

Corrigé partiel DM (INF 208)

Licence d'Informatique, Semestre 6

Bruno Courcelle
UFR de Maths et Info, Université Bordeaux 1

Avril Brisé 2006

Corrigé succinct des exercices les moins bien réussis.

Note : "Avril Brisé" est un roman de Ismaël Kadaré, écrivain albanais.

Exercice 3.

On construit un automate non déterministe à 5 états notés $T, H, G, F1, F2$, de telle façon que :

Si l'on prend T comme état acceptant, l'automate reconnaît tous les termes.

Si l'on prend H comme état acceptant, l'automate reconnaît l'ensemble des termes de la forme $h(t)$,

Si l'on prend $F1$ comme état acceptant, l'automate reconnaît l'ensemble des termes de la forme $f(t, t')$,

Si l'on prend G comme état acceptant, l'automate reconnaît l'ensemble des termes de la forme $g(h(t), f(t', t''))$,

Si l'on prend $F2$ comme état acceptant, l'automate reconnaît l'ensemble des termes de la forme $c[f(t''', g(h(t), f(t', t'')))]$ pour des contextes c et des termes quelconques t, t', t'', t''' .

Les transitions sont :

$(a, T), (b, T), (T, T, f, T), (T, T, g, T), (T, h, T),$
 $(T, T, f, F1), (H, F1, g, G), (T, h, H), (T, G, f, F2),$
 $(F2, *, x, F2), (*, F2, x, F2), (F2, h, F2),$

où $*$ représente n'importe quel état et x représente f ou g .

En prenant $F2$ comme état acceptant, on obtient un automate qui reconnaît L .

Sa détermination produit un automate dont les états sont les suivants :

$\{T\}, \{T, H\}, \{T, G\}, \{T, F1\}, \{T, F1, F2\}$

et l'état acceptant est $\{T, F1, F2\}$. C'est un automate déterministe et complet. Pour reconnaître le complémentaire de L , il suffit de prendre pour états acceptants : $\{T\}, \{T, H\}, \{T, G\}, \{T, F1\}$.

Exercice 4.

On a vu en TD que $L = \{w \in \{e, f\}^* : |w|_e = |w|_f\}$, est engendré par la grammaire dont les règles sont :

$$S \longrightarrow ESFS ; S \longrightarrow FSES ; S \longrightarrow \varepsilon ; E \longrightarrow e ; F \longrightarrow f.$$

Le langage $K = \{w \in \{a, b, c, d\}^* : |w|_a + |w|_b = |w|_c + |w|_d\}$ est obtenu en remplaçant dans les mots de L la lettre e par a ou b et la lettre f par c ou d , et donc engendré par la grammaire :

$$S \longrightarrow ESFS ; S \longrightarrow FSES ; S \longrightarrow \varepsilon ; E \longrightarrow a ; E \longrightarrow b ; F \longrightarrow c ; F \longrightarrow d.$$

Exercice 5.

1) Les arbres de dérivation de taille au plus 5 sont les suivants, classés par taille, nonterminal axiome, écrits comme des termes avec le mot engendré. On considère comme une même dérivation les différentes dérivations ayant un même arbre. Il y a 11 issues de S .

- 1 : $S : r : b$
- 1 : $T : t : c$
- 2 : $T : s(t) : acb$
- 3 : $S : p(r, r) : abb$
- 3 : $S : q(r, t) : acbc$
- 3 : $T : s(s(t)) : aacb$
- 4 : $S : q(r, s(t)) : acbacb$
- 4 : $T : s(s(s(t))) : aaacbbb$
- 5 : $S : p(r, p(r, r)) : ababb$
- 5 : $S : p(r, q(r, t)) : abacbc$
- 5 : $S : p(p(r, r), r) : aabbab$
- 5 : $S : p(q(r, t), r) : aacbcb$
- 5 : $S : q(r, s(s(t))) : acbaacb$
- 5 : $S : q(p(r, r), t) : acabbc$
- 5 : $S : q(q(r, t), t) : acacbcc$
- 5 : $T : s(s(s(s(t)))) : aaaacbbbb$.

2) Etats d'un automate déterministe incomplet qui reconnaît les arbres de dérivation : S et T .

Transitions : $(r, S), (S, S, p, S), (S, T, q, S), (T, s, T), (s, T)$.

3) Le tableau de la Question 1 donne :

$$N(S, 1) = 1, N(S, 2) = 0, N(S, 3) = 2, N(S, 4) = 1, N(S, 5) = 7, \\ N(T, n) = 1 \text{ pour tout } n > 0.$$

4) Notons $f_S(n) = f(n)$ le nombre d'arbres de transition de taille n issus de S , et $f_T(n)$ de même pour T .

Il résulte de l'examen de la grammaire que :

$$f_T(n) = \begin{cases} \text{si } n = 0 \text{ alors } 0 \\ \text{sinon } 1 \end{cases} \\ f_S(n) = \begin{cases} \text{si } n = 0 \text{ alors } 0 \\ \text{si } n = 1 \text{ alors } 1 \\ \text{sinon } 1 \end{cases}$$

$$\sum\{f_S(m) f_S(n-m-1) : 1 \leq m \leq n-2\} + \sum\{f_S(m) f_T(n-m-1) : 1 \leq m \leq n-2\}.$$

Cette dernière expression se réduit ainsi :

$$\sum\{f_S(m) (f_S(n-m-1) + 1) \mid 1 \leq m \leq n-2\}.$$

5) Notons $g_S(n) = g(n)$ le nombre de mots de longueur n engendrés à partir de S , et $g_T(n)$ de même pour T .

Il résulte de l'examen de la grammaire (notant qu'elle est non ambiguë) que:

$$g_T(n) = \begin{cases} \text{si } n \text{ est pair alors } 0 \text{ sinon } 1. \\ g_S(n) = \begin{cases} \text{si } n = 0 \text{ alors } 0 \text{ sinon} \\ \text{si } n = 1 \text{ alors } 1 \text{ sinon} \end{cases} \end{cases}$$

$$\sum\{g_S(m)g_S(n-m-1) : 1 \leq m \leq n-2\} + \sum\{g_S(m) g_T(n-m-2) : 1 \leq m \leq n-3\}.$$

Cette dernière expression se réduit ainsi :

$$\sum\{g_S(m) (g_S(n-m-1) + \lceil (n-m-2)/2 \rceil) : 1 \leq m \leq n-3\} + g_S(n-2).$$

Un mot engendré par une dérivation de n étapes est de longueur comprise entre n et $2n$. On a donc $g(n) \leq f(n)$.

Si n est plus grand que 2, le fait que la règle q a deux symboles terminaux en partie droite implique que $g(n) < f(n)$.