

Cours n° 5

Structures de données abstraites

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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)

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

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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)

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)

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1.1 PILE Exemple

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

1.1 PILE

Définition abstraite

Type pile

Paramètre élément utilise booléen

Opérations

Pilevide : -> pile Création d'une pile vide
Estvide : pile -> booléen Est-ce que la pile est 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

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1.2 FILI

Introduction

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

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

Préconditions (file f, élément e)

Tête(f) : ∃Estvide(f) Retirer(f) : ∃Estvide(f)

Sémantique (file f, élément e)

Estvide(Filevide), Estvide(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

9 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1.3 DEQUE

Introduction

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)

1.2 FILE Exemple

Création de la file En

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

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1.3 DEQUE

10

12

Définition abstraite

Type dèque

Paramètre élément utilise booléen Opérations

Dèquevide : -> dèque Estvide : dèque -> booléen Extrémité : dèque x sens -> élément

Ajouter : dèque x élément x sens -> dèque Retirer : dèque x sens -> dèque

Création d'une dèque vide Est-ce que la dèque est 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)

 $\mathsf{Extr\'{e}mit\'{e}}(\mathsf{Ajouter}(\mathsf{d},\mathsf{e},\, \underline{\mathsf{s}}),\, \rceil \mathsf{s}) := \mathsf{si}\; \mathsf{Estvide}(\mathsf{d})\; \mathsf{alors}\; \mathsf{e}\; \mathsf{sinon}\; \mathsf{extr\'{e}mit\'{e}}(\mathsf{d},\, \rceil \mathsf{s})\; \mathsf{fsi}\;$

 $Retirer(Ajouter(d,e,\,s),\,\, \rceil s) := si\,\, Estvide(d)\,\, alors\,\, D\`{e}quevide$

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

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

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

13 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1.4 LISTE

Définition abstraite

Type liste

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

Listevide : -> liste
Longueur : liste -> entier
Lire : liste x entier -> élément
Insérer : liste x élément x entier -> liste
Supprimer : liste x entier -> liste

Création d'une liste vide Nombre d'éléments de la liste Lecture de l'élément d'indice donné Insertion d'un élément à un indice donné Suppression de l'élément d'indice donné

Préconditions (liste I, élément e, entier i)

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

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

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 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

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1.4 LISTE Introduction

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)

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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

17 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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

Définition abstraite (1/2)

Type file à priorité

Paramètre élément utilise booléen

Opérations

Filevide : -> file à priorité Création d'une file vide Estvide : file à priorité -> booléen Est-ce que la file est 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

Aiouter : 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)

18 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

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

Définition abstraite (1)

Type liste triée (extension liste)

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

Ordre : élément x élément -> booléen

Premier : liste -> élément

Dernier : liste -> élément

Dernier : liste -> élément

ListeInf : liste x entier -> liste

ListeSup : liste x entier -> liste

EstTriée : liste -> booléen

Relation d'ordre entre éléments

Premier élément de la liste

Dernier élément de la liste

Liste des i premiers éléments

Liste des i derniers éléments

Est-ce une liste triée dans l'ordre?

Est-ce une liste triée dans l'ordre

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

21 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

2. STRUCTURES DE GRAPHES

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, $cardinalité(U) \langle = n^2 \rangle$

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

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)))

22 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

2. STRUCTURES DE GRAPHES

24

Exemple de graphe orienté

2. STRUCTURES DE GRAPHES

Exemple de graphe non-orienté

25 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

2. STRUCTURES DE GRAPHES

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,

2. STRUCTURES DE GRAPHES Exemple d'arbre

André 2 Luc Arbre An de 4 sommets et 3 arcs (1, 2), (1, 3), (3, 4)

26 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

2. STRUCTURES DE GRAPHES

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)

28

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(N2)

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.

29

Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

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

2.1 IMPLEMENTATION D'UN GRAPHE

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.

30

Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

2.2 PARCOURS DANS UN GRAPHE

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
```