Chapitre 6 Structures de données dynamiques: Pile & File

Module Structures de données et programmation C

2éme ANNEE LEESM

mlahby@gmail.com

5 mai 2021

Plan

- Les piles
 - La structure pile
 - Les applications d'une pile
 - Implémentation d'une pile
 - Les primitives
- 2 Les files
 - La structure file
 - Les applications d'une file
 - Implémentation d'une file
 - Les primitives

La structure pile

Définition

- Une pile (stack en anglais) est une structure dynamique dans laquelle l'insertion au la suppression d'un élément s'effectue toujours à partir de la même extrémité de cette structure.
- Cette extrémité est appelée le sommet de la pile

Le mécanisme LIFO (last in, first out)

- Une pile permet de modéliser un système régi par le mécanisme « dernier arrivé premier sorti »; on dit souvent LIFO (last in, first out)
- L'action consistant à ajouter un nouvelle élément au sommet de la pile s'appelle empiler; celle consistant à retirer l'élément situé au sommet de la pile s'appelle dépiler

FIG.: Pile d'd'assiettes

Les applications d'une pile

De nombreuse applications s'appuient sur l'utilisation d'une pile, on peut citer :

- Dans un navigateur web, une pile sert à mémoriser les pages Web visitées. L'adresse de chaque nouvelle page visitée est empilée et l'utilisateur dépile l'adresse de la page précédente en cliquant le bouton « Afficher la page précédente ».
- L'évaluation des expressions mathématiques en notation post-fixée (ou polonaise inverse) utilise une pile.
- La fonction « Annuler la frappe » (en anglais « Undo ») d'un traitement de texte mémorise les modifications apportées au texte dans une pile.
- Vérification de parenthèsage d'une chaine de caractères;
- La récursivité (une fonction qui fait appel à elle même);
- etc.

Implémentation d'une pile

- Il existe deux façons pour implémenter une pile :
 - Soit on utilise la structure tableau pour réaliser une pile;

Soit on utilise une liste simplement chaînée pour réaliser une pile.

Implémentation d'une pile avec une liste chaînée

Syntaxe pour définifir le type Pile

```
//Définir la strcuture cellule 
typedef struct cellule { int info; //le champ info peut avoir n'importe quel type struct cellule *suiv; //pointeur contenant l'adresse de la cellule suivante } liste; 
//definir le type Pile 
typedef liste * Pile;
```

Déclaration d'une pile

- Pour déclarer une variable de type Pile, il existe deux possibilités :
 - En utilisant une variable statique : Pile P.
 - En utilisant une variable dynamique : Pile *P.

- Afin de manipuler une pile, on doit programmer un ensemble des fonctions de gestion d'une pile (primitives).
- Voici les primitives communément utilisées :
 - PileVide() : créer une liste vide
 - EstVide(): renvoie vrai si la pile est vide, faux sinon;
 - SommetPile(P) : renvoie l'élément sommet de la pile P;
 - Empiler(P,v) : ajoute au sommet de la pile P l'élément v ;
 - Depiler(P) : supprime de la pile le sommet.

```
Prototype : Pile PileVide()

Pile PileVide()

{
 return(NULL);
}
```

La structure pile Les applications d'une pil Implémentation d'une pile Les primitives

```
Prototype : int EstVide(Pile p)
int EstVide(Pile p)
 if(p==NULL)
 return (1);
 else
 return (0);
```

La structure pile Les applications d'une pi Implémentation d'une pil Les primitives

```
Prototype : int SommetPile(P)
int Sommet(Pile p)
 if(p==NULL)
 printf("La pile est vide.");
 getchar();
 exit(-1);
 else
 return (p->info);
```

La structure pile Les applications d'une pil Implémentation d'une pile Les primitives

```
Prototype : Pile Empiler(P,v)
Pile Empiler(Pile P,int v)
 Pile c:
 c=(Pile)malloc(sizeof(liste));
 c->info=v;
 c->suiv=p;
 p=c;
 return(p);
```

```
Prototype : Pile Depiler(P)
Pile Depiler(P)
 Pile c=p;
 if(c==NULL)
 return(NULL);
 else
 p=p->suiv;
 free(c);
 return(p);
```

La structure file

Définition

- Une file (queue en anglais) est une structure de données dans laquelle l'insertion se fait à la fin et la suppression d'un élément s'effectue à partir de début de cette structure.
- Le fonctionnement ressemble à une file d'attente : les premières personnes à arriver sont les premières personnes à sortir de la file.

Le mécanisme FIFO (first in, first out)

- Une file permet de modéliser un système régi par le mécanisme "premier arrivé premier sorti"; on dit souvent FIFO (first in, first out)
- L'action consistant à ajouter un nouvelle élément s'appelle enfiler; celle consistant à retirer l'élément situé au début de la file s'appelle défiler

FIG.: file d'attente

Les applications d'une file

- En général, on utilise des files pour mémoriser temporairement des transactions qui doivent attendre pour être traitées;
- Les serveurs d'impression, qui doivent traiter les requêtes dans l'ordre dans lequel elles arrivent, et les insèrent dans une file d'attente (ou une queue);
- Certains moteurs multitâches, dans un système d'exploitation, qui doivent accorder du temps-machine à chaque tâche, sans en privilégier aucune;
- Un algorithme de parcours en largeur utilise une file pour mémoriser les noeuds visités;
- On utilise aussi des files our créer toutes sortes de mémoires tampons (en anglais buffers).
- etc.

Implémentation d'une file

- Il existe deux façons pour implémenter une file :
 - Soit on utilise un tableau pour réaliser une file;

Soit on utilise une liste simplement chaînée

La structure file Les applications d'une file Implémentation d'une file Les primitives

Implémentation d'une file avec une liste chaînée

Syntaxe pour définifir le type File

```
//Définir la strcuture cellule

typedef struct cellule{
 int info; //le champ info peut avoir n'importe quel type
 struct cellule *suiv; //pointeur contenant l'adresse de la cellule suivante
}liste;

//definir le type File

typedef struct {
 liste* t;
 liste* q;
}File_t;
```

Déclaration d'une file

- Pour déclarer une variable de type Pile, il existe deux possibilités :
 - En utilisant une variable statique : File_t F.
 - En utilisant une variable dynamique : File_t *F.

- Pour résoudre un problème donné qui repose sur la structure file, il est nécessaire de programmer un ensemble des primitives pour la gestion d'une file.
- Voici les primitives communément utilisées :
 - FileVide() : créer une file vide
 - EstVide(): renvoie vrai si la file est vide, faux sinon;
 - PrmierElement(F): renvoie le premier élément de la file F;
 - Enfiler(P,v): ajoute à la fin de la file F l'élément v;
 - Defiler(F) : supprime de la file F le premier élément.

```
Prototype : File_t FileVide()
File_t FileVide()
 File_t F;
 F.t=NULL;;
 F.q=NULL;
 return(F);
```

```
Prototype: int EstVide(File_t F)
int EstVide(File_t F)
 if(F.t==NULL)
 return (1);
 else
 return (0);
```

```
Prototype: int premierElement(File_t F)
int premierElement(File_t F)
 if(EstVide(F))
 printf("La file est vide.");
 getchar();
 exit(-1);
 else
 return (F.t->info);
```

Prototype : File_t Enfiler(int n,File_t F)

```
File_t Enfiler(int n,File_t F)
  { liste *c;
 c=(liste*)malloc(sizeof(liste));
 c->info=n:
 c->suiv=NULL;
 if(EstVide(F))
 \{ F.q=c;
 F.t=c; }
 else
 \{F.q->suiv=c;
 F.q=c;
 return(F);
```

La structure file Les applications d'une fi Implémentation d'une fil Les primitives

```
Prototype : File_t Defiler(File_t F)
File_t Defiler(File_t F)
  { liste *c;
 if(EstVide(F))
 { printf("La file est vide.");
 exit(-1);
 else
 { c=F.t;
 F.t=F.t->suiv:
 free(c);
 return(F);
```