Programmation & Algorithmique II

CM 4 : listes chaînées (1)

CLASSIFICATION DES STRUCTURES DE DONNÉES

> Structures de données primitives et non primitives

PLAN

- Les Listes simplement chaînées.
 - > La représentations graphique
 - Les caractéristiques des listes chaînées
 - Les services des listes chaînées
 - > Création
 - > Ajout
 - > Suppression
 - > Consultation/recherche

INTRODUCTION

> Liste chaînée

- Une structure de données linéaire qui consiste en un groupe de nœuds dans une séquence.
 - Chaque nœud contient ses propres données et l'adresse du nœud suivant formant ainsi une structure semblable à une chaîne.
 - Les listes liées sont utilisées pour créer des arbres et des graphes.

Cette photo par Auteur inconnu est soumis à la licence CC BY-SA-NC

> Qu'est-ce qu'une liste chainée ?

> Une liste chaînée est une structure de données à l'intérieure de laquelle les objets sont ordonnés de façon linéaire.

Contrairement aux tableaux, les éléments d'une liste chaînée ne sont pas placés côte à côte dans la mémoire. Chaque case pointe vers une autre case en mémoire qui n'est pas nécessairement stockée juste à côté.

À la différence d'un tableau, où l'ordre linéaire est déterminé par les indices du tableau, l'ordre dans une liste chaînée est déterminé par un pointeur dans chacun des objets.

Tableau 1 2 3

> Représentation simpliste d'une liste simplement chaînée


```
#include <stdio.h>
#include <stdlib.h>
//1) structure Element pour représenter un élément de la liste chaînée
typedef struct Element Element;
struct Element
 int nombre; // donnée
 Element *suivant; // pointeur vers l'élément suivant de la liste
};
//2) La structure de contrôle
typedef struct Liste Liste;
struct Liste
 Element *premier; // pointeur vers le premier élément de la liste
 int cnt = 0; // compteur des éléments de la liste
};
```


> Caractéristiques d'une liste simplement chaînée

- Pour consulter le ième élément, il faut consulter les i-1 premiers éléments.
- L'ajout ou le retrait d'un nœud dans la liste ne nécessite le déplacement d'aucune donnée en mémoire.
- Les données n'ont pas besoin d'être (et ne sont probablement pas) contigües en mémoire.

> Les services à offrir dans une liste chaînée

- > Une liste chaînée devrait minimalement offrir les fonctionnalités suivantes :
 - > Création
 - Ajout (au début, à la fin et ailleurs)
 - Retrait (au début, à la fin et ailleurs)
 - Consultation (au début, à la fin et ailleurs)
 - Consultation de la longueur

> Fonctionnement des différents services

- Les diapositives qui suivent illustrent le fonctionnement des différents services d'une liste simplement chaînée.
- Il existe plusieurs façon d'implanter une liste. Celle qui a été choisie pose que le premier nœud possède l'indice 0 et que le dernier nœud possède l'indice n – 1 où n est le nombre de nœuds de la liste.

> Création de la liste

On fait pointer la tête vers NULL.

On initialise le nombre de nœuds à 0.


```
Liste *initialisation()
 Liste *liste = (Liste *)malloc(sizeof(Liste));
  Liste *liste = malloc(sizeof(*liste));
  if (liste == NULL)
 exit(EXIT_FAILURE);
  liste->premier = NULL;
  liste->cnt = 0;
  return liste;
```

> Ajout au début de la liste

On tente de créer un nouveau nœud.

Si la création est un succès ALORS

On fait pointer le nouveau nœud vers le premier élément de la liste (NULL si celle-ci est vide).

On initialise le nœud.

On fait pointer la tête de liste sur le nouveau nœud.

On incrémente le nombre de nœuds.

FINSI

RSITÉ

```
void inserTete(Liste *liste, int nvNombre)
  /* Création du nouvel élément */
  // Element *nouveau = (Element *)malloc(sizeof(Element));
  Element *nouveau = malloc(sizeof(*nouveau));
  if (liste == NULL || nouveau == NULL)
 exit(EXIT_FAILURE);
  /* Insertion de l'élément au début de la liste */
  nouveau->suivant = liste->premier;
  nouveau->nombre = nvNombre;
  liste->premier = nouveau;
  liste->cnt +=1;
```

QUIZ


```
Question : Est-ce que le segment de code dessous est correct?
```

Choix:

A- Oui

B- Non

5 minute

```
void inserTete(Liste *liste, int nvNombre)
  /* Création du nouvel élément */
  // Element *nouveau = (Element *)malloc(sizeof(Element));
  Element *nouveau = malloc(sizeof(*nouveau));
  if (liste == NULL || nouveau == NULL)
 exit(EXIT_FAILURE);
  nouveau->nombre = nvNombre;
  /* Insertion de l'élément au début de la liste */
  liste->premier = nouveau;
  nouveau->suivant = liste->premier;
  liste->cnt +=1;
```


> Ajout à la fin de la liste

SI la liste est vide ALORS

On ajoute au début de la liste

SINON

On tente de créer un nouveau nœud.

SI la création est un succès ALORS

On positionne un pointeur sur le dernier élément de la liste (voir consulter ième élément).

On initialise les champs du nouveau nœud.

On fait pointer le dernier nœud sur le nouveau nœud.

On incrémente le nombre de nœuds.

FINSI

FINSI

RSITE

```
void inserQueue(Liste *liste, int nvNombre){
  /* verification que la liste n'est pas vide*/
  if (liste->premier == NULL){
 printf("\nLa liste est vide\n");
 inserTete(liste, nvNombre);
  /* création du nouvel élément*/
  Element *nouveau = (Element *)malloc(sizeof(Element));
  if (nouveau == NULL){
 printf("\nerreur d'allocation mémoire\n");
 exit(0);
  nouveau->nombre = nvNombre;
  nouveau->suivant = NULL;
  /* rattachement de le nouveau élément à la fin de queue de la liste */
  Element *actuel = liste->premier;
  while(actuel->suivant != NULL){
 actuel = actuel->suivant;
  actuel->suivant = nouveau;
  liste->cnt++;
```


> Ajout à la ième position

SI i = 0 OU la liste est vide ALORS

On ajoute au début de la liste

SINON SI i < nombre de nœuds de la liste ALORS

On tente de créer un nouveau nœud.

SI la création est un succès ALORS

On positionne un pointeur sur le i-1 ème nœud.

On initialise les données du nouveau nœud.

On fait pointer le nouveau nœud sur le ième nœud (NULL si on ajoute à la fin).

On fait pointer le i-1ème nœud sur le nouveau.

On incrémente le nombre de nœuds.

FINSI

FINSI


```
void inserPos(Liste *liste, int v, int i){
  if (liste->premier == NULL || i == 0){
 inserTete(liste, v);
  else{
 if (i < liste->cnt){
 Element *nouveau = (Element *)malloc(sizeof(Element));
 if (nouveau == NULL){
 printf("\nerreur d'allocation mémoire\n");
 exit(0);
 Element *actuel = liste->premier;
 for (int x = 1; x < i; x + + ){
 actuel = actuel->suivant;
 nouveau->nombre = v;
 nouveau->suivant = actuel->suivant;
 actuel->suivant = nouveau;
 liste ->cnt +=1;
 else{
 printf("la posisition est plus grand que le nombre des éléments --> inserQueue");
 inserQueue(liste, v);
```

> Retrait au début de la liste

SI la liste n'est pas vide ALORS

On fait pointer un pointeur sur le premier élément de la liste.

On fait pointer la tête de liste sur le deuxième nœud (NULL s'il n'y avait qu'un seul nœud).

On détruit le nœud pointé par le pointeur.

On décrémente le nombre de nœuds.

FINSI


```
void suppTete(Liste *liste){
 if (liste->premier == NULL){
 printf("\nLa liste est vide \n");
 exit(0);
 }

Element *suppE = liste->premier;
 liste->premier = liste->premier->suivant;
 free(suppE);
 liste->cnt--;
}
```


> Retrait à la fin de la liste

SI la liste n'est pas vide ALORS

SI la liste ne contient qu'un seul élément ALORS

Retirer au début de la liste.

SINON

On fait pointer un pointeur sur l'élément à l'indice nombre de nœuds – 1.

On détruit le dernier nœud.

On fait pointer l'avant dernier vers NULL.

On décrémente le nombre de nœuds.

FINSI

FINSI


```
void suppQueue(Liste *liste){
  /* verification que la liste n'est pas vide*/
  if (liste->premier == NULL){
 printf("\nLa liste est vide\n");
 exit(0);
  /* suppression de le dernier élément de la liste */
  if (liste->cnt == 1)
 suppTete(liste);
  else{
 Element *actuel = liste->premier;
 while(actuel->suivant->suivant != NULL){
 actuel = actuel->suivant;
 free(achuel->suivant);
 actuel->suivant = NULL;
 liste->cnt--;
```


> Retrait à la ième position

SI i ≥ 0 et i < nombre de nœuds de la liste ALORS

SI la liste ne contient qu'un seul élément ALORS

Retirer au début de la liste.

SINON

On fait pointer un pointeur sur l'élément à l'indice i – 1.

On fait pointer un pointeur sur l'élément à l'indice i.

On fait pointer le i-1ème nœud sur le i+1ème nœud (NULL si on détruit le dernier).

On détruit le ième nœud.

On décrémente le nombre de nœuds.

FINSI

> Consultation du ième élément

SI i ≥ 0 et i < nombre de nœuds de la liste ALORS

On fait pointer un pointeur sur le premier nœud.

TANT QUE i > 0 BOUCLE

Faire pointer le pointeur vers le prochain nœud.

 $i \leftarrow i - 1$

FIN TANT QUE

FINSI


```
int consultElem(Liste *liste, int i){

 if (i >= 0 && i < liste->cnt)
 {

 Element *actuel = liste->premier;
 while(i>0)
 {

 actuel = actuel->suivant;
 i--;
 }

 return actuel->nombre;
 }
 else exit(0);
}
```

