

UNIVERSITE DE JENDOUBA
FACULTE DES SCIENCES JURIDIQUES, ECONOMIQUES ET DE GESTION DE JENDOUBA

Fascicule de Travaux Dirigés Algorithmique et structures de données II

Adressé aux étudiants de 1^{ère} année Licence Fondamentale en Informatique Appliquée à la Gestion

Equipe pédagogique :

- Riadh IMED FEREH (Maître de conférences en Informatique)
- Riadh BOUSLIMI (Technologue en Informatique)

Année Universitaire: 2008-2009

PREFACE

e fascicule des travaux dirigés d'algorithmique et structures de données II est à l'intention des étudiants de la première année en Licence en Informatique Appliquée à la Gestion de la Faculté des Sciences Juridiques, Économique et de Gestion de

Jendouba. Il aborde brièvement les thèmes les plus classiques et les plus utilisés en informatique : les enregistrements, les fichiers, la récursivité, les listes chainées, les piles, les files et les arbres binaires de recherche.

Le fascicule comporte 5 TD avec leurs corrections qui sont réparties comme suit :

TD1: Les enregistrements et les fichiers

TD2: La récursivité

TD3 : Les listes chainées TD4 : Les piles et les files

TD5: Les arbres binaires de recherche

Une fois que l'étudiant à obtenue une connaissance suffisante sur la manipulation des types simples, dans ce fascicule nous débuterons par un TD1 qui est consacré pour la manipulation des types complexes(les enregistrements), et sur les fichiers séquentiels. L'étudiant sera capable à la fin du TD1 à manipuler les fichiers.

Dans le TD2, nous traiterons les sous-programmes récursifs, nous allons voir de plus près le mécanisme de transformation d'un programme itérative en un programme récursif. L'étudiant dans ce TD doit savoir exécuter à la main en utilisant une pile.

Après avoir traiter les programmes en version récursifs, le TD3 sera sur l'allocation dynamique après avoir vu au part avant l'allocation statique. Dans ce TD nous traiterons les listes chaines que ce soit simple, double ou circulaire. L'étudiant doit apprendre à créer une liste, la parcourir et enfin savoir comment supprimer un élément.

Le TD4 est une suite du précédent, vu qu'il s'agit d'une liste chainée avec des stratégies d'accès, pour les piles, ils utilisent la stratégie (Last In First Out) et pour les files (First In First out). Nous définirons les différents sous-programmes qui seront utiles pour manipuler ces derniers.

A la fin nous entamerons le TD5 qui sera consacré pour la manipulation des arbres binaires de recherche. Nous allons traiter dans celui-là les différents algorithmes avancés : la rotation, la fusion, la vérification d'un arbre s'il est parfait, dégénéré,...

Enfin, nous espérons que le présent ouvrage aura le mérite d'être un bon support pédagogique pour l'enseignant et un document permettant une concrétisation expérimentale pour l'étudiant.

Les auteurs

Riadh IMED Fareh

Riadh BOUSLIMI

Table des matières

TD n° 1(Les enregistrements et les fichiers)	
Correction du TD n°1	
TD n° 2(Récursivité)	12
Correction du TD n°2	14
TD n° 3 (Les Listes chainées)	20
Correction du TD n°3	22
TD n° 4(Les piles et les files)	33
Correction du TD n°4	34
TD n° 5(Arbre binaire de recherche)	37
Correction du TD n°5	40
BIBLIOGRAPHIE	53

Faculté des Sciences Juridiques, Economiques et de Gestion de Jendouba

Année Universitaire: 2008/2009 – Semestre 2

Module : Algorithmique et structures de données II

Classe: 1ère année LFIAG

Chargé de cours : Riadh IMED FEREH

Chargé de TD: Riadh BOUSLIMI

TD n° 1 (Les enregistrements et les fichiers)

Objectifs

- Manipuler correctement des variables de type enregistrement.
- Comprendre les concepts de base relatifs aux fichiers.
- *Manipuler des fichiers à organisation séquentielle.*

EXERCICE N°1

Créer un enregistrement nommé « **Etudiant** » qui est caractérisé par un *identifiant*, un *nom* et un *prénom*.

On vous demande de saisir 10 étudiants, les ranger dans un tableau puis les afficher.

EXERCICE N°2

On reprend l'exercice précédent mais on rajoute en plus pour chaque étudiant ses deux notes. On vous demande de créer le nouvel enregistrement nommé « **Notes** » qui est caractérisé par **NoteCc** (Note de contrôle continu) et **NoteEx** (Note d'examen).

Modifier l'enregistrement « **Etudiant** » afin qu'elle puisse être en relation avec l'enregistrement « **Notes** ».

On vous demande de créer :

- Une procédure de saisi des étudiants ainsi leurs notes.
- Une procédure d'affiche des étudiants avec leurs notes.
- Une fonction qui renvoie l'étudiant qui a eu la meilleure note d'examen.
- Une fonction qui renvoie la moyenne générale de la classe.
 Moyenne = noteCc * 0.3 + noteEx * 0.7
 - Afficher la meilleure note d'examen et la moyenne générale de la classe.

Écrire le programme principal faisant appel aux différents sous-programmes.

EXERCICE N°3

On souhaite mémoriser des noms des personnes dans un fichier nommé « **pers.dat** ». On vous demande alors de créer les sous-programmes qui suivent :

- Une procédure de création du fichier qui contient les noms des personnes.
- Une procédure d'affichage des noms de personnes.
- Une fonction qui permet de chercher un nom passé en argument et qui renvoie vrai si ce dernier est existant et faux sinon.
- Une procédure qui copie les noms sans compter le nom passé en paramètre.

Écrire le programme principal faisant appel aux différents sous-programmes.

On souhaite mémoriser les étudiants de la faculté ainsi que leurs notes dans un fichier nommé « **fichetu.dat** ». Un étudiant est caractérisé par un *identifiant*, un *nom* et un *prénom*. Chaque étudiant aura deux notes : une note de contrôle contenu et une note d'examen.

Travail à faire:

- 1. Créer les enregistrements nécessaires pour élaborer ce programme.
- 2. Écrire une procédure permettant de saisir les notes associées à un étudiant donné en paramètre.
- 3. Écrire une procédure permettant de créer le fichier des étudiants.
- **4.** Écrire une procédure qui permet de copier les étudiants qui ont eu une moyenne supérieure ou égale à 10 du fichier « **fichetu.dat** » dans un tableau des étudiants.
- **5.** Écrire une procédure qui permet de trier un tableau d'étudiants dans l'ordre décroissant selon leurs moyennes.
- **6.** Écrire une procédure qui permet de créer le fichier nommé « **res.dat** » qui contiendra les étudiants qui sont réussît, trié dans l'ordre décroissant.
- 7. Écrire une procédure qui permet d'afficher le contenu du fichier « res.dat ».
- 8. Écrire le programme principal qui fait appel aux différents sous-programmes.

Correction du TD n°1

```
Algorithme GesEtud
Type
 Etudiant : Enregistrement
 Ident : Entier
 Nom : chaine[30]
 Prénom : chaine[20]
 Fin Etudiant
 TAB : Tableau de 10 Etudiant
Var
 ET : TAB
 n : Entier
Procédure Remplissage (m : Entier ; var T : TAB)
 i : Entier
Début
 Pour i de 1 à m faire
 Ecrire("Etudiant n°",i," :")
 Ecrire("Identifiant : "),Lire(T[i].Ident)
 Ecrire("Nom : "),Lire(T[i].Nom)
 Ecrire("Prénom : "),Lire(T[i].Prénom)
 Fin Pour
Fin
Procédure Affichage (m : Entier ; var T : TAB)
Var
 i : Entier
Début
 Ecrire("Identifiant
 Prénom : ")
 Nom
 Ecrire("-----")
 Pour i de 1 à n faire
 Ecrire(T[i].Ident," ",Lire(T[i].Nom," ",T[i].Prénom)
 fin Pour
Fin
{Programme principal}
Début
 n ← 10
 Remplissage (n, ET)
 Affichage (n, ET)
Fin
```

```
Algorithme GesEtud
Type
 Notes : Enregistrement
 noteCc : Réel
 noteEx : Réel
 Fin Notes
 Etudiant : Enregistrement
 Ident : Entier
 Nom : chaine[30]
 Prénom : chaine[20]
 Note : Notes
 Fin Etudiant
 TAB : Tableau de 10 Etudiant
Var
 ET : TAB
 n : Entier
Procédure SaisiNotes (var E : Etudiant)
Var
 noteEntrer : Réel
Pébut
 Répéter
 Ecrire("Note contrôle contenu : "),Lire(noteEntrer)
 Jusqu'à noteEntrer ≥ 0 ET noteEntrer ≤ 20
 E.Note.NoteCc ← noteEnter
 Répéter
 Ecrire("Note examen : "), Lire(noteEntrer)
 Jusqu'à noteEntrer ≥ 0 ET noteEntrer ≤ 20
 E.Note.NoteEx ← noteEnter
Fin
Procédure Remplissage (m : Entier ; var T : TAB)
Var
 i : Entier
Début
 Pour i de 1 à m faire
 Ecrire("Etudiant n°",i," :")
 Ecrire("Identifiant : "),Lire(T[i].Ident)
 Ecrire("Nom : "),Lire(T[i].Nom)
 Ecrire("Prénom : "),Lire(T[i].Prénom)
 SaisiNotes(T[i])
 Fin Pour
Fin
```

```
Procédure AfficheNotes (E : Etudiant)
Début
 Ecrire("Note Contôle Contenu Note Examen")
 Ecrire("----")
 Fin
Procédure Affichage (m : Entier ; T : TAB)
 i : Entier
Début
 Ecrire("Identifiant
 Prénom : ")
 Nom
 Ecrire("-----
 Pour i de 1 à n faire
 Ecrire(T[i].Ident," ",Lire(T[i].Nom," ",T[i].Prénom)
 AfficheNotes(T[i])
 Fin Pour
Fin
Fonction MeilleureNote (m : Entier ; T : TAB) : Réel
Var
 i : Entier
 NoteMax : Réel
Début
 NoteMax ← T[1].Note.NoteEx
 Pour i de 2 à m Faire
 Si T[i].Note.NoteEx > NoteMax Alors
 NoteMax ← T[i].Note.NoteEx
 Fin Si
 Fin Pour
 MeilleureNote ← NoteMax
Fin
Fonction MoyenneGénérale (m : Entier ; T : TAB) : Réel
Var
 i : Entier
 som : Réel
Début
 som \leftarrow 0
 Pour i de 2 à m Faire
 som ← som + 0.3 x T[i].Note.noteCc + 0.7 x T[i].Note.noteEx
 Fin Pour
 MoyenneGénérale ← som / m
Fin
{Programme principal}
Début
 n ← 10
 Remplissage (n, ET)
 Affichage (n, ET)
 Ecrire ("Meilleur note examen :", MeilleureNote (n, ET),
 " Moyenne générale de la classe : ", MoyenneGénérale (n,ET))
Fin
```

```
Algorithme TraiTFichNom
Type
 Nom : chaine[30]
 FichNoms: Fichier de Nom
Var
 F1,F2 : FichNoms
Procédure Création (Var fn : FichNoms)
 n : Nom
 rep : caractère
Début
 Ouvrir (fn, E) //ouverture du fichier en écriture
 rep ← '0'
 Tant que MAJUS(rep) = '0' Faire
 Ecrire("Nom : "), Lire(n)
 Ecrire(fn,n)
 Ecrire ("Voulez-vous ajouter un autre nom (O/N) : ")
 Lire (rep)
 Fin Tant que
 Fermer (fn) //fermeture du fichier
Fin
Procédure Affichage (fn : FichNoms)
var
 n : Nom
Début
 Ouvrir (fn, L)
 Lire(fn,n)
 Tant que NON (FinDeFichier (fn) ) Faire
 Ecrire(n)
 Lire(fn,n)
 Fin Tant que
 Fermer (fn)
Fin
Fonction Recherche(x : Nom ; fn : FichNoms) : Booléen
var
 n : Nom
 Trouve : Booléen
Début
 Ouvrir (fn,L)
 Lire(fn, n)
 Trouve \leftarrow (n = x)
 Tant que Trouve=faux ET NON(FinDeFichier(fn)) Faire
 Lire(fn, n)
 Trouve \leftarrow (n = x)
 Fin Tant que
 Si FinDeFichier(fn) Alors
 Recherche ← faux
 Sinon
 Recherche ← vrai
 Fin Si
 Fermer (fn)
Fin
```

```
Procédure Copier(x : Nom ; fn : FichNoms ; var ft : FichNoms)
var
 n : Nom
Début
 Ouvrir (fn,L)
 Ouvrir (ft, E)
 //copie du fichier source vers le fichier de destination
 Lire(fn,n)
 Tant que n \neq x ET NON(FinDeFichier(fn)) Faire
 Ecrire(ft,n)
 Lire(fn,n)
 Fin Tant que
 Si NON(FinDeFichier(fn)) Alors
 Lire(fn,n)
 //copie du reste du fichier
 Tant que NON(FinDeFichier(fn)) Faire
 Ecrire(ft,n)
 Lire(fn, n)
 Fin Tant que
 Fin Si
 Fermer (fn)
 Fermer (ft)
Fin
{Programme principal}
Début
 Création (F1)
 Affichage (F1)
 Si Recherche ("Riadh", F1) Alors
 Ecrire("Riadh est existant dans le fichier")
 Sinon
 Ecrire("Riadh est non existant dans le fichier")
 Fin Si
 Copier("Riadh",F1,F2)
 Affichage (F2)
Fin
```

```
Algorithme GesEtudFichier
Type

Notes: Enregistrement
 noteCc: Réel
 noteEx: Réel
Fin Notes
Etudiant: Enregistrement
 Ident: Entier
 Nom: chaine[30]
 Prénom: chaine[20]
 Note: Notes
Fin Etudiant
TAB: Tableau de 100 Etudiant
FichEtud: Fichier de Etudiant
```

```
Var
 Fe, Fr : FichEtud
Procédure SaisiNotes (var E : Etudiant)
Var
 noteEntrer : Réel
Début
 Répéter
 Ecrire("Note contrôle contenu : "),Lire(noteEntrer)
 Jusqu'à noteEntrer ≥ 0 ET noteEntrer ≤ 20
 E.Note.NoteCc ← noteEnter
 Répéter
 Ecrire("Note examen : "), Lire(noteEntrer)
 Jusqu'à noteEntrer ≥ 0 ET noteEntrer ≤ 20
 E.Note.NoteEx ← noteEnter
Fin
Procédure Création (var fn : FichEtud )
 Et : Etudiant
 rep : caractère
Début
 Ouvrir (fn, E) //ouverture du fichier en écriture
 rep ← '0'
 Tant que MAJUS(rep) = '0' Faire
 Ecrire("Identifiant : "),Lire(Et.Ident)
 Ecrire("Nom : "),Lire(Et.Nom)
 Ecrire("Prénom : "), Lire(Et.Prénom)
 SaisiNotes (Et)
 Ecrire (fn, Et)
 Ecrire("Voulez-vous ajouter un autre nom (O/N) : ")
 Lire (rep)
 Fin Tant que
 Fermer (fn) //fermeture du fichier
Fin
Procédure CopierDansTab(fn :FichEtud; var n:Entier ;var T : TAB )
 Et : Etudiant
 Moy : Réel
Début
 Ouvrir (fn,L)
 Lire(fn, Et)
 n \leftarrow 0
 Tant que NON (FinDeFichier (fn)) Faire
 Moy ← 0.3 x Et.Note.noteCc + 0.7 x Et.Note.noteEx
 Si Moy ≥ 10 Alors
 n \leftarrow n + 1 // incrémentation de la taille
 T[n] ← Et //affectation de l'enregistrement au tableau
 Fin Si
 Lire(fn, Et)
 Fin Tant que
 Fermer (fn)
Fin
```

```
Procédure TriBulle ( n : Entier ; var T : TAB)
Var
 i : Entier
 aux : Etudiant
 rep : Booléen
 moy 1, moy2: Réel
Début
 Répéter
 rep ← faux
 Pour i de 1 à n Faire
 moy1 \leftarrow 0.3 x T[i].Note.noteCc + 0.7 x T[i]
 moy2 \leftarrow 0.3 x T[i+1].Note.noteCc + 0.7 x T[i+1]
 Si moy1 < moy2 Alors
 aux \leftarrow T[i]
 T[i] \leftarrow T[i+1]
 T[i+1] \leftarrow aux
 rep ← vrai
 Fin Si
 Fin Pour
 n ← n + 1
 Jusqu'à rep = faux OU n =1
Fin
Procédure Résultat(fn :FichEtud; var fr : FichEtud)
 i,n : Entier
 T : TAB
Début
 CopierDansTab(fn,n,T)
 TriBulle (n,T) //Tri dans l'ordre décroissant
 Ouvrir (fr, E) // Ouverture du fichier résultat en écriture
 Pour i de 1 à n Faire
 Ecrire(fr,T[i])
 Fin Pour
 Fermer (fr)
 //fermeture du fichier
Fin
Procédure Affichage (fr : FichNoms)
 Et : Etudiant
 Moy : Réel
Début
 Ouvrir(fr,L)
 Lire(fr, Et)
 Tant que NON(FinDeFichier(fr)) Faire
 Moy \leftarrow 0.3 x Et.Note.noteCc + 0.7 x Et.Note.noteEx
 Ecrire (Et.Ident, "", Et.Nom, "", Et.Prénom, "", Moy)
 Lire(fr, Et)
 Fin Tant que
 Fermer(fr)
{Programme principal}
Début
 Création (Fn)
 Affichage (Fn)
 Résultat (Fn, Fr)
 Affichage (Fr)
Fin
```


Faculté des Sciences Juridiques, Economiques et de Gestion de Jendouba

Année Universitaire: 2008/2009 - Semestre 2

Module : Algorithmique et structures de données II

Classe : 1ère année LFIAG

Chargé de cours : Riadh IMED FEREH

Chargé de TD: Riadh BOUSLIMI

TD n° 2 (Récursivité)

Objectifs

- Résoudre des programmes récursifs.
- Comprendre la démarche de transformation d'un programme itérative en un programme récursive
- Savoir les avantages de l'utilisation de la récursivité pour résoudre les problèmes.

EXERCICE N°1

Écrire une fonction récursive qui retourné la somme des chiffres d'un entier N donné.

Exemple:
$$(123 == > 1 + 2 + 3 = 6)$$

EXERCICE N°2

Écrire une fonction récursive qui calcul la factorielle d'un entier N positif.

Exemple:
$$(5! = 5 \times 4 \times 3 \times 2 \times 1 = 120)$$

EXERCICE N°3

Écrire une fonction récursive qui permet de déterminer si un entier N saisi au clavier est premier ou pas. (Un nombre premier n'est divisible que par 1 ou lui-même).

EXERCICE N°4

Écrire une procédure récursive qui permet d'inverser une chaine de caractères sans utiliser une chaine temporaire.

Exemple: information → noitamrofni

EXERCICE N°5

Écrire une fonction récursive qui permet de vérifier si deux chaines s1 et s2 sont anagrammes ou non.

s1 et s2 sont anagrammes s'ils se composent de même lettre.

EXERCICE N°6

Écrire une fonction récursive qui permet de vérifier si un mot planché en paramètre est palindrome ou non.

- Écrire une fonction récursive nommée **Rech_seq** qui permet de chercher un entier x dans un tableau T de n entiers selon le principe de la recherche séquentielle.
- Écrire une fonction récursive nommée **Rech_dico** qui permet de chercher un entier x dans un tableau T de n entiers selon le principe de la recherche dichotomique.

EXERCICE N°8

Écrire une procédure récursive indirecte nommé **Tri_Bulle** qui permet de trier un tableau T de n entiers. Utiliser les deux procédures ci-dessous :

- Procédure Permuter(var x, y : Entier)
- Procédure Parcours (i,n :Entier ; var rep : Booléen ; var T :TAB)

NB : rep elle est utilisée pour renvoyé s'il y'a eu une permutation au cours du parcours du tableau.

EXERCICE N°9

Écrire une procédure récursive nommée Anagramme qui permet d'afficher tous les anagramme d'une chaine ch.

NB : Utiliser une permutation circulaire pour résoudre ce problème.

Exemple:ch="iag"

Les anagrammes de « iag » sont :

- 1) aig
- 2) agi
- 3) gai
- 4) gia
- 5) iga
- 6) iag

EXERCICE N°10

Écrire un programme récursif permettant de dessiner une pyramide d'étoiles selon un entier n donné, avec n un nombre impair.

Exemple: n=9

Correction du TD n°2

EXERCICE N°1

```
Fonction Somme(n :Entier) : Entier

Var

s : Entier

Début

Si n>0 Alors

s + n MOD 10

Somme + Somme(n DIV 10)

Fin Si

Somme + s

Fin
```

EXERCICE N°2

```
Fonction Factorielle (n :Entier) : Entier

Var

fac : Entier

Début

Si n>0 Alors

fac ← fac + n

Factorielle ← Factorielle(n - 1)

Fin Si

Factorielle ← fac

Fin
```

```
Fonction Premier (d, n :Entier) : Entier

pébut

Si d ≤((N DIV 2)+1) Alors

Si n MOD d ≠ 0 Alors

Premier ← Premier(d+1, n)

Sinon

Premier ← vrai

Fin Si

Sinon

Premier ← faux

Fin Si

Fin Si
```

```
Procédure Inverse (var ch : chaine)
c : caractère
Début
 Si ch = "" Alors
 //Si la chaine ch est vide on s'arrête
 Inverse ← ""
 Sinon
 c ←ch[LONG(ch)]
 // récupération du dernier caractère
 Effacer (ch, long (ch), 1) // Effacer le dernier caractère
 Inverse (ch)
 // Inverser la nouvelle chaine ch
 ch← c + ch
 // Concaténation
 Fin Si
Ėin
```

```
Fonction Anagramme (var s1, s2 : chaine) : Booléen
c : caractère
Début
 Si LONG(s1) \neq LONG(s2) Alors
 Anagramme ←faux
 Sinon
 Si LONG(s1) = LONG(s2) = 0 Alors
 Anagramme ← vrai
 Sinon
 p = POS(s1[1], s2) // retourne la position du l^{er} caractère
 // dans la chaine de caractère s2
 Si p = 0 Alors
 // si non trouvé
 Anagramme ← faux
 Sinon
 EFFACER (s1, 1, 1) //Effacer le l<sup>er</sup> caractère de s1
 EFFACER (s2,p,1) //Effacer le p<sup>ème</sup> caractère de s2
 Anagramme ← Angramme (s1, s2)
 Fin Si
 Fin Si
 Fin Si
Fin
```

```
Function Palindrome (mot : chaine) : Booléen
Var
c : caractère
Début
 Si mot="" Alors
 //Si la chaine ch est vide on s'arrête
 Palindrome ← Vrai
 Sinon
 Si mot[1] = mot[LONG(mot)] Alors
 EFFACER (mot, 1, 1)
 //Effacer le premier caractère
 EFFACER (mot, LONG (mot), 1) //Effacer le dernier caractère
 Palindrome ← Palindrome (mot)
 Sinon
 Palindrome ←faux
 Fin Si
 Fin Si
Fin
```

```
Function Rech dico(g, d, x : Entier ; T : TAB) : Booléen
Var
 m : Entier
Début
 Si g>d Alors
 Rech dico ← faux
 Sinon
 m \leftarrow (d + q) DIV 2
 Si T[m] = x Alors
 Rech dico ← Vrai
 Sinon Si T[m]>x Alors
 Rech dico \leftarrow Rech_dico(g,m-1,x,T)
 Rech dico \leftarrow Rech dico (m+1,d,x,T)
 Fin Si
 Fin Si
Fin
```

```
Procédure Permuter (var x, y : Entier)
Var
 Aux : Entier
Début
 aux ← x
 x \leftarrow y
 y ← aux
Fin
Procédure Parcours (i, n : Entier ; var rep : Booléen ; var T : TAB)
Début
 Si i<n Alors
 Si T[i] >T[i+1] Alors
 Permuter(T[i],T[i+1])
 rep← Vrai
 Fin Si
 Fin Si
Fin
Procédure TriBulle(n : Entier ; Perm : Booléen var T : TAB)
  Perm : Booléen
Début
 //S'il n'a pas eu de permutation et n>1 on recommence
  //le parcours si non on arrête le traitement
  $i ((n>1) ET (Perm = vrai)) Alors
 Perm← Faux
 Parcours (1, n, Perm, T)
 TriBulle (n-1, Perm, T)
  Fin Si
Fin
```

```
Procédure PermutCirc(var ch :chaine)

Début

//Si la longueur de la chaine est plus qu'un caractère

Si LONG(ch)>1 Alors

//concaténation du dernier caractère avec le reste de la chaine


Ch ← ch[LONG(ch)] + SOUS-CHAINE(ch, 2, LONG(ch)-1)

Fin Si

Fin
```

```
Procédure Anagramme(s : chaine ; c : Entier ; var l : Entier)
Var
 i : Entier
 tete, queue : chaine
Début
 Pour i de 1 à LONG(s) - c
 tete ← SOUS-CHAINE(s, 1, c)
 queue Cous-chaine(s, c+1, Long(s)-c)
 s = tete + PermutCirc(queue)
 Si c = LONG(s) - 1 Alors
 1 + 1 + 1
 Ecrire(1,")",s)
 Anagramme (s, c + 1, 1)
 Fin Si
 Fin Pour
Fin
```

Trace d'exécution


```
Algorithme Pyramide
Var
 n : Entier
 //variable globale
Fonction Saisie() : Entier
Var
m : Entier
Début
 Ecrire("Entrer un nombre impair :")
 Si m MOD 2=0 Alors
 Saisie←Saisie()
 Sinon
 Saisie← m
 Fin Si
Fin
Procédure Espace (i : Entier)
Début
 Si i>=1 Alors
 Ecrire(" ")
 Etoile(i-1) //appel récursive
 Fin Si
Fin
Procédure Etoile(j :Entier)
Début
 Si j>=1 Alors
 Ecrire("★")
 Etoile (j-1) //appel récursive
 Fin Si
Fin
Procédure Dessiner(k , m :Entier)
Début
 Si k<=m Alors
 // écriture des espaces au début de la ligne
 Espace (m-k)
 Etoile(k)
 // écriture des étoiles au début de la ligne
 Etoile(k-1)
 // écriture des étoiles à la fin de la ligne
 Ecrire("\n")
 // retour à la ligne
 Fin Si
Fin
{Programme principal}
 //appel de la fonction récursive qui permet de saisir n
 Dessiner(1,n)
 // appel de la procédure récursive qui va dessiner le pyramide
Fin
```


Faculté des Sciences Juridiques, Economiques et de Gestion de Jendouba

Année Universitaire: 2008/2009 – Semestre 2

Module : Algorithmique et structures de données II

Classe : 1^{ère} année LFIAG

Chargé de cours : Riadh IMED FEREH

Chargé de TD: Riadh BOUSLIMI

TD n° 3 (Les Listes chainées)

Objectifs:

- Savoir déclarer, construire des listes chainées.
- *Manipuler, traiter et apprendre à utiliser des listes chainées.*
- Distinguer entre les différents types de listes chainées.

QUESTIONS DE COURS

- 1) Qu'est-ce qu'un pointeur?
- 2) Quelle est la différence entre une structure de données statique et une structure de données dynamique ?

EXERCICE N°1 (RAPPEL DU COURS)

- 1) Définir une liste simple chainée composé d'une valeur entière et d'un pointeur vers l'élément suivant ;
- 2) Déclarer une variable de ce type défini dans la question 1);
- 3) Écrire une procédure permettant de créer une liste chainée de n entiers.
 - Procédure CréerListe(n : Entier ; var L : Liste)
- 4) Écrire deux procédures l'une itérative et l'autre récursive permettant d'afficher les éléments de la liste.
 - Procédure AffichageIter(L : Liste)
 - Procédure AffichageRecu(L : Liste)
- 5) Ecrire une fonction récursive qui permet de rechercher un élément x dans la liste.
 - Fonction Recherche(x : Entier ; L : Liste) : Booléen
- 6) Écrire une procédure qui permet d'ajouter une tête de la liste.
 - Procédure AjouterTete(x : Entier ; var L : Liste)
- 7) Écrire une procédure qui supprimer un élément de la liste.
 - Procédure Supprimer(x : Entier ; var L : Liste)

EXERCICE N°2

Écrire une procédure nommée **Inverse** qui permet d'inverser une liste <u>sans utiliser un</u> <u>variable temporaire</u>.

EXERCICE N°3

Écrire une procédure nommée **TriBulle** qui permet de trier une liste chainée selon le principe de tri à bulle.

EXERCICE N°4

Écrire une procédure qui permet de concaténer deux listes chainées L1 et L2 d'entiers dans une troisième liste L3. Il faut traiter toutes les contraintes possibles.

On dispose de deux listes L1 et L2 triés qui sont triés dans l'ordre croissant. Écrire une procédure **fusion** qui permet de fusionner deux listes L1 et L2 dans la liste L1.

EXERCICE N°6

Écrire une procédure qui permet de supprimer les doublons dans une liste chainée triée dans l'ordre croissant qui contient des caractères alphabétiques. Comment peut-on éliminer les doublons si la liste n'était pas triée ?

EXERCICE N°7

Écrire une fonction qui permet de vérifier si une liste est palindrome ou non.

Exemple:

→ Cette liste est palindrome

→ Cette liste n'est pas palindrome

EXERCICE N°8

Une liste doublement chaînée est une liste qui admet, en plus de permettre l'accès au suivant d'un élément, permet l'accès au précédent d'un élément.

- Quel est l'intérêt de ce type de liste par rapport aux listes simplement chaînées ?
- Écrivez les fonctions et procédures suivantes en mettant éventuellement à jour les primitives précédentes :
 - 1. Fonction premier(L:Liste): Liste renvoie le premier élément de L.
 - 2. Fonction dernier(L : Liste) : Liste renvoie le dernier élément de L. Proposer deux solutions l'une en connaissant la queue de la liste et la deuxième en ne connaissant pas cette dernière.
 - 3. Fonction estVide(L: Liste): Booléen renvoie vrai si la liste est vide et faux sinon.
 - 4. Procédure supprimerPremier(var L : Liste) supprime le premier élément de L.
 - 5. Procédure ajouterAprès(P, Q : Liste; var L : Liste) ajoute P dans L après Q.
 - 6. Procédure supprimer(x : Entier ; var L : Liste) supprime x dans L.

- 1. Écrire la procédure **AjouterTete** qui permet d'ajouter au début d'une liste circulaire L un entier e.
- 2. Écrire la procédure **AjouterFin** qui permet d'ajouter à la fin d'une liste circulaire Lun entier e.
- 3. Écrire une procédure Affiche qui affiche la liste circulaire qui lui est passée en argument.

Correction du TD n°3

QUESTIONS DE COURS

- 1) Qu'est-ce qu'un pointeur?
 - **R**: Un **pointeur** P est une variable statique dont les valeurs sont des adresses.
- 2) Quelle est la différence entre une structure de données statique et une structure de données dynamique ?
 - **R**: La différence entre une structure de données statique et une structure de données dynamique est la <u>taille</u>, la première est définie au début en spécifiant la taille qui est <u>fixe</u>, par contre pour la deuxième la taille est <u>variable</u> et qui est basée sur l'allocation dynamique.

EXERCICE N°1 (RAPPEL DU COURS)

```
Type

Liste: ^cellule

Cellule: Enregistrement

val: Entier

suiv: Liste

Fin Cellule
```

Var
L: Liste

```
3)
 Procédure CréerListe(n : Entier ; var L : Liste)
 Var
 Tete, p : Liste
 i : Entier
 Début
 Allouer (Tete)
 Ecrire("Entrer élément Tête :")
 Lire(Tete^.val)
 Tete^.suiv ← nil
 L ← Tete
 Pour i de 2 à n faire
 Allouer(p)
 Ecrire ("Entrer élément n°:",i)
 Lire(p^.val)
 p^.suiv ← nil
 L^*.suiv \leftarrow p
 L ← р
 Fin Pour

 □ Tete //se pointer sur la tête de la liste

 Fin
```

```
Procédure AffichageIter(L : Liste)

Var

p : Liste

Début

p ← L

Tant que p ≠ nil Faire

Ecrire(p^.val)

p ← p^.suiv

Fin Tant que

Fin
```

```
Procédure AffichageRecu(L : Liste)

Début

Si L ≠ nil Alors

Ecrire(p^.val)

AffichageRecu(p^.suiv)

Fin Si

Fin
```

```
Version récursive

Fonction Recherche(x : Entier ; L : Liste) : Booléen

Début

Si L = nil Alors

Recherche ← Faux

Sinon

Si L^.val = x Alors

Recherche ← Vrai

Sinon

Recherche ← Recherche(x, L^.suiv)

Fin Si

Fin Si
```

```
Procédure AjouterTete(x : Entier ; var L : Liste)

Var

Tete : Liste

Début

Allouer(Tete)

Tete^.val ← x

Tete^.suiv ← L

L←Tete

Fin
```

```
7)
 Version itérative
 Procédure Supprimer(x : Entier ; var L : Liste)
 P,Q : Liste
 Début
 Si L = nil Alors
 Ecrire("Liste vide, impossible de supprimer ",x)
 Sinon
 SiL^.val = x Alors
 P ← L //mémorisation de l'élément à supprimer
 L ← L^.suiv
 Sinon
 P ← L^.suiv
 Tant que ((P \neq nil) ET (P^*.val \neq x)) Faire
 Q ← P
 P ← P^.suiv
 Fin Tant que
 Si P ≠ nil Alors
 Q^.suiv ← P^.suiv
 Libérer(P)
 Fin Si
 Fin Si
 Fin Si
 Fin
```

```
Version récursive
Procédure Supprimer(x : Entier ; var L : Liste)
Var
P : Liste
Début
Si L ≠ nilAlors
Si L^.val = x Alors
P ← L
L ← L^.suiv
Libérer(P)
Sinon
Supprimer(x, L^.Suiv)
FinSi
Fin
```

```
Procédure Inverse (var L : Liste)

Var

P,Q : Liste

Début

P ←nil

Tant que L ≠ nil Faire

Q ← L^.suiv

L^.suiv ← P


P ← L


L ← Q

Fin Tant que

Fin
```

Trace d'exécution de l'exemple ci-dessous


```
Procédure Concatener (L1,L2 : Liste ; var L3 : Liste)
Début
 Si L1 = nil ET L2 = nil Alors
 L3 ←nil
 Sinon Si L1 ≠ nil ET L2 = nil Alors
 L3 ← L1
 Sinon Si L1 = nil ET L2 ≠ nil Alors
 L3 ← L2
 Sinon
 //affectation de la première liste L1
 L3 ← L1
 //se pointer sur le dernier élément de L3
 Tant que L3^.suiv ≠ nil Faire
 L3 ← L3^.suiv
 Fin Tant que
 //affectation de la liste L2 à la fin de L3
 L3^{\cdot}.suiv \leftarrow L2
 //se pointer sur la tête de la liste
 L3 ← L1
 Fin Si
Fin
```

```
Procédure Fusion(var L1 :Liste ; L2 : Liste)
Var
Tete, P, Q : Liste
Début
 Si L1 = nil Alors //Si L1 et vide
 L1 ← L2
 Sinon
 Si L2 # nilAlors
 //Fixation de la position de la tête de la liste
 Si L1^.val \le L2^.val Alors
 Tete ← L1
 Sinon
 Tete ← L2
 Fin Si
 Q + Tete //mémorisation de l'élément précédent
 Tant que L1 ≠ nil ET L2 ≠ nil Faire
 Si L1^.val > L2^.val Alors
 P ← L2
 L2 ← L2^.suiv
 Q^.suiv ← P
 P^.suiv ← L1
 Q ← P
```


```
Sinon Si L1^.val > L2^.val Alors
 P ← L2
 L2←L2^.suiv
 O ← L1
 L1←L1^.suiv
 Q^.suiv← P
 P^.suiv← L1
 Sinon
 Q ← L1 //mémorisation de l'élément précédent
 L1 ← L1^.suiv
 Fin Si
 Fin Tant que
 L1 ←Tete
 //pointer L1 à la tête de la liste
 Fin Si
Fin
```

```
Procédure SupprimeDoublons (var L :Liste)
 Q , P : Liste
 Début
 Q \leftarrow L
 Si L # nilAlors
 Tant que Q^.suiv ≠ nilFaire
 P ← Q
 Q ← Q^.suiv
Liste
 $i Q^.val = P^.valAlors
triée
 //on supprime de L l'élément pointé par Q.
 Q^.suiv ← P^.suiv
 Libérer(P)
 Fin Si
 Fin Tant que
 Fin Si
 Fin
```

```
Procédure SupprimeDoublons(var L :Liste)
 Var
 Q : Liste
 Vpred : caractère
 Début
Liste
 Q ← L
 Si L # nilAlors
non
 Tant que Q^.suiv ≠ nilFaire
triée
 Vpred←Q^.val
 Cette procédure
 Q \leftarrow Q^*.suiv
 se charge de
 Si Q^.val = Vpred Alors
 parcourir la liste
 Supprimer(Vpred,Q)
 Q en supprimant
 Fin Si
 toutes les valeurs
 Fin Tant que
 de Vpred
 Fin Si
```

```
Fonction Palindrome (L : Liste) : Booléen
Var
 Stop : Booléen
 Deb, Fin, Q : Liste
Début
 Deb← L
 // Pointeur sur le premier élément
 Fin←nil
 // Pointeur sur le dernier élément
 Stop ← faux
 // Signale l'interruption du traitement
 Tant que Deb^.suiv # FinETNON(Stop) Faire
 // Récupérer le pointeur sur le dernier élément de la liste
 Q \leftarrow P
 Tant que Q^.suiv ≠ FinFaire
 Q ← Q^.suiv
 Fin Tant que
 Si P^.val = Q^.val Alors
 Fin← Q //se pointer sur le dernier élément de la liste L
 Sinon
 Stop ← vrai // arrêt du traitement
 Fin Si
 Si Deb ≠ Fin Alors
 Deb ← Deb ^.suiv
 Fin Si
 Fin Tant que
 Palindrome← NON(Stop)
Fin
```

• L'intérêt d'une liste doublement chainée par rapport à une liste chainée simple c'est pour accélérer la recherche d'un élément.


```
Liste: ^cellule
Cellule: Enregistrement
pred: Liste
val: Entier
suiv: Liste
Fin Cellule

Var
L: Liste
```

```
Fonction Premier(L : Liste) : Liste

Début

Si L ≠ nullAlors

Premier← L

Sinon

Premier←nil

Fin Si

Fin
```

```
Solution n° 1: On connaisse la queue de la liste

Fonction Dernier(Queue : Liste) : Liste

Début

Dernier← Queue

Fin
```

```
Solution n° 2: On ne connaisse pas la queue de la liste

Fonction Dernier(L : Liste) : Liste

Var

P : Liste

Début

P ← L

Tant que P^.suiv ≠ nullFaire

P← P^.suiv

Fin Tant que

Dernier←P

Fin
```

```
Fonction estVide(L : Liste) : Booléen

Début

Si L = nilAlors

estVide < vrai

Sinon

estVide < faux

Fin Si
```

```
Procédure supprimerPremier(var L : Liste)

Var

P : Liste

Début

Si L ≠ nilAlors

P ← L

L ← L^.suiv

L^.pred←nil


Libérer(P)

Fin Si

Fin
```

```
5)
 Procédure ajouterAprès(P,Q : Liste ; var L : Liste)
 Var
 D :Liste
 Début
 D \leftarrow L
 Tant queD # Q ETD # nilFaire
 D ← D^.suiv
 Fin Tant que
 Si D = Q Alors
 D ← D^.suiv
 D^.pred ← p
 P^.suiv ← D
 Q^.suiv ← P
 P^.pred ← Q
 Sinon
 Ecrire ("Ajout impossible, élément non existant")
 Fin Si
 Fin
```

6) Procédure Supprimer(x : Entier ; var L : Liste) Var P,Q,D : Liste Début Si L = nil Alors Ecrire("Liste vide, impossible de supprimer ",x) Sinon Si L^.val = x Alors P ← L $L \leftarrow L^{\cdot}.suiv$ Sinon P ← L^.suiv Tant que (($P \neq nil$) ET ($P^*.val \neq x$)) Faire $Q \leftarrow P$ P ← P^.suiv Fin Tant que Si P ≠ nil Alors D ← P^.suiv D^.pred← Q Q^.suiv← D Libérer(P) Fin Si Fin Si Fin Si Fin

Une liste circulaire est une structure de données dynamique dont le dernier élément de la liste pointe sur la tête de la liste.

```
Procédure AjouterTête(e : Entier ; var L : Liste)
Var
 N, Tete, Queue: Liste
Début
 Allouer(N)
 N^.val← e
 Si L = nilAlors
 L← N
 N^.suiv← L
 L^.suiv← N
 Sinon
 Tete← L
 Queue 

L
 Tant que Queue^.suiv # TeteFaire
 Queue ← Queue^.suiv
 Fin Tant que
 Queue^.suiv← N
 N^.suiv←Tete
 Tete← N
 L←Tete
 Fin Si
Fin
```

<u>Remarque</u> : ajouter au début ou à la fin d'une liste chainée circulaire, c'est d'appliquer le même algorithme que celui d'ajouter tête de liste.

```
Procédure affiche(L : Liste)

Var

P : Liste

Début

Si L = nil Alors
Ecrire("Liste vide")

Sinon

P ← L//Tête de la liste
// Tant que la Queue de la liste est différente de la Tête de la liste

Tant que P^. suiv ≠ P Faire
Ecrire(P^.val)
P ← P^. suiv
Fin Tant que

Fin Si

Fin
```


Faculté des Sciences Juridiques, Economiques et de Gestion de Jendouba

Année Universitaire: 2008/2009 – Semestre 2

Module : Algorithmique et structures de données II

Classe : 1ère année LFIAG

Chargé de cours : Riadh IMED FEREH

Chargé de TD: Riadh BOUSLIMI

TD n° 4 (Les piles et les files)

Objectifs

- Définir et manipuler une pile et une file
- Savoir différencier entre la structure d'une pile et la structure de celle d'une file.

EXERCICE N°1(LES PILES)

- 1) Rappeler la définition d'une pile et donner les contraintes d'accès à cette dernière.
- 2) Créer la structure d'une pile.
- 3) Définir une variable quelconque de type pile.
- 4) Écrire la procédure InitialiserPile(var P : Pile) qui permet de créer une pile vide.
- 5) Écrire la fonction **EstPileVide(P : Pile) :Booléen** qui permet de vérifier si une pile est vide.
- 6) Écrire la procédure *Empiler(x : Entier ; var P : Pile)* qui permet d'ajouter l'élément x au sommet de la pile.
- 7) Écrire la procédure **Dépiler(var x : Entier ; var P : Pile)** qui permet de supprimer le sommet de la pile et de le mettre la valeur dans la variable x.

EXERCICE N°2(LES FILES)

- 1) Qu'est-ce qu'une file. Présenter un graphe illustrant l'accès à cette dernière.
- 2) Créer la structure d'une file.
- *3)* Définir une variable quelconque de type file.
- *4)* Écrire la procédure *InitialiserFile(var F : File)* qui permet de créer une file vide.
- 5) Écrire la fonction **EstFileVide(F : File)** qui permet de vérifier si une file est vide.
- 6) Écrire la procédure Enfiler(x: Entier; var F: File) qui permet d'ajouter l'élément x au sommet de la file.
- 7) Écrire la procédure **Défiler(var x : Entier ; var F : File)** qui permet de supprimer le sommet de la file et de le mettre la valeur dans la variable x.

Correction du TD n°4

EXERCICE N°1(LES PILES)

1) Une pile est une structure de données dynamique (liste chaînée) dont l'insertion et la suppression d'un élément se font toujours en tête de liste.

On peut résumer les contraintes d'accès par le principe « dernier arrivé, premier sorti » qui se traduit en anglais par : Last In First Out.

```
Var
P: Pile
```

```
Procédure InitialiserPile(var P : Pile)

Début

P ← nil

Fin
```

```
Fonction EstPileVide(P : Pile) : Booléen

Début

Si P = nil Alors

EstPileVide ← vrai

Sinon

EstPileVide ← faux

Fin Si
```

```
Procédure Empiler(x : Entier ; var P : Pile)

Var

Nv : Pile

Début

Allouer(Nv)

Nv^.val ← x

Nv^.suiv ← P

P ← Nv

Fin
```

```
Procédure Dépiler(var x : Entier ; var P : Pile)
Var
S : Pile
Début
Si NON(EstPileVide(P)) Alors
S ← P
X ← P^.val
P ← P^.suiv
Libérer(S)
Fin Si
Fin
```

EXERCICE N°2(LES FILES)

- 1) Une file est une structure de données dynamique (liste chaînée) dont les contraintes d'accès sont définies comme suit :
 - On ne peut ajouter un élément qu'en dernier rang de la suite.
 - On ne peut supprimer que le premier élément.

On peut résumer les contraintes d'accès par le principe « premier arrivé, premier sorti » qui se traduit en anglais par : Fast In First Out.

```
Liste: ^cellule

cellule: Enregistrement

val: Entier

suiv: Liste

Fin cellule

File: Enregistrement

Tête: Liste

Queue: Liste

Fin File
```

```
War
F : File
```

```
Procédure InitialiserFile(var F : File)

Début

F.Tête ← nil

F.Queue ← nil

Fin
```

```
Fonction EstFileVide(F : File) : Booléen

Début

Si F.Tête = nil Alors

EstPileVide ← vrai

Sinon

EstPileVide ← faux

Fin Si
```

```
Fonction Enfiler(x : Entier ; var F : File)

var

Nv : Liste

Début

Allouer(Nv)

Nv^.val \( \times \)

Nv^.suiv \( \times \)

Ni F.Queue \( \times \)

F.Queue^.suiv \( \times \)

Sinon

F.Tête \( \times \)

F.Queue \( \times \)

Fin Si

F.Queue \( \times \)

F.Queue \( \times \)

Fin Si

F.Queue \( \times \)

Fin Si
```

```
Procédure Défiler(var B : Arbre ; var F : File)

var

P : Liste

Début

Si F.Tête ≠ nil Alors

P ← F.Tête

B ← P^.val

F.Tête ← F.Tête^.suiv

Libérer(P)

Fin Si

Si F.Tête = nil Alors

F.Queue ← nil

Fin Si

Fin
```


Faculté des Sciences Juridiques, Economiques et de Gestion de Jendouba

Année Universitaire: 2008/2009 – Semestre 2

Module : Algorithmique et structures de données II

Classe: 1ère année LFIAG

Chargé de cours : Riadh IMED FEREH

Chargé de TD: Riadh BOUSLIMI

TD n° 5 (Arbre binaire de recherche)

Objectifs

- Définir, créer et manipuler un arbre binaire de recherche.
- Savoir comment parcourir un arbre binaire de recherche?
- Trouver un élément dans un arbre.
- Savoir passer d'une structure dynamique d'un arbre vers une structure statique représentée par un vecteur.
- Savoir fusionner deux arbres.
- Connaitre les différents types d'arbres : dégénéré, complet ou parfait.

EXERCICE N°1(RAPPEL)

- 1) Définir un arbre binaire de recherche?
- 2) Créer la structure d'un arbre qui admet comme arguments une valeur entière, un pointeur vers le fils gauche et un pointeur vers le fils droit;
- 3) Déclarer une variable de cette structure 2);
- 4) Écrire une procédure CréerElement(x: Entier; var B: Arbre) qui permet de créer un élément x dans l'arbre.
- 5) Dessiner un arbre qui contient les valeurs qui suit : 14, 8, 4, 9, 3, 1, 20, 30, 25, 50.
- 6) Écrire une fonction **EstVide(B:Arbre)**: **Booléen** qui renvoie vrai si l'arbre est vide et faux si non.
- 7) Écrire une fonction **EstUneFeuille(B:Arbre)**: **Booléen** qui renvoie vrai si le sommet de l'arbre n'admet aucun fils et faux si non.
- 8) Écrire une fonction Recherche(x: Entier; B: Arbre): Booléen qui permet de chercher un élément x dans l'arbre et de renvoyer vrai si ce dernier est existant et faux si non.
- 9) Écrire et dessiner les graphes illustrant les différents types de parcours en profondeur vues en cours.
- **10)** Écrire une procédure **SupprimerElement(x : Entier ; var B : Arbre)** qui permet de supprimer un élément x de l'arbre.

EXERCICE N°2(LES MESURES)

- 1) Écrire une fonction qui calcule la taille d'un arbre binaire.
- 2) Écrire une fonction qui calcule la hauteur d'un arbre binaire.
- 3) Écrire une fonction qui calcule le nombre de nœuds externes (feuilles) d'un arbre binaire.
- 4) Écrire une fonction qui calcule le nombre de nœuds internes d'un arbre binaire.
- 5) Écrire une fonction qui calcule la longueur de cheminement externe d'un arbre binaire.

EXERCICE N°3(PARCOURS EN LARGEUR)

On souhaite parcourir et calculer la largeur d'un arbre. Pour cela nous allons implémenter les sous-programmes suivants :

- 1) Écrire une procédure *InitialiserFile(var F : File)* qui permet d'initialiser la file d'attente.
- 2) Écrire une fonction FileEstVide(F: File): Booléen qui vérifier si la file d'attente est vide. Elle renvoie vrai si c'est le cas et faux sinon.
- 3) Écrire une procédure **Enfiler(B: Arbre; var F: File)** qui permet d'ajouter un arbre à la file d'attente.
- 4) Écrire une procédure **Défiler(var B : Arbre ; var F : File)** qui permet de renvoyer et supprimer le premier élément de la file d'attente.
- 5) Écrire une procédure *ParcoursEnLargeur(B: Arbre; var n:Entier)* qui permet de parcourir l'arbre en largeur et de renvoyer la largeur de ce dernier.

EXERCICE N°4 (DU DYNAMIQUE VERS LE STATIQUE)

Figure 1 – Arbre pour représentation hiérarchique

Écrire une procédure qui construit un vecteur contenant les éléments d'un arbre binaire. Pour indiquer un arbre vide, il suffit de la représenter par le symbole \varnothing .

Par exemple, ci-dessous la représentation de l'arbre de la figure 1 :

1												
22	8	35	4	14	23	Ø	2	5	Ø	15	Ø	Ø

EXERCICE N°5 (ROTATIONS)

Figure 2: Rotations gauche et droite

La figure ci-dessus montre un exemple de rotation de à droite et une rotation à gauche. On souhaite dans ce cas créer les deux procédures qui suivent :

- 1) Procédure rotation_droite(var B : Arbre) qui effectue une rotation à droite et renvoie le nouvel arbre.
- 2) Procédure rotation_gauche(var B : Arbre) qui effectue une rotation à gauche et renvoie le nouvel arbre.

EXERCICE N°6 (COPIE)

Écrire une procédure qui permet de copier un arbre binaire A dans un deuxième arbre B.

EXERCICE N°7 (FUSION)

Écrire une procédure qui permet de fusionner deux arbres binaires A et B, et de renvoyer un arbre C qui contient les deux arbres. Discuter les différents cas possibles.

EXERCICE N°8 (DEGENERE, PARFAIT OU COMPLET)

On dispose des deux fonctions hauteur et taille. On souhaite écrire des fonctions qui permettent de vérifier si un arbre :

- 1. est dégénéré :
 - Un arbre *dégénéré* est un arbre dont tous les nœuds internes sont des points simples.
 - L'arbre B est dégénéré si taille(B) = hauteur(B) + 1.
 - a) Écrire la première solution en utilisant les deux fonctions taille et hauteur.
 - b) Écrire à nouveau sans utiliser les deux fonctions taille et hauteur.
- 2. est *complet*:
 - Un arbre dont tous les niveaux sont remplis est *complet*.
 - L'arbre B est complet si $taille(B) = 2^{hauteur(B)+1} 1$.
 - a) Écrire la première solution <u>en utilisant</u> la fonction hauteur.
 - b) Écrire la deuxième solution sans utiliser la fonction hauteur.
- 3. est *parfait*:
 - Un arbre est *parfait* si tous ses niveaux sont remplis, sauf le dernier dans lequel les feuilles sont rangées le plus à gauche possible.
 Écrire une fonction permettant de vérifier si un arbre est parfait.

Correction du TD n°5

EXERCICE N°1 (RAPPEL DU COURS)

- 1) Qu'est-ce qu'un arbre binaire de recherche?
 - **R**: Un arbre binaire B est un ensemble de nœuds qui est soit vide, soitcomposé d'une racine et de deux arbres binaires disjoints appelés sous-arbre droit et sous-arbre gauche.

- Un **nœud interne** est un sommet qui a au moins un fils (gauche ou droit ou les deux).
- Une **feuille** est un sommet qui n'a pas de fils.
- La hauteur d'un sommet x est la longueur (en nombre d'arcs) du plus long chemin de x à une feuille.
- La hauteur d'un arbre est égale à la hauteur de la racine.

2)

```
Type

Arbre: ^Nœud

Nœud: Enregistrement

Val: Entier


FilsG: Arbre

FilsD: Arbre

Fin Nœud
```

Var
 A : Arbre

```
Procédure CréerElement(x : Entier ; var B : Arbre)
Début
 Si B = nilAlors
 Allouer(B)
 B^*.val \leftarrow x
 B^.FilsG←nil
 B^.FilsD←nil
 Sinon
 Si B^.val> x Alors
 CréerElement(x, B^.FilsG)
 Fin Si
 Si B^.val< x Alors
 CréerElement(x, B^.FilsD)
 Fin Si
 Fin Si
Fin
```


```
Fonction EstVide(B :Arbre) : Booléen

Début

Si B = nilAlors

EstVide ← faux

Sinon

EstVide ← vrai

Fin Si
```

```
Fonction EstUnFeuille (B : Arbre) : Booléen

Début

Si B^.FilsG = nil ET B^.FilsD = nil Alors

EstUnFeuille ← vrai

Sinon

EstUnFeuille ← faux

Fin Si
```

```
Fonction Recherche(x : Entier ; B : Arbre) : Booléen

Début

Si B=nil Alors

Recherche ← faux

Sinon

Si B^.val = x Alors

Recherche ← vrai

Sinon Si B^.val> x Alors

Recherche ← Recherche(x, B^.FilsG)

Sinon


Recherche ← Recherche(x, B^.FilsD)

Fin Si

Fin Si
```

4)

1. La première stratégie de parcours d'un arbre binaire de recherche est dite « en profondeur d'abord » ou dans l'ordre préfixé.

Résultat: 15 10 5 12 30 20 37

```
Procédure ParcoursPréfixe(B : Arbre)

Début

Si B ≠ nilAlors

Ecrire(B^.val)


ParcoursPréfixe(B^.FilsG)

ParcoursPréfixe(B^.FilsD)

Fin Si

Fin
```

2. La deuxième stratégie de parcours d'un arbre binaire de recherche est dite : «parcours de l'arbre dans l'ordre **infixe** ou symétrique ». Le parcours donne des valeurs triées dans l'ordre croissant.

Résultat: 5 10 12 15 20 30 37

```
Procédure ParcoursInfixé(B : Arbre)

Début

Si B ≠ nilAlors

ParcoursInfixé(B^.FilsG)


Ecrire(B^.val)

ParcoursInfixé(B^.FilsD)

Fin Si

Fin
```

3. La troisième stratégie de parcours d'un arbre binaire de recherche est dite : «parcours de l'arbre dans l'ordre **postfixé** ».

Résultat: 5 10 12 20 37 30 15

```
Procédure ParcoursPostfixé(B : Arbre)

Début

Si B ≠ nilAlors

ParcoursPostfixé(B^.FilsG)

ParcoursPostfixé(B^.FilsD)

Ecrire(B^.val)

Fin Si

Fin
```

5) Le principe de suppression doit obéir aux constations suivantes :

La suppression commence par la recherche de l'élément. Une fois trouvé ce dernier :

- si c'est une feuille, on la vire sans problèmes
- si c'est un sommet qui n'a qu'un fils, on le remplace par ce fils
- si c'est un sommet qui a deux fils, on a deux solutions :
 - 1. le remplacer par le sommet de plus grande valeur dans le sous arbre gauche.
 - 2. le remplacer par le sommet de plus petite valeur dans le sous arbre droit.
- ⇒ Pour simplifier le travail nous allons commencer par écrire deux fonctions : la première renvoie l'élément qui a la plus grande valeur dans le sous arbre gauche ; la deuxième renvoie l'élément qui a la plus petite valeur dans le sous arbre droit.

```
Fonction PlusPetitSousArbreDroit(B : Arbre)

Début

Si B^.FilsG ≠ nil Alors

PlusPetitSousArbreDroit ← PlusPetitSousArbreDroit(B^.FilsG)

Sinon

PlusPetitSousArbreDroit ← B

Fin Si

Fin
```

```
Fonction PlusGrandSousArbreGauche (B : Arbre)

Début

Si B^.FilsD ≠ nil Alors

PlusGrandSousArbreGauche ← PlusGrandSousArbreGauche (B^.FilsD)

Sinon

PlusGrandSousArbreGauche ← B

Fin Si

Fin
```

```
Procédure Supprimer(x : Entier ; var B : Arbre)
Var
 P, Q : Arbre
Début
 Si B = nil Alors
 Ecrire ("Arbre vide ", x, " est introuvable")
 Sinon
 Si B^.val = x Alors
 $i B^.FilsG = nil ET B^.FilsD = nil Alors
 // Si c'est une feuille
 Libérer (B)
 $inon Si B^.FilsG ≠ nil ET B^.FilsD = nil Alors
 // Si le sommet admet un sous arbre gauche
 B←B^.FilsG
 $inon Si B^.FilsG = nil ET B^.FilsD ≠ nil Alors
 // Si le sommet admet un sous arbre gauche
 B←B^.FilsD
 Sinon Si B^.FilsG ≠ nil ET B^.FilsD ≠ nil Alors
 // Si le sommet admet deux fils
 // On cherche le plus petit ou le plus grand
 P ← PlusPetitSousArbreDroit(B^.FilsD)
 // ou aussi on peut chercher le plus grand
 // P ← PlusGrandSousArbreGauche (B<sup>^</sup>.FilsG)
 Q \leftarrow P
 Q^.FilsG ← B^.FilsG
 Q^.FilsD ← B^.FilsD
 Libérer (P)
 B \leftarrow Q
 Fin Si
 Sinon Si B^.val > x Alors
 Supprimer(x, B^.FilsG)
 Sinon
 Supprimer(x, B^.FilsD)
 Fin Si
 Fin Si
Fin
```

EXERCICE N°2(LES MESURES)

```
Fonction Taille (B : Arbre) : Entier

Début

Si B = nil Alors

Taille ← 0

Sinon

Taille ← 1 + Taille(B^.FilsG) + Taille(B^.FilsD)

Fin Si
```

```
2)
 Fonction Max(x,y :Entier) : Entier
 Début
 Si x>y Alors
 \text{Max} \leftarrow x
 Sinon
 Max \leftarrow y
 Fin Si
 Fin
 Fonction Hauteur (B : Arbre) : Entier
 Début
 Si B = nil Alors
 Hauteur ← 0
 Sinon
 Hauteur ← 1 + Max(Hauteur(B^.FilsG), Hauteur(B^.FilsD))
 Fin Si
 Fin
```

```
Fonction NombreDeNoeudsInternes(B : Arbre) : Entier

Début

Si B = nil Alors
 NombreDeNoeudsInternes 
 NombreDeNoeudsInternes 
 NombreDeNoeudsInternes 
 NombreDeNoeudsInternes 
 NombreDeNoeudsInternes(B^.FilsG) +
 NombreDeNoeudsInternes(B^.FilsD)

Fin Si

Fin Si
```

```
Spécification : on additionne les profondeurs des feuilles de B (non vide), prof étant la
profondeur de la racine de B.
Fonction LongueurCheminArbre(B : Arbre ; prof : Entier)
Début
 Si B = nil Alors
 LongueurCheminArbre ← 0
 Sinon
 Si B^.FilsG = B^.FilsD Alors
 LongueurCheminArbre ← prof
 Sinon
 LongueurCheminArbre ←
 LongueurCheminArbre (B^.FilsG, prof+1) +
 LongueurCheminArbre (B^.FilsD, prof+1)
 Fin Si
 Fin Si
Fin
```

EXERCICE N°3(PARCOURS EN LARGEUR)

Avant d'entamer l'implémentation de la procédure de parcours en largeur nous devons initialement définir les différentes structures nécessaires.

```
Type
 Arbre : ^nœud
 noued : Enregistrement
 FilsG : Arbre
 val : Entier
 FilsD : Arbre
 Fin noued
 Liste : ^cellule
 cellule : Enregistrement
 val : Arbre
 suiv : Liste
 Fin cellule
 File : Enregistrement
 Tête : Liste
 Queue : Liste
 Fin File
```

```
Procédure InitialiserFile(var F : File)

Début

F.Tête ← nil

F.Queue ← nil

Fin
```

```
Fonction FileEstVide(F : File) : Booléen

Début

Si F.Tête = nil Alors

FileEstVide 	 vrai

Sinon

FileEstVide 	 faux

Fin Si

Fin
```

```
Procédure Enfiler(B : Arbre ; var F : File)

Var

P :Liste

Pébut

Allouer(P)

P^.val ← B

P^.suiv ← nil

Si F.Queue ≠ nil Alors

F.Queue^.suiv ← P

Sinon

F.Tête ← P

Fin Si

F.Queue ← P

Fin
```

```
Procédure Défiler(var B : Arbre ; var F : File)

Var

P : Liste

Début

Si F.Tête ≠ nil Alors

P ← F.Tête

B ← P^.val

F.Tête ← F.Tête^.suiv

Libérer(P)

Fin Si

Si F.Tête = nil Alors

F.Queue ← nil

Fin Si
```

```
5)
 Procédure ParcoursEnLargeur (B : Arbre ; var larg : Entier)
 Var
 F : File
 Larg_max : Entier
 Début
 Si B = nil Alors
 Larg \leftarrow 0
 Ecrire ("Arbre vide")
 Sinon
 InitialiserFile(F)
 Enfiler(B, F)
 larg max ← 0
 Tant que NON (FileEstVide (F)) Faire
 Défiler(B, F)
 Si B = nil Alors
 $i larg > larg max Alors
 larg max ← larg
 Fin Si
 Si NON(FileEstVide(\mathbb{F})) Alors
 larg ← 0
 Enfiler (x, F)
 Fin Si
 Sinon
 larg \leftarrow larg + 1
 Ecrire(B^.val)
 Si B^.FilsG ≠ nil Alors
 Enfiler(B^.FilsG, F)
 Fin Si
 Si B^.FilsD ≠ nil Alors
 Enfiler(B^.FilsD, F)
 Fin Si
 Fin si
 Fin Tant que
 ← larg max
 larg
 Fin Si
 Fin
```

EXERCICE N°4 (DU DYNAMIQUE VERS LE STATIQUE)

```
Procédure ConstruireVecteur(B:Arbre; var n:Entier; var T:TAB)
Début

Si B = nil Alors

T[i] 

Sinon

T[i] 

ConstruireVecteur(B^.FilsG, 2*n, T)

ConstruireVecteur(B^.FilsD, 2*n+1, T)

Fin Si

Fin
```

EXERCICE N°5 (ROTATIONS)

```
Procédure rotation_gauche(var B : Arbre)
Var
 Temp : Arbre
Début
 Temp ← B^.FilsD
 B^.FilsD ← B^.FilsG
 B^.FilsG ← Temp
 B ← Temp
```

EXERCICE N°6 (COPIE)

```
Procédure Copier(A : Arbre ; var B : Arbre)

Début

Si A ≠ nil Alors

CréerElement(A^.val, B)

Copier(A^.FilsG,B)

Copier(A^.FilsD,B)

Fin Si

Fin
```

EXERCICE N°7 (FUSION)

```
Procédure Fusion (A,B: Arbre ; var C : Arbre)
 Si A ≠ nil ET B = nil Alors
 Copier (A, C)
 Sinon Si A = nil ET B ≠ nil Alors
 Copier(A,C)
 Sinon
 Si A # nil ET B # nil Alors
 Si A^.val > b^.val Alors
 CréerElement (A^.val, C)
 Fusion(A^.FilsG,B,C)
 Fusion(A^.FilsD,B,C)
 Sinon
 CréerElement (A^.val,C)
 Fusion(A, B^.FilsG, C)
 Fusion(A, B^.FilsD, C)
 Fin Si
 Fin Si
 Fin Si
Fin
```

EXERCICE N°8 (DEGENERE, PARFAIT OU COMPLET)

1. Un arbre *dégénéré* est un arbre dont tous les nœuds internes sont des points simples. L'arbre *B* est dégénéré si *taille(B)* = *hauteur(B)* + 1.

Figure 1 : Exemple d'arbre dégénéré

La figure 1 montre qu'un arbre dégénéré admet pour chaque sommet un seul fils.

```
1ère solution : sans utiliser les mesures : taille et hauteur
Fonction EstDegenere (B : Arbre) : Booléen
Début
 Si B = nil Alors
 EstDegenere ← vrai
 Sinon
 Si (B^.FilsG \neq nil) ET (B^.FilsD \neq nil) Alors
 EstDegenere ← faux
 Si B^.FilsG = nil Alors
 EstDegenere ← EstDegenere (B^.FilsD)
 Sinon
 EstDegenere ← EstDegenere (B^.FilsG)
 Fin Si
 Fin Si
 Fin Si
Fin
```

2. On appelle arbre binaire *complet* un arbre binaire tel que chaque sommet possède 0 ou 2 fils. L'arbre B est complet si $taille(B) = 2^{hauteur(B)+1} - 1$.

Figure 2: Exemple d'arbre complet

La figure 2 montre qu'un arbre complet admet pour chaque sommet zéro fils ou deux fils.

```
1 Pre solution: avec la mesure de la hauteur
Fonction EstComplet(B: Arbre, h:Entier): Booléen
Début
Si B = nil Alors
EstComplet ← (h=-1)
Sinon
EstComplet ← EstComplet(B^*.FilsG, h-1)
ET
EstComplet(B^*.FilsG, h-1))
Fin Si
Fin
Appel de la focntion
Complet: Booléen
Complet ← EstComplet(B, Hauteur(B))
```

```
2ème solution : sans utiliser la mesure de l'hauteur
La solution proposée consiste à effectuer un parcours en largeur
Fonction EstComplet(B : Arbre) : Booléen
Var
 F : File
 Larg, larg prochain : Entier
Début
 Si B = nil Alors
 EstComplet ← vrai
 Sinon
 Initialiser (F)
 Enfiler(B, F)
 Larg \leftarrow 0
 larg prochain ← 1
 Tant que NON (EstVide (F)) Faire
 Défiler(B, F)
 Si B = nil Alors
 $i larg ≠ larg prochain Alors
 ViderFile(F)
 EstComplet ← faux
 Fin Si
 Si NON(EstVide(F) Alors
 larg prochain ← 2 * larg
 larg←0
 Enfiler(nil, F)
 fin si
```

```
Sinon

Larg ← Larg + 1

Si B^.FilsG ≠ nil Alors

Enfiler(B^.FilsG, F)

Fin Si

Si B^.FilsD ≠ nil Alors

Enfiler(B^.FilsD, F)

Fin Si

Fin si

Fin Tant que

EstComplet ← vrai

Fin Si

Fin Si
```

3. On appelle arbre binaire *parfait* un arbre binaire (complet) tel que chaque sommet est le père de **deux** sous-arbres de **même hauteur (figure3)**. Un arbre binaire parfait possède 2^{h+1}-1 sommets, où h est la hauteur de l'arbre.

```
Fonction EstParfait(B : Arbre) : Booléen
Var
 F : File
 fils_vide, parfait : Booléen
Début
 Si B = nil Alors
 EstParfait ← vrai
 Sinon
 Initialiser(F)
 Enfiler (B, F)
 fils vide ← faux
 parfait ← faux
 Tant que NON(EstVide(F) ET NON(fils vide) Faire
 Défiler (B, F)
 Si B^.FilsG = nil Alors
 fils vide ← vrai
 parfait \leftarrow (B^{\circ}.FilsG = nil)
 Sinon
 Enfiler (B^.FilsG, F)
 Si B^.FilsD ≠ nil Alors
 Enfiler (B^.FilsD, F)
 Sinon
 fils vide ← vrai
 Fin Si
 Fin Si
 Fin Tant que
 Tant que NON (EstVide (F) ) ET parfait Faire
 Défiler(B,F)
 parfait 
  (B^.FilsG = B^.FilsD)
 Fin tant que
 Initialiser(F)
 EstParfait ← parfait
 Fin si
Fin
```


- S. ROHAUT : Algorithmique et Techniques fondamentale de programmation, Edition Eni 2007.
- LIGNELET P., Algorithmique. Méthodes et modèles, Paris : Masson, 1985.
- www.intelligentedu.com/blogs/post/free_computer_books/3760/the-algorithm-design-manual/fr/