

Information Quantique

DM- à rendre avant le 7 Avril 2015, à midi

Indications : Chaque partie dépend des parties précédentes.

Les questions affectées d'une étoile sont difficiles.

On peut *admettre* une question (voire même toute une partie) et utiliser les résultats de cette question (ou partie) dans la suite du problème.

Partie I

Automates finis réversibles.

Dans cette première partie, on définit des notions de *réversibilité* sur les automates finis et on étudie leur influence sur le pouvoir d'expression des automates finis.

Automates à groupe Un automate fini est un 5-uplet $\mathcal{A} = \langle X, Q, I, T, \tau \rangle$ où

- X est un ensemble fini, l'alphabet d'entrée
- Q est un ensemble fini, l'ensemble des états
- $I \subseteq Q$ est l'ensemble des états initiaux
- $T \subseteq Q$ est l'ensemble des états terminaux
- $\tau \subseteq Q \times X \times Q$ est l'ensemble des transitions.

Pour toute lettre $x \in X$ on note $\mu_{\mathcal{A}}(x) := \{(q, q') \in Q \times Q \mid (q, x, q') \in \tau\}$.

On étend $\mu_{\mathcal{A}}$ en un homomorphisme de $\langle X^*, \cdot, \varepsilon \rangle$ dans le monoïde des relations binaires sur Q muni de la loi de composition :

$$R \circ R' := \{(p, r) \in Q \times Q \mid \exists q \in Q, (p, q) \in R \text{ et } (q, r) \in R'\}.$$

Le langage reconnu par \mathcal{A} est :

$$L(\mathcal{A}) := \{w \in X^* \mid \mu_{\mathcal{A}}(w) \cap I \times T \neq \emptyset\}$$

Autrement dit : un mot w est reconnu par \mathcal{A} ssi il admet au moins un calcul partant d'un état initial et arrivant dans un état final.

L'automate fini \mathcal{A} est dit *déterministe* ssi l'ensemble I ne possède qu'un élément et, pour toute lettre $x \in X$ la relation $\mu_{\mathcal{A}}(x)$ est une *fonction*. L'automate fini \mathcal{A} est dit *à groupe* ssi l'ensemble I ne possède qu'un élément et,

pour toute lettre $x \in X$, $\mu_{\mathcal{A}}(x)$ est une *bijection* de Q dans Q .

1- Montrer que les langages suivants sont des langages à groupe :

$$\{a^n \mid n \text{ est pair}\}, \{w \in \{a, b\}^* \mid |w|_a - |w|_b \equiv 1 \pmod{3}\}$$

2- Montrer que, si L est un langage à groupe, alors il vérifie le “ lemme d’itération ” suivant :

$$\forall w \in X^*, \exists k \in \mathbb{N} \setminus \{0\}, \forall u, v \in X^*, uw^k v \in L \Leftrightarrow uv \in L.$$

3- Montrer que le langage $(ab)^*$ n’est pas “à groupe”.

Automates réversibles Un automate fini $\langle X, Q, I, T, \tau \rangle$ est dit *réversible* ssi l’ensemble I ne possède qu’un élément et, pour toute lettre $x \in X$, $\mu_{\mathcal{A}}(x)$ est une injection partielle de Q dans Q i.e. :

$$\forall x \in X, \forall q, q', r \in Q, [(q, r) \in \mu_{\mathcal{A}}(x) \text{ et } (q', r) \in \mu_{\mathcal{A}}(x)] \Rightarrow q = q'.$$

4- Construire un automate réversible qui reconnaît $(ab)^*$.

Soit $\langle M, \cdot, 1_M \rangle$ un monoïde. On dit que $m \in M$ est *idempotent* ssi $m \cdot m = m$.

5- Vérifier que si M est un groupe, il n’a qu’un idempotent (l’élément neutre).

6- Soit Q un ensemble. Notons $I(Q)$ l’ensemble des injections partielles de Q dans Q . On vérifie que $\langle I(Q), \circ, \text{Id}_Q \rangle$ est un monoïde.

Quels sont les idempotents de ce monoïde ?

7- Montrer que si e, f sont des idempotents du monoïde $\langle I(Q), \circ, \text{Id}_Q \rangle$, alors $e \circ f = f \circ e$.

On rappelle que la congruence syntaxique d’un langage $L \subseteq X^*$ est définie par, pour tous $w, w' \in X^*$, $w \equiv_L w'$ ssi :

$$\forall u, v \in X^*, u \cdot w \cdot v \in L \Leftrightarrow u \cdot w' \cdot v \in L$$

Le monoïde syntaxique du langage L est le quotient X^* / \equiv_L .

8 *- Montrer que, si L est un langage réversible, alors, dans le monoïde X^* / \equiv_L , les idempotents commutent.

Aide : Montrer que si $\varphi : M_1 \rightarrow M_2$ est un homomorphisme surjectif de monoïdes et M_1 est fini, alors $\forall e_2 \in M_2, (e_2 = e_2 \cdot e_2 \Rightarrow \exists e_1 \in M_1, e_1 = e_1 \cdot e_1 \text{ et } e_2 = \varphi(e_1))$.

9- Montrer que a^*b^* n’est pas réversible.

Partie II

Automates finis avec multiplicités.

Dans cette seconde partie, on définit les notions de série formelle et de langage à seuil. On associe à tout automate fini “avec multiplicités” dans un corps K , une série et (lorsque K est ordonné) une famille de langages. Dans tout ce qui suit K est un corps commutatif (le plus souvent $K = \mathbb{Q}$ ou $K = \mathbb{R}$ ou $K = \mathbb{C}$).

Séries formelles générales Une *série formelle*, sur l'ensemble d'indéterminées (non-commutatives) X , à coefficients dans K est une application $S : X^* \rightarrow K$. On la note aussi :

$$S = \sum_{w \in X^*} S(w) \cdot w.$$

On dénote par $K\langle\langle X \rangle\rangle$ l'ensemble des séries formelles à coefficients dans K sur l'ensemble d'indéterminées X . On définit sur les séries formelles les opérations suivantes : pour tous $S, T \in K\langle\langle X \rangle\rangle, k \in K$, le *produit externe* $k \cdot S$:

$$\forall w \in X^*, (k \cdot S)(w) := k \cdot S(w)$$

la *somme* $S + T$:

$$\forall w \in X^*, (S + T)(w) := S(w) + T(w)$$

le *produit de Hadamard* $S \odot T$:

$$\forall w \in X^*, (S \odot T)(w) := S(w) \cdot T(w)$$

le *produit de convolution* $S \cdot T$:

$$\forall w \in X^*, S \cdot T(w) = \sum_{u \cdot v = w} S(u) \cdot T(v).$$

Séries formelles reconnaissables Un automate fini avec multiplicités dans K (K -automate, en abrégé) est un 5-uplet $\mathcal{A} = \langle X, Q, I, T, \tau \rangle$ où

- X est un ensemble fini, l'alphabet d'entrée
- $Q = \{q_0, \dots, q_{d-1}\}$ est un ensemble fini, l'ensemble des états
- $I \in K^{1 \times d}$ est le vecteur-ligne initial
- $T \in K^{d \times 1}$ est le vecteur-colonne terminal
- $\tau \subseteq Q \times X \times K \times Q$ est l'ensemble des transitions

Pour toute lettre $x \in X$, on note $\mu_{\mathcal{A}}(x) \in K^{d \times d}$ la matrice dont le coefficient en ligne i , colonne j est :

$$\mu_{\mathcal{A}}(x)_{i,j} := \sum_{(q_i, x, k, q_j) \in \tau} k$$

On étend $\mu_{\mathcal{A}}$ en un homomorphisme de $\langle X^*, \cdot, \varepsilon \rangle$ dans le monoïde des matrices carrées $d \times d$ à coefficients dans K . La série reconnue par \mathcal{A} est :

$$S(\mathcal{A}) : w \mapsto I \cdot \mu_{\mathcal{A}}(w) \cdot T$$

Une série $S \in K\langle\langle X \rangle\rangle$ est dite K -reconnaissable ssi il existe un K -automate fini \mathcal{A} tel que $S = S(\mathcal{A})$.

1.a- Montrer que pour tout $k \in K$, la série constante : $w \mapsto k$ est K -reconnaissable.

1.b- Donner des automates avec multiplicités dans \mathbb{R} qui reconnaissent les séries sur $X = \{a, b\}$:

$$S_1 = \sum_{w \in \{a,b\}^*} |w|_a w, \quad S_2 = \sum_{w \in \{a,b\}^*} \cos(|w|\theta) w$$

pour un nombre $\theta \in \mathbb{R}$ quelconque.

2- Montrer que si $S, T \in K\langle\langle X \rangle\rangle$ sont K -reconnaissables et $k \in K$ alors :

2.a- $k \cdot S$ est K -reconnaissable

2.b- $S + T$ est K -reconnaissable.

2.c- $S \odot T$ est K -reconnaissable.

2.d- $S \cdot T$ est K -reconnaissable.

3- Montrer que $\sum_{w \in \{a,b\}^*} (|w|_a - |w|_b) w$ est \mathbb{Q} -reconnaissable.

4- Montrer que, pour tout $\theta \in \mathbb{R}$, $\sum_{w \in \{a,b\}^*} \cos^2((|w|_a - |w|_b)\theta) w$ est \mathbb{R} -reconnaissable.

Langages à seuil Soit $S \in \mathbb{R}\langle\langle X \rangle\rangle$. Pour tout nombre $\lambda \in \mathbb{R}$, on définit le langage :

$$L := \{w \in X^*, S(w) > \lambda\}. \quad (1)$$

On dit que L est le langage défini par la série S et le seuil λ .

Une série \mathbb{R} -reconnaissable S est dite *bornée* ssi il existe un \mathbb{R} -automate $\mathcal{A} = \langle X, Q, I, T, \tau \rangle$ et un nombre $C \in \mathbb{R}$ tels que :

$$S = S(\mathcal{A}) \quad \text{et} \quad \forall w \in X^*, \|I \cdot \mu_{\mathcal{A}}(w)\| \leq C. \quad (2)$$

Le seuil λ est dit *isolé* (pour la série S) ssi, il existe un nombre réel $\delta > 0$ tel que :

$$\forall w \in X^*, |S(w) - \lambda| \geq \delta. \quad (3)$$

5- Montrer que tout langage rationnel est aussi un langage à seuil défini par une série \mathbb{Q} -reconnaissable, avec un seuil isolé.

6- Montrer que les langages suivants sont des langages à seuil définis par des séries \mathbb{R} -reconnaissables :

$$\{w \in \{a, b\}^* \mid |w|_a > |w|_b\}, \quad \{w \in \{a, b\}^* \mid |w|_a \neq |w|_b\}.$$

Aide : on pourra s'inspirer des questions 3,4 (de la même partie)

7- Montrer que, si S est \mathbb{R} -reconnaissable bornée (i.e. vérifie (2)) alors, il existe $C' \in \mathbb{R}$ tel que, pour tout vecteur $\vec{u} \in \text{vect}(\{I \cdot \mu_{\mathcal{A}}(w) \mid w \in X^*\})$:

$$\|\vec{u} \cdot \mu_{\mathcal{A}}(w)\| \leq C' \|\vec{u}\| \quad (4)$$

8- Soit $W \subseteq X^*$ un ensemble infini de mots. Montrer que :

$$\forall \varepsilon > 0, \exists w, w' \in W, w \neq w' \text{ et } \|I \cdot \mu_{\mathcal{A}}(w) - I \cdot \mu_{\mathcal{A}}(w')\| < \varepsilon \quad (5)$$

9 *- Supposons que le langage L soit défini par (1), avec S, λ vérifiant (2) et (3) et qu'il existe un ensemble infini $W = \{w_i \mid i \in \mathbb{N}\}$ de mots tels que $i \neq j \Rightarrow w_i^{-1}L \neq w_j^{-1}L$.

Montrer que ces hypothèses sont contradictoires.

10- En déduire que, si L est défini par une série rationnelle bornée et un seuil isolé λ , alors L est rationnel.

11- Supposons que S soit définie par un \mathbb{Q} -automate \mathcal{A} , que le seuil λ soit rationnel et que l'on connaisse des nombres rationnels C, δ vérifiant (2)(3). Peut-on alors *calculer* un automate fini reconnaissant L ?

12- Donner un exemple de série reconnaissable non-bornée et de seuil isolé définissant un langage à seuil L non-rationnel.

13- Donner un exemple de série reconnaissable bornée et de seuil non-isolé, définissant un langage à seuil L non-rationnel.

Partie III

Automates finis quantiques à une mesure.

Dans cette troisième partie, on se concentre sur le cas de \mathbb{C} -automates finis qui sont *quantiques* i.e. où les matrices $\mu_{\mathcal{A}}(x)$ sont *unitaires*.

Séries Une série $S : X^* \rightarrow \mathbb{R}$ est dite "quantique à une mesure" (abrévié par l'acronyme anglo-saxon MOQ) ssi elle est de la forme suivante :

$$S(w) = \|I \cdot \mu(w) \cdot P\|^2$$

où d est un entier naturel, $\mu : X^* \rightarrow U(d)$ un homomorphisme de monoïdes, $I \in \mathbb{C}^{1 \times d}$ est un vecteur-ligne de norme 1 (pour la norme ℓ_2) et $P : \mathbb{C}^d \rightarrow \mathbb{C}^d$ est une projection orthogonale sur un sous-espace de \mathbb{C}^d .

On remarquera :

- que $w \mapsto I \cdot \mu(w) \cdot T$ est une série \mathbb{C} -reconnaissable, pour tout vecteur $T \in \mathbb{C}^{d \times 1}$

- que $S(w)$ peut être vue comme la probabilité que le résultat du calcul quantique suivant donne une valeur fixe $\nu : \mathbb{C}^d$ muni de la norme ℓ_2 est un espace de Hilbert qui est l'espace des états ; on part de l'état I , puis on applique la suite des transformations unitaires $\mu(w[0]), \mu(w[1]), \dots, \mu(w[n-1])$ correspondant aux lettres de w ; puis on mesure une observable ; P est la projection orthogonale sur le sous-espace propre de ν .

1- Montrer que, si S est une série MOQ, alors elle vérifie la propriété suivante :

$$\forall w \in X^*, \forall \varepsilon > 0, \exists k \in \mathbb{N} \setminus \{0\}, \forall u, v \in X^*, |S(uw^k v) - S(uv)| < \varepsilon.$$

Aide : on utilisera la norme des matrices, le fait que cette norme vaut 1 pour toute matrice unitaire et le fait que, pour toutes matrices U, V , $\|U \cdot V\| \leq \|U\| \cdot \|V\|$.

Langages à seuil Un langage L est dans la classe MOQ ssi il est de la forme (1) où S est une série MOQ. Il est dans la classe MOQ-is, si il est de la forme (1) pour une série MOQ S et un seuil λ isolé pour S .

2- Montrer que tout langage à groupe est aussi un langage MOQ-is.

3- Montrer que le langage $\{w \in \{a, b\}^*, |w|_a \neq |w|_b\}$ est un langage MOQ.

4- Montrer que, si L est un langage MOQ-is, alors il vérifie le "lemme d'itération" suivant :

$$\forall w, u, v \in X^*, \exists k \in \mathbb{N} \setminus \{0\}, uw^k v \in L \Leftrightarrow uv \in L.$$

5- Montrer que le langage $(ab)^*$, qui est réversible (partie I), n'est pas MOQ-is.

6 *- Montrer que tout langage MOQ-is est rationnel.

7- Le seuil λ utilisé pour résoudre la question 3 peut-il être choisi isolé ?

Partie IV

Automates finis quantiques multi-mesures.

Dans cette quatrième partie, on considère le cas de \mathbb{C} -automates finis qui sont *quantiques* (i.e. où les matrices $\mu_{\mathcal{A}}(x)$ sont *unitaires*) dont chaque pas de calcul est formé d'une transition unitaire *suivie d'une mesure*.

Séries Une série $S : X^* \rightarrow \mathbb{R}$ est dite “quantique multi-mesure” (abrégé par l'acronyme anglo-saxon MMQ) ssi elle est de la forme suivante :

$$S(w) = \|I \cdot \mu(w) \cdot U \cdot P\|^2$$

où $\mu : X^* \rightarrow \mathbb{C}^{d \times d}$ est un homomorphisme de monoïdes, d un entier naturel, $I \in \mathbb{C}^{1 \times d}$ est un vecteur de norme 1 (pour la norme ℓ_2), $U, P \in \mathbb{C}^{d \times d}$ sont (respectivement) une matrice unitaire et une projection orthogonale et, pour toute lettre $x \in X$

$$\mu(x) = U(x) \cdot P(x) \tag{6}$$

où $U(x)$ est une matrice unitaire et $P(x)$ est une projection orthogonale.

Langages à seuil Un langage L est dans la classe MMQ ssi il est de la forme (1) où S est une série MMQ. Il est dans la classe MMQ-is, si il est de la forme (1) pour une série MMQ S et un seuil λ isolé pour S .

1 *- Montrer que tout langage réversible (voir partie I) est aussi un langage MMQ-is.

2- Montrer que tout langage MOQ-is est MMQ-is, mais qu'il existe un langage MMQ-is qui n'est pas MOQ-is.

3 *- Montrer que tout langage MMQ-is est rationnel.