \cdot w, A] \stackrel{*}{\underset{M'}{\mid}} [w, B]$$

alors

pour tout $q \in B$ il existe $p \in A$ tel que

$$[a \cdot w, p] \stackrel{*}{\underset{M'}{\mid}} [w, q].$$

Par induction,

si

$$[x \cdot w, A] \stackrel{*}{\underset{M'}{\mid}} [w, B]$$

alors

pour tout $q \in B$ il existe $p \in A$ tel que

$$[x \cdot w, p] \stackrel{*}{\underset{M'}{\mid}} [w, q].$$

Preuve de $L(M') \subseteq L(M)$

Si M' accepte w on aura

$$[w, \{q_0\}] \stackrel{*}{\underset{M'}{\mid}} [\varepsilon, B] \text{ avec } B \in F'.$$

Donc pour tout $q \in B$

$$[w, q_0] \stackrel{*}{\underset{M'}{\mid}} [\varepsilon, q].$$

Mais pour un certain $q \in B$ on sait que $q \in F$.

Ce q en particulier montre que M accepte w .

Fin $L(M') \subseteq L(M)$

Et si M contient des transitions ε ?

Même idée ! Lorsque $A \subseteq Q$, Appelons $\mathcal{E}(A)$ l'ensemble A auquel on ajoute tous les états de M accessibles d'états $p \in A$ par transitions ε .

On pose plutôt $M' = (Q', \Sigma, \delta', q'_0, F')$, où

1. $\delta'(A, a) = \{q : q \in \mathcal{E}(\delta(p, a)) \text{ pour un } p \in A\}$,
2. $q'_0 = \mathcal{E}(\{q_0\})$.

Fin du si et du théorème 3.71. ▲

L'AFD est donc à

(<http://epsc.wustl.edu/ensf/road.htm>)

ce que l'AFN est à...

(<http://www.clickmazes.com/mazes/ixmaze.htm>)

Et pourtant...

Pourtant, on peut simuler tout AFN par un AFD, i.e. pour tout AFN il existe un AFD qui accepte le même langage.

NB : Le nombre d'états de l'AFD est en général beaucoup plus grand !

Exemple complet d'AFN à AFD

Un AFN M d'alphabet $\Sigma = \{a, b\}$ est donné :

Recherché : AFD M' tel que $L(M') = L(M)$.

Ensemble des états de M' :

$\{\emptyset, \{1\}, \{2\}, \{3\}, \{1, 2\}, \{1, 3\}, \{2, 3\}, \{1, 2, 3\}\}$

(Chaque sous-ensemble de $\{1, 2, 3\}$ est un état de M' .)

L'état initial de M' : $\{1, 3\}$

(L'état initial de M' est le sous-ensemble de $\{1, 2, 3\}$ formé de l'état initial de M et de tous les états de M atteignables par transition ε à partir de là.)

Ensemble des états finaux de M' :

$\{\{1\}, \{1, 2\}, \{1, 3\}, \{1, 2, 3\}\}$

(Chaque sous-ensemble de $\{1, 2, 3\}$ qui contient un état final de M est un état final de M' .)

Ainsi, l'automate M' est

$(\mathcal{P}(\{1, 2, 3\}), \Sigma, \delta, \{1, 3\}, \{A \mid 1 \in A\})$

où :

$$\delta : \mathcal{P}(\{1, 2, 3\}) \times \Sigma \rightarrow \mathcal{P}(\{1, 2, 3\})$$

$$(A, \sigma) \mapsto \bigcup_{p \in A} \mathcal{E}(\delta_N(p, \sigma))$$

δ	a	b
$\{1, 3\}$	$\{1, 3\}$	$\{2\}$
$\{2\}$	$\{2, 3\}$	$\{3\}$
$\{2, 3\}$	$\{1, 2, 3\}$	$\{3\}$
$\{1, 2, 3\}$	$\{1, 2, 3\}$	$\{2, 3\}$
$\{3\}$	$\{1, 3\}$	\emptyset
\emptyset	\emptyset	\emptyset

Autres fermetures de l'ensemble des langages réguliers

Nous savons déjà que la classe REG est fermée sous

- l'intersection,
- la complémentation,
- l'union.

Remarque 3.72. Les AFNs permettraient une preuve plus simple de la fermeture sous l'union :

Formellement :

Soit $M = (Q, \Sigma, \delta, q_0, F)$ et $M' = (Q', \Sigma, \delta', q'_0, F')$ avec $Q \cap Q' = \emptyset$ t.q. $L(M) = L_1$ et $L(M') = L_2$. ■

Alors $M'' = (Q'', \Sigma, \delta'', q''_0, F'')$ où

- $Q'' = Q \cup Q' \cup \{q''_0\}$ ■
- $F'' = F \cup F'$ ■

$$\delta''(q, a) = \begin{cases} \delta(q, a) & \text{si } q \in Q \text{ et } a \in \Sigma \\ \delta'(q, a) & \text{si } q \in Q' \text{ et } a \in \Sigma \\ \{q_0, q'_0\} & \text{si } q = q''_0 \text{ et } a = \varepsilon \\ \emptyset & \text{si } q = q''_0 \text{ et } a \in \Sigma \end{cases}$$

vérifie $L(M'') = L_1 \cup L_2$.

Théorème 3.73. Les langages réguliers sont fermés sous la concaténation,

i.e. si $L_1 \in \text{REG}$ et $L_2 \in \text{REG}$ alors $L_1 \cdot L_2 \in \text{REG}$.

Exemple :

Construction formelle :

Soit $M = (Q, \Sigma, \delta, q_0, F)$ et $M' = (Q', \Sigma, \delta', q'_0, F')$ avec $Q \cap Q' = \emptyset$ t.q. $L(M) = L_1$ et $L(M') = L_2$.

Alors $M'' = (Q'', \Sigma, \delta'', q_0, F'')$ où

- $Q'' = Q \cup Q'$
 - $\delta''(q, a) = \begin{cases} \delta(q, a) & \text{si } q \in Q \text{ et } (q \notin F' \text{ ou } a \neq \varepsilon) \\ \delta(q, a) \cup \{q'_0\} & \text{si } q \in F \text{ et } a = \varepsilon \\ \delta'(q, a) & \text{si } q \in Q', \text{ et } a \in \Sigma_\varepsilon \end{cases}$
- vérifie $L(M'') = L_1 \cdot L_2$. ▲

Théorème 3.74. (Sipser 1.49)
Les langages réguliers sont fermés sous l'étoile,
i.e. si $Y \in \text{REG}$ alors $Y^* \in \text{REG}$.

Exemple :

Construction formelle :

Soit $M = (Q, \Sigma, \delta, q_0, F)$ tel que $L(M) = Y$.

Construisons $M' = (Q', \Sigma, \delta', q'_0, F')$ où

- $Q' = Q \cup \{q'_0\}$
- $F' = F \cup \{q'_0\}$
- $\delta'(q'_0, \varepsilon) = \{q_0\}$
- $\delta'(q'_0, a) = \emptyset$ pour $a \in \Sigma$
- $\delta'(q, \varepsilon) = \delta(q, \varepsilon) \cup \{q_0\}$ pour $q \in F$
- $\delta'(q, a) = \delta(q, a)$ autrement.

Alors facilement, $L(M') = Y^*$. ▲

Expressions régulières

Définition 3.75. E est une **expression régulière** sur alphabet Σ ssi (*définition inductive*)

1. $E = \emptyset$, ou
2. $E = a$ avec $a \in \Sigma_\varepsilon$, ou encore

E_1 et E_2 sont des expressions régulières et

3. $E = (E_1) \cup (E_2)$, ou
4. $E = (E_1) \cdot (E_2)$, ou
5. $E = (E_1)^*$.

On omet à l'occasion certaines parenthèses. Dans ce cas, l'ordre de précedence est : étoile, concatenation, union.

Exemple : $a \cup ab^*$

Autres notations : +

1. $E_1 + E_2 \equiv E_1 \cup E_2$.
2. $E^+ \equiv EE^*$.

Le langage décrit par une expression régulière E

Définition 3.76. Le langage $L(E)$ est défini inductivement comme suit :

1. $L(\emptyset) = \emptyset$
2. $L(a) = \{a\}$ pour $a \in \Sigma_\varepsilon$
3. $L((E_1) \cup (E_2)) = L(E_1) \cup L(E_2)$
4. $L((E_1) \cdot (E_2)) = L(E_1) \cdot L(E_2)$
5. $L((E_1)^*) = L(E_1)^*$.

Exemples sur alphabet $\Sigma = \{a, b\}$

$$E = (a \cdot (a + b)^*) + ((a + b)^* \cdot a)$$

Le langage $L(E)$ décrit par E est

$$= \{w : w = a \cdot x \text{ ou } w = x \cdot a \text{ avec } x \in \Sigma^*\}.$$

I.e. $L(E)$ est l'ensemble des mots commençant ou finissant par a .

$$E = ((a + b) \cdot (a + b))^*$$

$$L(E) = \{w : |w| = 2k \text{ pour } k \in \mathbb{N}\}.$$

E décrit l'ensemble des mots de longueur paire.

$$E = (a + b)^* \cdot (aaa \cdot (a + b))^*$$

$$L(E) = \{w : w = x \cdot aaa \cdot y \text{ avec } x, y \in \Sigma^*\}.$$

E décrit le langage des mots qui contiennent trois a consécutifs.

Equivalence entre les expressions régulières et les automates finis

Théorème 3.77. (Sipser 1.54) Y est régulier ssi $Y = L(E)$ pour une expression régulière E .

Preuve. si :

À montrer : $Y = L(E)$ pour une expression régulière E implique $Y \in \text{REG}$.

Par induction structurelle sur la définition d'expression régulière.

Base : Les deux cas non récursifs de la définition d'expression régulière sont

$$E = \emptyset : \text{alors } L(E) = \emptyset \in \text{REG};$$

$$E = a \text{ pour } a \in \Sigma_\varepsilon : \text{alors } L(a) = \{a\} \in \text{REG}.$$

Pas : Soient E_1 et E_2 des expressions régulières dont on suppose que $L(E_1), L(E_2) \in \text{REG}$.

Trois règles de construction sont à examiner : ■

$E = E_1 \cup E_2$: ■ $L(E) = L(E_1) \cup L(E_2) \in \text{REG}$; ■

$E = E_1 \cdot E_2$: ■ $L(E) = L(E_1) \cdot L(E_2) \in \text{REG}$; ■

$E = E_1^*$: ■ $L(E) = L(E_1)^* \in \text{REG}$.

Fin du **si**. ■

Note : Ceci nous donne une technique pour construire l'automate équivalent à une expression régulière.

seulement si :

À montrer : $\forall Y \in \text{REG}$, il existe une expression régulière E telle que $L(E) = Y$. ■

Définition :

Un **automate fini non déterministe généralisé (AFNG)** est un AFN où les étiquettes peuvent être des expressions régulières.

Un exemple d'AFNG :

Pour être plus utiles à nos constructions, nos AFNGs devront avoir les propriétés suivantes :

- un état final unique distinct de l'état initial,
- aucune transition vers l'état initial,
- aucune transition partant de l'état final.

Pour construire une expression régulière à partir d'un AFD/AFN :

1. Former l'AFNG (avec propriétés ci-dessus)
2. Éliminer les états intérieurs un à un (voir prochain transparent)
3. L'expression régulière sur l'unique transition restante est celle qu'on cherche.

Fin du **seulement si** et du théorème 3.77. ▲

Comment éliminer un état intérieur ?

Exercices de construction d'expressions régulières sur $\Sigma = \{a, b\}$

$$L(E_1) = \{w : w \text{ ne contient pas le sous-mot } ab\}$$

$$L(E_2) = \{w : w \text{ ne contient pas } aab\}$$

$$L(E_3) = \{w \text{ ne contient pas } ab \text{ ou contient } bba\}$$

Des langages non réguliers ?

Pour prouver qu'un langage **est** régulier :

- **construire** un AF, un AFN ou un AFNG, ou
- **construire** une expression régulière, et/ou
- utiliser les propriétés de **fermeture**.

Pour prouver qu'un langage **n'est pas** régulier :

- le pif (mais c'est dangereux !), ou
- le **théorème de Myhill-Nerode**, ou
- le lemme du bonhomme Michelin (!), et/ou
- les propriétés de fermeture et/ou
- autres.

Myhill-Nerode

Théorème 3.78. Un langage L est régulier si et seulement si la relation d'équivalence \equiv_L est d'indice fini. ■

Huh ? C'est quoi \equiv_L ?

La relation d'équivalence \equiv_L

Soit L un langage quelconque sur alphabet Σ .

Définition 3.79.

$w_1 \in \Sigma^*$ et $w_2 \in \Sigma^*$ sont **distinguables par L** ssi $\exists x \in \Sigma^*$

tel que $w_1x \in L \Leftrightarrow w_2x \notin L$. ▲

Définition 3.80. $w_1 \equiv_L w_2$ ssi w_1 et w_2 **ne sont pas distinguables** par L . ▲

Explications et application au tableau.
Traité dans Sipser en exercice.

Un mot sur le "Michelin régulier"
(dixit Claude Christen)
(alias "du pompiste", "Pumping lemma", etc.)

(<http://www.michelin.com/portail/index.jsp?langue=FR>)

Saviez-vous qu'il s'appelle Bibendum ?

L'intuition :

Lemme du Michelin à trois pneus
 (alias "Lemme du pompiste régulier")
 (alias "Pumping lemma for regular languages")

(<http://cpneus.france.com/cpneus/images/Classic%20serie%2080.jpg>)
 (http://www.polarsolid.com/solid_tires_picture_6.htm)

"Lemme" du Michelin à 3 pneus

Théorème 3.81. (Sipser 1.70)
 Soit Y un langage régulier. Il existe p tel que pour tout $w \in Y$ où $|w| \geq p$ il existe $x \cdot y \cdot z = w$ où

1. $|y| > 0$ ($y \neq \epsilon$)
2. $|x \cdot y| \leq p$
3. $\forall i, x \cdot y^i \cdot z \in Y$.

Exemple 3.82. (Sipser 1.73) Montrez que le langage $Y = \{a^n \cdot b^n : n \geq 0\}$ n'est pas régulier.

Justification intuitive :

Un AFD qui accepterait Y aurait un nombre d'états fixé, disons 37. Mais l'AFD doit pouvoir distinguer entre

$$a, aa, aaa, \dots, a^{36}, a^{37}, a^{38}, \dots$$

s'il veut ensuite détecter des bs en nombre égal!

ATTENTION : Ce type de raisonnement intuitif n'est pas une preuve, et est parfois trompeur!

Un preuve formelle peut être faite avec le lemme du Michelin à 3 pneus...

...mais nous avons déjà Myhill-Nerode à notre disposition pour ça.

Nous reverrons un lemme du Michelin (à 5 pneus!) qui nous servira dans l'étude des langages hors-contexte plus tard.

Révision du chapitre

- Automate fini déterministe (AFD)
- Minimisation d'un AFD
- Automate fini non-déterministe (AFN)
- Expression régulière
- Transformer d'un modèle à un autre
- Propriétés de fermeture
 - intersection, complémentation, union
 - concaténation
 - étoile
- Tout langage fini est régulier
- Théorème de Myhill-Nerode et application

Les langages réguliers : à quoi ça sert ?

- À l'analyse lexicale.

Si $D = \{0, 1, \dots, 9\}$, alors sur alphabet $D \cup \{-, .\}$,

$$(- \cup \epsilon)DD^*(.DD^* \cup \epsilon)$$

est le langage des nombres en représentation décimale.

- Au traitement de texte.

Recherche de chaînes de caractères.

- Les automates aident à la modélisation de systèmes simples ou de parties de systèmes complexes.

Et encore ?

Un AFD prescrit un semigroupe de transformations de son ensemble d'états...

...un semigroupe est une structure algébrique...

...l'algèbre est étudiée depuis très longtemps...

...mène au développement de la théorie algébrique des automates...

...théorie récupérée en théorie de la complexité vers 1980, et ce de manière fort inattendue!