

Feuille 2 : Listes simplement chaînées

Dans les exercices suivants on considère le type `listeSC`, liste simplement chaînée, défini en cours (voir annexe A).

Exercice 2.1

On implémente le type `listeSC_car` par un tableau avec la gestion de l'espace de stockage vue en cours (voir annexe B).

1. Que fait la fonction suivante ?

```
fonction mystere(ref L: listeSC_Car, val X: car): boolean;  
var p: curseur;  
debut  
  si L.premierLibre == 0 alors  
 retourner faux;  
  sinon  
 p= prendreCellule(L);  
 L.vListe[p].valeur= X;  
 L.vListe[p].indexSuivant= L.premier;  
 L.premier= p;  
 L.cle= L.premier;  
 retourner vrai;  
fin
```

2. Écrire les primitives

```
fonction insererEnTete(ref L: listeSC_Car, val X: car): boolean;  
fonction supprimerApres(ref L: listeSC_Car): vide;  
fonction supprimerEnTete(ref L: listeSC_Car): vide;
```

3. Écrire une primitive supplémentaire

```
fonction estDernier(val L: listeSC_car): boolean;  
qui renvoie Vrai lorsque la clé est sur le dernier élément de la liste L (dans la suite on pourra discuter l'utilité de cette primitive).
```

4. Écrire les fonctions suivantes :

- (a) fonction `appartient(val L: listeSC_car, val X: car): boolean;`
qui teste si l'élément `X` appartient à la liste `L`;
- (b) fonction `dernier(val L: listeSC_car): car;`
qui renvoie la valeur du dernier élément de la liste `L`;
- (c) fonction `rang(val L: listeSC_car, val X: car): entier;`
qui calcule et retourne la position de la première occurrence d'un élément `X` dans la liste `L`;
- (d) fonction `ajoutEnQueueSansDoublons(ref L: listeSC_car, val X: car) : vide;`
qui ajoute l'élément `X` en queue de la liste `L` s'il n'y était pas déjà (sinon, la fonction ne fait rien).

Exercice 2.2

On implémente le type `listeSC_car` par allocation dynamique, comme vu en cours (voir annexe C).

1. Que fait la fonction suivante ?

```
fonction mystere(ref L:listeSC_car, val X: car) : vide;
var p: curseur;
debut
  new(p);
  p^.valeurElement= X;
  p^.pointeurSuivant= L.premier;
  L.premier= p;
  L.cle= L.premier;
fin;
```

2. Écrire les primitives suivantes :

```
fonction insererEnTete(ref L: listeSC_car, val X:car): vide;
fonction supprimerApres(ref L: listeSC_car): vide;
```

3. Écrire une primitive supplémentaire :

```
fonction estDernier(val L: listeSC_car): boolean;
qui renvoie Vrai lorsque la clé est sur le dernier élément de la liste L (dans la suite on pourra s'interroger sur l'utilité de cette primitive).
```

4. Écrire les fonctions suivantes avec la nouvelle implémentation de `listeSC` par `listeSC_car` :

- (a) fonction `appartient(val L: listeSC_car, val X: car): boolean;`
qui teste si l'élément `X` appartient à la liste `L`;
- (b) fonction `supprimerDerniereOccurrence(ref L: listeSC_car, val X: car) : vide;`
qui enlève de la liste `L` la dernière occurrence de l'élément `X`, s'il s'y trouve (sinon la fonction ne fait rien).
- (c) fonction `ajoutEnTeteSansDoublons(ref L: listeSC_car, val X: car) : vide;`
qui ajoute en tête dans la liste `L` l'élément `X` s'il n'y était pas déjà;
- (d) fonction `supprimerPremiereOccurrence(ref L: listeSC_car, val X: car) : vide;`
qui enlève de la liste `L` la première occurrence de l'élément `X`, s'il s'y trouve (sinon la fonction ne fait rien).

Exercice 2.3

Proposer un algorithme de création d'une liste d'entiers de type `listeSC` qui ne contient pas de doublons et dont les éléments sont ordonnés dans l'ordre croissant des valeurs.

Problème récurrent

Exercice 2.4 Gestion d'une piste d'atterrissage

Un avion est caractérisé par un enregistrement contenant :

- un indicatif (6 caractères)
- sa destination (30 caractères)
- son autonomie résiduelle de carburant, comptée en heures de vol (entier)
- deux booléens indiquant s'il y a un pirate à bord et s'il y a le feu.

Le problème consiste à

1. définir les structures de données nécessaires à la gestion d'une piste d'atterrissage ;
2. définir et écrire une fonction calculant la priorité d'un avion pour l'utilisation de la piste ;
3. définir et écrire les fonctions nécessaires à la gestion complète de la piste (on envisagera la suppression d'un avion piraté de la file d'attente lorsque le pirate a mis sa menace de détournement à exécution).

Quelles notions vues dans ce TD peuvent permettre d'amorcer la résolution du problème ?

Travail personnel

Exercice 2.5 Annales d'examen : Décembre 2010 (L2 Informatique)

Soit une suite de clés dans un tableau T. On considère un tableau de dimension N contenant des entiers appartenant à l'ensemble $\{0, 1\}$. Par exemple, le tableau T de dimension 8 est donné par $T[1]=0, T[2]=1, T[3]=0, T[4]=0, T[5]=1, T[6]=0, T[7]=1, T[8]=1$.

1. Écrire la fonction `verifier` qui vérifie que les éléments du tableau appartiennent à l'ensemble $\{0, 1\}$ et que le nombre de zéros est le même que le nombre de 1.
2. En utilisant les primitives du type abstrait `listeSC`, écrire la fonction `tableauListe` qui a pour paramètre un tableau d'entiers T et fournit en sortie une liste simplement chaînée L dans le même ordre que le tableau T (sur l'exemple, $L=(0,1,0,0,1,0,1,1)$).
3. Écrire cette même fonction `tableauListe` en utilisant l'implémentation dynamique sans appel aux primitives du type abstrait `listeSC`.

Questions à traiter après le cours sur les piles.

4. Écrire une fonction `facteur01` qui à partir de la liste L simplement chaînée fournit la pile des indices j tels que $T[j]=0$ et $T[j+1]=1$ dans l'ordre inverse (sur l'exemple $[6,4,1[$ où 1 est le sommet de pile).
5. Écrire une fonction `extraitPair` qui extrait de la pile toutes les positions ayant un numéro pair et les range dans une file dans un ordre croissant sans changer la pile (sur l'exemple $[4,6[$ où 4 est le premier de la file).
6. On souhaite écrire une fonction `supZeroPair` qui supprime dans la liste L, les valeurs 0 qui correspondent à des indices pairs dans le tableau (sur l'exemple, la nouvelle liste est $(0,1,0,1,1)$). La structure de liste simplement chaînée n'est pas adaptée. Pourquoi ? Quelles sont les modifications à apporter dans la fonction `tableauListe` ? Écrire la fonction `supZeroPair`.

ANNEXE A
Liste simplement chaînée

```
listeSC= liste de type_predefini;
```

Primitives d'accès

```
fonction valeur(val L:liste d'objet) : objet;  
fonction debutListe(ref L:liste d'objet) :vide;  
fonction suivant(ref L:liste d'objet) : vide;  
fonction listeVide(val L:liste d'objet) : booleen;  
fonction getCleListe(val L: liste d'objet) : curseur;
```

Primitives de modification

```
fonction creerListe(ref L:liste d'objet) : vide;  
fonction insererApres(ref L:liste d'objet, val x:objet;) : vide;  
fonction insererEnTete(ref L:liste d'objet, val x:objet) : vide;  
fonction supprimerApres(ref L:liste d'objet) : vide;  
fonction supprimerEnTete(ref L:liste d'objet) : vide;  
fonction setCleListe(ref L: liste d'objet, val c:curseur) : vide;  
fonction detruireListe(ref L:liste d'objet) : vide;
```

ANNEXE B

Implémentation de listeSC par un tableau avec gestion de l'espace de stockage

Dans ce contexte le **type curseur** est le type entier.

```
curseur = entier;  
car = type_predefini;  
elementListe= structure  
 valeur: car;  
 indexSuivant: curseur;  
finstructure;  
stockListe= tableau[1..tailleStock] d'elementListe;  
listeSC_Car= structure  
 tailleStock: entier;  
 vListe: stockListe;  
 premier: curseur;  
 premierLibre: curseur;  
 cle:curseur;  
finstructure;
```

Gestion de la liste des éléments libres

```
fonction prendreCellule(ref L: listeSC_Car): curseur;  
fonction mettreCelluleEnTete(ref L: listeSC_Car, val P: curseur): vide;  
fonction listeLibreVide(val L: listeSC_Car): booleen;
```

Accès

```
fonction valeur(ref L: listeSC_Car): car;
fonction debutListe(ref L: listeSC_Car): vide;
fonction suivant(ref L: listeSC_Car): vide;
fonction listeVide(val L: listeSC_Car): booleen;
```

Modification

```
fonction creerListe(ref L: listeSC_Car): vide;
fonction insererApres(ref L: listeSC_Car, val X: car): booleen;
fonction insererEnTete(ref L: listeSC_Car, val X: car): booleen;
fonction supprimerApres(ref L: listeSC_Car): vide;
fonction supprimerEnTete(ref L: listeSC_Car): vide;
fonction detruireListe(ref L: listeSC_Car): vide;
```

ANNEXE C Implémentation par allocation dynamique

Dans ce contexte le **type curseur** est le type pointeur vers un élément.

```
curseur=^cellule;
car=type_predefini;
cellule=structure
 valeurElement:car;
 pointeurSuivant:curseur;
finstructure;

listeSC_car=structure
 premier:curseur;
 cle:curseur;
finstructure
```

La liste vide est représentée par NIL.

Gestion de la mémoire

```
fonction new(ref p: ^cellule): vide;
fonction delete(ref p: ^cellule): vide;
```

Accès

```
fonction valeur(val L: listeSC_car): car;
fonction debutListe(ref L: listeSC_car): vide;
fonction suivant(ref L: listeSC_car): vide;
fonction listeVide(val L: listeSC_car): booleen;
```

Modification

```
fonction creer_liste(ref L: listeSC_car): vide;
fonction insererApres(ref L: listeSC_car, val X: car): vide;
fonction insererEnTete(ref L: listeSC_car, val X: car): vide;
fonction supprimerApres(ref L: listeSC_car): vide;
fonction supprimerEnTete(ref L: listeSC_car): vide;
fonction detruireListe(ref L: listeSC_car): vide;
```