Structure de Données Liste

Marie Pelleau marie.pelleau@univ-cotedazur.fr

Semestre 3

- Une liste chaînée désigne une structure de données représentant une collection ordonnée et de taille arbitraire d'éléments
- L'accès aux éléments d'une liste se fait de manière séquentielle
 - chaque élément permet l'accès au suivant (contrairement au cas du tableau dans lequel l'accès se fait de manière absolue, par adressage direct de chaque cellule dudit tableau)
- Un élément contient un accès vers une donnée

Le principe de la liste chaînée est que chaque élément possède, en plus de la donnée, des pointeurs vers les éléments qui lui sont logiquement adjacents dans la liste

Opérations/syntaxe

- premier(L) : désigne le premier élément de la liste
- nil : désigne l'absence d'élément

Liste simplement chaînée

- donnée(elt) : désigne la donnée associée à l'élément elt
- suivant (elt) : désigne l'élément suivant elt

Le principe de la liste chaînée est que chaque élément possède, en plus de la donnée, des pointeurs vers les éléments qui lui sont logiquement adjacents dans la liste

Opérations/syntaxe

- premier(L): désigne le premier élément de la liste
- nil : désigne l'absence d'élément

Liste doublement chaînée

- donnée(elt) désigne la donnée associée à l'élément elt
- suivant (elt) désigne l'élément suivant elt
- précédent(elt) désigne l'élément précédant elt

Liste doublement chaînée

Représentation

- premier(L) = e1
- donnée(e1) = d1, suivant(e1) = e2, précédent(e1) = nil
- donnée(e2) = d2, suivant(e2) = e3, précédent(e2) = e1
- donnée(e3) = d3, suivant(e3) = nil, précédent(e3) = e2

Trois opérations principales

- Parcours de la liste
- Ajout d'un élément
- Suppression d'un élément

À partir de là d'autres opérations vont être obtenues : recherche d'une donnée, remplacement, concaténation de liste, fusion de listes, ...

- Liste L doublement chaînée
- On veut insérer l'élément elt dans la liste avant le premier élément de la liste qui est associée à une donnée > 8
- Exemple: L: 5 7 4 9 6 5, on insère 5 7 4 elt 9 6 5

```
inserer(L, elt, val) {
 // on suppose que L n'est pas vide
 e <- premier(L)
 // on cherche la position
 tant que (e \neq nil et donnée(e) \ll val) {
 e <- suivant (e)
  si (e = nil) 
 // on insère en fin
 } sinon {
 // on insère avant e
```

```
inserer(L, elt, val) {
 // on suppose que L n'est pas vide
  e <- premier(L)
  // on cherche la position
  dernier <- e
  tant que (e \neq nil et donnée(e) \ll val) {
 dernier <- e
 e <- suivant (e)
  si (e = nil) {
 // on insère en fin
 précédent(elt) <- dernier</pre>
 suivant(elt) <- nil</pre>
 suivant(dernier) <- elt</pre>
 sinon {
 // on insère avant e
```

8/16

```
inserer(L, elt, val) {
 // on suppose que L n'est pas vide
 e <- premier(L)
 // on cherche la position
  dernier <- e
  tant que (e \neq nil et donnée(e) \leq val) {
 dernier <- e
 e <- suivant (e)
  si (e = nil) {
 // on insère en fin
 précédent (elt) <- dernier
 suivant(elt) <- nil
 suivant (dernier) <- elt
  } sinon {
 // on insère avant e
 prec <- précédent(e)
 précédent (elt) <- prec
 suivant(elt) <- e
 précédent (e) <- elt
 si (prec = nil) {
 premier(L) <- elt
 } sinon {
 suivant (prec) <- elt
```

Listes avec sentinelles

- On introduit deux éléments "bidon", appelé sentinelles
 - ⇒ À la fois comme premier et comme dernier
- Ces éléments sont cachés
 - Le vrai premier est le suivant de la sentinelle
 - Le vrai dernier est le précédent de la sentinelle
- Cela évite les problèmes avec les tests avec la valeur nil, puisqu'il y a toujours un suivant ou un précédant pour les éléments visibles dans la liste

Listes avec sentinelles

Insertion avant e de elt

```
suivant(elt) <- e
précédent(elt) <- précédent(e)
suivant(précédent(e)) <- elt
précédent(e) <- elt</pre>
```

Insertion après e de elt

```
suivant(elt) <- suivant(e)
précédent(elt) <- e
précédent(suivant(e)) <- elt
suivant(e) <- elt</pre>
```

Marche toujours! Plus besoin de tests!

Marie Pelleau | Itérations | 2020-2021 | 11/16

```
inserer(L, elt, val) {
 // on suppose que L n'est pas vide
  e <- premier(L)
 // on cherche la position
  dernier <- e
  tant que (e ≠ sentinelle(L) et donnée(e) <= val) {
 dernier <- e
 e <- suivant (e)
  si (e = sentinelle(L)) {
 // on insère en fin
 précédent (elt) <- dernier
 suivant(elt) <- sentinelle(L)
 précédent (sentinelle (L)) <- elt
 suivant (dernier) <- elt
  } sinon {
 // on insère avant e
 prec <- précédent(e)
 précédent (elt) <- prec
 suivant(elt) <- e
 précédent(e) <- elt
 si (prec = sentinelle(L)) {
 premier(L) <- elt
 } sinon {
 suivant(prec) <- elt
```

Comme le dernier est le précédent de la sentinelle, on peut remplacer partout dernier par précédent(sentinelle (L))

```
inserer(L, elt, val) {
 // on suppose que L n'est pas vide
 e <- premier(L)
 // on cherche la position
  tant que (e \neq sentinelle(L) et donnée(e) \ll val) {
 e <- suivant (e)
  si (e = sentinelle(L)) {
 // on insère en fin
 dernier <- précédent (sentinelle (L))
 précédent (elt) <- dernier
 suivant(elt) <- sentinelle(L)
 précédent (sentinelle (L)) <- elt
 suivant (dernier) <- elt
  } sinon {
 // on insère avant e
 prec <- précédent(e)
 précédent (elt) <- prec
 suivant(elt) <- e
 précédent (e) <- elt
 si (prec = sentinelle(L)) {
 premier(L) <- elt
 } sinon {
 suivant(prec) <- elt
```

Comme le premier est le suivant de la sentinelle, on peut remplacer premier par suivant (sentinelle (L))

```
inserer(L, elt, val) {
 // on suppose que L n'est pas vide
 e <- premier(L)
 // on cherche la position
  tant que (e \neq sentinelle(L) et donnée(e) \ll val) {
 e <- suivant (e)
  si (e = sentinelle(L)) {
 // on insère en fin
 dernier <- précédent (sentinelle (L))
 précédent (elt) <- dernier
 suivant(elt) <- sentinelle(L)
 précédent (sentinelle (L)) <- elt
 suivant (dernier) <- elt
  } sinon {
 // on insère avant e
 prec <- précédent(e)
 précédent (elt) <- prec
 suivant(elt) <- e
 précédent (e) <- elt
 si (prec = sentinelle(L)) {
 suivant (sentinelle (L)) <- elt
 } sinon {
 suivant (prec) <- elt
```

```
inserer(L, elt, val) {
 // on suppose que L n'est pas vide
 e <- premier(L)
 // on cherche la position
  tant que (e \neq sentinelle(L) et donnée(e) \ll val) {
 e <- suivant (e)
  si (e = sentinelle(L)) {
 // on insère en fin
 dernier <- précédent (sentinelle (L))
 précédent (elt) <- dernier
 suivant(elt) <- sentinelle(L)
 précédent (sentinelle (L)) <- elt
 suivant (dernier) <- elt
  } sinon {
 // on insère avant e
 prec <- précédent(e)
 précédent (elt) <- prec
 suivant(elt) <- e
 précédent(e) <- elt
 suivant(prec) <- elt</pre>
```

```
inserer(L, elt, val) {
  // on suppose que L n'est pas vide
  e <- premier(L)
  // on cherche la position
  tant que (e \neq sentinelle(L) et donnée(e) \ll val) {
 e <- suivant (e)
  // on insère avant e
  prec <- précédent(e)</pre>
  précédent(elt) <- prec</pre>
  suivant(elt) <- e</pre>
  précédent(e) <- elt</pre>
  suivant(prec) <- elt</pre>
```