

Cours n° 5 Structures de données abstraites

Sommaire

1. Structures linéaires

- 1.1 Pile
- 1.2 File
- 1.3 Deque
- 1.4 Liste
- 1.5 File à priorité
- 1.6 Liste triée

2. Structures de graphe

- 2.1 Implémentation d'un graphe
- 2.2 Parcours dans un graphe

INTRODUCTION

Structure de données

Composition de données unies par une même sémantique

Sémantique d'une structure de données

Ensemble d'opérations abstraites définies sur les données

• Préconditions sur ces opérations et axiomatique Utilisation de types abstraits de données (entiers, réels, ...)

Implémentation d'une structure de données

Choix d'une structure concrète dans un langage donnée (C++, Java, ...), Critères de la réalisation

- Simplicité de l'implémentation
- Efficacité de l'accès aux données

Bibliographie

C. Carrez, «Structures de données en Java, C++ et Ada», Dunod. www.cert.fr/dcsd/cd/MEMBRES/lemaitre/Enseignement/SA/polySA.pdf www.nist.gov/dads (Dictionary of Algorithms and Data Structures)

1. STRUCTURES LINEAIRES

Définition

Séquence d'éléments

 $S = \langle e_1 e_2 e_3 \dots e_n \rangle$ avec cardinalité(S) = n,

Opération successeur définie (précondition : sauf sur le dernier élément),

Type d'accès à un élément (séquentiel, direct)

Existence ou non d'une relation d'ordre entre éléments

Pile, File et Dèque (accès séquentiel à un élément, pas de relation d'ordre)

File à priorité (accès séquentiel à un élément, relation d'ordre)

Liste (accès direct à un élément), Liste triée (relation d'ordre)

1.1 PILE Introduction

Séquence d'éléments accessibles par une seule extrémité appelée sommet

Modèle dernier entré – premier sorti (Last In – First Out) LIFO

Michel

Sommet de la pile

André

Luc

Paul

Pile de quatre noms (Pn)

Définition abstraite

Type pile

Paramètre élément utilise booléen

Opérations

Pilevide : -> pile Création d'une pile vide

Sommet : pile -> élément Lecture du sommet d'une pile

Empiler : pile x élément -> pile Ajout d'un élément en sommet de pile

Dépiler : pile -> pile Suppression du sommet de pile

Préconditions (pile p, élément e)

Sommet(p) : Testvide(p)
Dépiler(p) : Testvide(p)

Sémantique (pile p, élément e)

Estvide(Pilevide),

Estvide(Empiler(p,e)),

Sommet(Empiler(p,e)) := e

Dépiler(Empiler(p,e)) := p

Création de la pile Pn

Pn := Pilevide

Empiler(Pn, Paul) Empiler(Pn, Luc) Empiler(Pn, André) Empiler(Pn, Michel)

Suite d'actions

Dépiler(Pn) Empiler (Pn, Jean) Dépiler(Pn) Dépiler(Pn) e : = Sommet(Pn)

Question 1) Quelle est la valeur de l'élément e ?

Question 2) Dessiner la pile Pn

Séquence d'éléments accessibles par deux extrémités appelées Tête et Queue (une en lecture, une en écriture)

Modèle premier entré – premier sorti (First In – First Out) FIFO

Entrée de la file (Queue)

Michel

André

Luc

Paul

Sortie de la file (Tête)

File de quatre noms (Fn)

Définition abstraite

Type file

Paramètre élément utilise booléen

Opérations

Filevide : -> file Création d'une file vide

Tête : file -> élément Lecture de l'élément en tête de file

Ajouter : file x élément -> file Ajout d'un élément en queue de file

Retirer : file -> file Suppression de l'élément en tête de file

Préconditions (file f, élément e)

Tête(f): Estvide(f)

Retirer(f) : \Begin{aligned} Estvide(f) \]

Sémantique (file f, élément e)

Estvide(Filevide),

Testvide(Ajouter(f,e)),

Tête(Ajouter(f,e)) := si Estvide(f) alors e sinon tête(f) fsi

Retirer(Ajouter(f,e) := si Estvide(f) alors Filevide sinon Ajouter(Retirer(f), e) fsi

1.2 FILE Exemple

Création de la file Fn

Fn := Filevide

Ajouter(Fn, Paul) Ajouter(Fn, Luc) Ajouter(Fn, André) Ajouter(Fn, Michel)

Suite d'actions

Retirer(Fn) Ajouter (Fn, Jean) Retirer(Fn) Retirer(Fn) e : = Tête(Fn)

Question 1) Quelle est la valeur de l'élément e ?

Question 2) Dessiner la file Fn

Séquence d'éléments accessibles par deux extrémités appelées Gauche et Droite (en lecture et en écriture)

Propriétés cumulés d'une pile et d'une file

Entrée/sortie gauche de la dèque Michel André Luc Paul

Entrée/sortie droite de la dèque

Dèque de quatre noms (Dn)

1.3 DEQUE

Définition abstraite

Type dèque

Paramètre élément utilise booléen

Opérations

Dèquevide : -> dèque

Estvide : dèque -> booléen Est-ce que la dèque est vide ?

Extrémité : dèque x sens -> élément

Ajouter : dèque x élément x sens -> dèque

Retirer : dèque x sens -> dèque

Création d'une dèque vide

Lecture de l'élément d'une l'extrémité

Ajout d'un élément à une extrémité

Suppression d'un l'élément à une

extrémité

Préconditions (dèque d, élément e, sens s)

Extrémité(d, s) : Estvide(d) Retirer(d, s) : Estvide(d)

Sémantique (dèque d, élément e, sens s)

Estvide(Dèquevide),

Estvide(Ajouter(d,e,s)),

Extrémité(Ajouter(d,e, s), \sqrt{s}) := si Estvide(d) alors e sinon extrémité(d, \sqrt{s}) fsi

Retirer(Ajouter(d,e, s), s) := si Estvide(d) alors Dèquevide

sinon Ajouter(Retirer(d, s), s) fsi

Retirer(Ajouter(d,e, s), s) := d

1.3 DEQUE Exemple

Création de la dèque Dn

Dn := Dèquevide

Ajouter(Dn, André, gauche) Ajouter(Dn, Luc, droite)

Ajouter(Dn, Michel, gauche) Ajouter(Dn, Paul, droite)

Suite d'actions

Retirer(Dn, gauche) Ajouter (Dn, Jean, droite) Retirer(Dn, gauche)

Retirer(Dn, droite) e : = Extrémité(Dn, gauche)

Question 1) Quelle est la valeur de l'élément e ?

Question 2) Dessiner la dèque Dn

Séquence d'éléments accessibles par leur indice

Accès direct à un élément

Eléments

Indice

Michel	André	Luc	Paul
1	2	3	4

Liste de quatre noms (Ln)

Définition abstraite

Type liste

Paramètre élément, entier positif (indice) utilise entier positif

Opérations

Listevide : -> liste Création d'une liste vide

Longueur : liste -> entier Nombre d'éléments de la liste

Lire: liste x entier -> élément Lecture de l'élément d'indice donné

Insérer : liste x élément x entier -> liste Insertion d'un élément à un indice donné

Supprimer : liste x entier -> liste Suppression de l'élément d'indice donné

Préconditions (liste I, élément e, entier i)

Lire(I, i) : \rceil (Longueur(I) < i)

Supprimer(I, i) : $\lceil (\text{Longueur}(I) < i), \text{Insérer}(I, e, i) : \lceil (\text{Longueur}(I) < i-1), \rceil \rceil$

Sémantique (liste I, élément e, entiers i et j)

Longueur(Listevide) := 0,

Longueur(Insérer(I,e,i) := Longueur(I)+1, Longueur(Supprimer(I,e,i) := Longueur(I)-1,

Lire(Insérer(I,e,i), j) := si (j < i) alors <math>Lire(I, j) sinon Lire(I,j-1)

Lire(Supprimer(I,i), j) := si (j < i) alors <math>Lire(I, j) sinon Lire(I, j+1)

Supprimer(Insérer(I, e, i), i) := I

1.4 LISTE Exemple

Création de la file Ln

Ln := Listevide

Insérer(Ln, André, 1) Insérer(Ln, Michel, 1)

Insérer(Ln, Luc, 3) Insérer(Ln, Paul, 4)

Suite d'actions

Supprimer(Ln, 1) Insérer(Ln, Jean, 2) Supprimer(Ln, 1)

Supprimer(Ln, 2) e := Lire(1)

Question 1) Quelle est la valeur de l'élément e ?

Question 2) Dessiner la liste Ln

1.5 FILE A PRIORITE Introduction

Structure de File + relation d'ordre entre les éléments

File à priorité de quatre noms (FPn) Ordre lexicographique

1.5 FILE A PRIORITE

Définition abstraite (1/2)

Type file à priorité

Paramètre élément utilise booléen

Opérations

Filevide : -> file à priorité Création d'une file vide

Ordre: élément x élément -> booléen

Est-ce que les deux éléments sont dans le bon ordre?

Tête : file à priorité -> élément

Lecture de l'élément d'ordre maximal

Ajouter : file à priorité x élément -> file à priorité

Ajout d'un élément en queue de file

Retirer : file à priorité -> file à priorité

Suppression de l'élément de rang maximum

Préconditions (file à priorité fp, élément e)

Tête(fp) : ☐Estvide(fp), Retirer(fp) : ☐Estvide(fp)

1.5 FILE A PRIORITE Définition abstraite (2/2)

Sémantique (file à priorité fp, élément e)

Estvide(Filevide),

Estvide(Ajouter(fp,e)),

Tête(Ajouter(fp,e)) := si Estvide(fp) alors e sinon si Ordre(Maximum(fp), e) alors e sinon Tête(fp) fsi fsi

Retirer(Ajouter(fp,e) := si Estvide(fp) alors Filevide sinon si Ordre(Tête(fp), e) alors fp sinon Ajouter(Retirer(fp), e) fsi fsi

1.5 FILE A PRIORITE Exemple

Création de la file FPn

FPn := Filevide

Ajouter(FPn, Paul) Ajouter(FPn, André) Ajouter(FPn, Luc) Ajouter(FPn, Michel)

Suite d'actions

Retirer(FPn) Ajouter (FPn, Jean) Retirer(FPn) Retirer(FPn) e : = Maximum(FPn)

Question 1) Quelle est la valeur de l'élément e ?

Question 2) Dessiner la file FPn

1.6 LISTE TRIEE

Définition abstraite (1)

Type liste triée (extension liste)

Paramètre élément, entier positif (indice) utilise entier positif Opérations

Ordre: élément x élément -> booléen Relation d'ordre entre éléments

Premier : liste -> élément Premier élément de la liste

Dernier : liste -> élément Dernier élément de la liste

ListeInf : liste x entier -> liste Liste des i premiers éléments

inverse?

Sémantique (liste I, élément e, entiers i et j)

Premier(I) := Lire(I, 0),

Dernier(I) := Lire(I, Longueur(I)-1)

ListeInf(I, i) := si (longueur(I) <= i) alors I sinon ListeInf(Supprimer(I, i))

ListeSup(I, i) := si (longueur(I) <= i) alors I sinon ListeInf(Supprimer(I, 0))

1.6 LISTE TRIEE

Définition abstraite (2)

```
EstTriée (I) := si (Longueur(I) = 0) alors vrai

sinon (Ordre(premier(I), premier(ListeSup(Longueur(I)-1)))

et EstTriée(ListeSup(Longueur(I)-1)))

EstTriéeI(I) := si (Longueur(I) = 0) alors vrai

sinon (Ordre(premier(ListeSup(Longueur(I)-1)), premier(I))

et EstTriéeI(ListeSup(Longueur(I)-1)))
```

Définitions

Ensemble X d'éléments (sommets) reliés deux à deux par des arcs valués

 $u_{(x, y,)}$ arc du sommet x au sommet y avec comme valeur $v(u_{(x, y,)})$ $G = \langle X, U \rangle$ avec U ensemble des arcs, ordre(G) = cardinalité(X) = n, $cardinalité(U) <= n^2$

Graphe non orienté

si $u_{(x, y,)}$ existe, alors $u_{(y, x)}$ existe et $v(u_{(x, y,)}) = v(u_{(y, x,)})$

Arbre

Sommet particulier appelé racine, Chemin (suite d'arcs) unique de la racine jusqu'à chaque sommet, Graphe connexe sans cycle

Exemple de graphe orienté

Exemple de graphe non-orienté

Exemple d'arbre

Définition abstraite

Type graphe

Paramètre sommet utilise booléen

Opérations

Graphevide : -> graphe vide Création d'un graphe vide

Ordre: graphe -> entier Nombre de sommets

Arc : graphe x sommet x sommet -> booléen Existence d'un arc

d+ : graphe x sommet -> entier Nombre d'arcs partant d'un sommet

d-: graphe x sommet -> entier Nombre d'arcs arrivant à un sommet

AjouterArc : graphe x sommet x sommet -> graphe

SupprimerArc : graphe x sommet x sommet -> graphe

AjouterSommet : graphe x sommet -> graphe

SupprimerSommet : graphe x sommet -> graphe

Sémantique (graphe g, sommets s1 et s2, entier i)

Ordre(Graphevide) := 0,

Exemple

Création de l'arbre An

An := Graphevide AjouterSommet (An, Michel), AjouterSommet (An, André), AjouterSommet (An, Luc), AjouterSommet (An, Paul), AjouterArc (An, Michel, André), AjouterArc (An, Michel, Luc), AjouterArc (An, Luc, Paul),

Suite d'actions

SupprimerSommet(An, Luc), AjouterSommet (An, Jean),

SupprimerSommet(An, Paul), AjouterArc (An, Michel, Jean),

b : = Arc(Luc, Paul)

Question 1) Quelle est la valeur de b?

Question 2) Dessiner l'arbre An

2.1 IMPLEMENTATION D'UN GRAPHE

Matrice d'adjacence

Matrice booléenne A de taille N×N

```
A_{ij} = 1 ssi l'arc (i, j) est dans le graphe
```

Taille : o(N^2)

Matrice de poids W pour un graphe pondéré

Avantages

```
détection facile des boucles, de la symétrie ;
test immédiat de l'existence d'un arc (i, j) ;
énumération facile des prédécesseurs / successeurs.
```

Inconvénients

Taille N^2 , même si graphe peu dense ($M << N^2$); désavantageux pour la complexité de certains algorithmes.

Listes d'adjacence

Codage par listes des successeurs

TSUC = liste des listes de successeurs

Exemple

$$Succ(1) = \{2, 3, 4\}, Succ(2) = \{\}, Succ(3) = \{1, 2, 4\} \{\}, Succ(4) = \{4\}$$

Avantages

Taille N+M (intéressant si $M << N^2$); avantageux pour la complexité de certains algorithmes; calcul facile de $d^+(i)$.

Inconvénients

pas de test immédiat de la présence d'un arc ; pas d'accès direct aux prédécesseurs.

2.2 PARCOURS DANS UN GRAPHE Principe

Chemin passant une et une seule fois par tous les sommets (graphe connexe)

Deux types classiques de parcours : Largeur et Longueur

Deux opérations supplémentaires

Marquer : sommet -> graphe Mise d'une marque sur un sommet donné

marque : sommet -> booléen Existence d'une marque sur un sommet donné

Algorithmes

Parcours en profondeur

```
Pour tout s de G faire si marque(s) alors Pprofondeur (G, s) fsi fpour Pprofondeur :

Marquer(s)

Pour tout x de G tel que Arc(s, x) faire

si marque(x) alors Pprofondeur (G, x) fsi fpour
```

Parcours en largeur

```
Pour tout s de G faire si marque(s) alors Plargeur (G, s) fsi fpour Plargeur :

Marquer(s) f := Filevide Ajouter (f, s)
tantque Estvide(f) faire
p := tête(f) Retirer(f)
pour tout x de G tel que Arc(p, x) faire
si marque(x) alors Marquer(x) Ajouter (f, x) fsi fpour
ftantque
```