CSC-3TC33: TRAVAUX PRATIQUES — SÉANCE nº 1

Objectif : — Deux grandes manières d'implémenter le type abstrait liste ont été vues en cours : avec des tableaux ou avec des maillons chaînés. L'implémentation avec des tableaux privilégie l'accès direct à n'importe quel élément ; l'implémentation avec des maillons simplement chaînés permet d'ajouter facilement un élément en tête tout en conservant intact la queue de la liste au détriment de l'accès direct.

Cette séance a pour but d'implémenter en Python une troisième structure de donnée qui doit permette à la fois d'ajouter facilement un élément en tête et qui autorise, pour tout indice i, la consultation rapide du i-ième élément de la liste. Cette structure de donnée s'appelle les *listes binaires gauches* ou *skew binary lists*; elle est beaucoup utilisée en programmation fonctionnelle, en raison de son caractère persistent.

Consigne : — Pour chaque question, il est demandé d'écrire des tests pour justifier que la fonction fonctionne bien comme attendu. Chaque test sera introduit par l'instruction assert et sera conservé dans le fichier source afin d'être ré-exécuté à chaque modification de votre code.

Ce TP n'est pas noté; aucun compte rendu n'est attendu. La participation active au TP est attendue; les absences seront sanctionnées par un malus sur la note finale de l'UE.

Conseil de lecture : — Dans certains cas, il sera demandé d'implémenter des méthodes dont le nom est entouré par __ : il s'agit de noms réservés à la prise en charge de comportements internes de Python. Nous renvoyons à la section 3.3.7 intitulée « Émulation de types conteneurs » (voir https://docs.python.org/fr/3/reference/datamodel.html#emulating-container-types) de la documentation de référence de Python.

1.1. Les arbres complets

Nous avons défini en cours une classe Python pour représenter les maillons d'arbres binaires étiquetés.

Question 0. — Créer un répertoire csc3tc33 et un sous-répertoire de travail tp1 au sein de votre répertoire Document (depuis un terminal, vous pouvez utiliser mkdir pour créer un répertoire, cd pour naviguer dans votre arborescence). Initialiser un fichier completetrees.py contenant

```
# completetrees.py
2
3
 class Node():
 # Classe à compléter d'après les questions de la partie 1
4
 def __init__(self, data, left = None, right = None):
5
 self.data = data
6
 if not(isinstance(left, Node) or left is None):
 raise ValueError("Left argument is not a node.")
8
 self.left = left
9
 if not(isinstance(right, Node) or right is None):
10
 raise ValueError("Right argument is not a node.")
11
12
 self.right = right
13
 if __name__ == "__main__":
14
 # Tests à écrire au fur et à mesure
15
 assert(True)
16
 print("Tous les tests se sont bien passés")
17
```


(Vous pouvez télécharger le fichier squelette_partie1.py pour vous aider). Exécuter l'instruction python3 completetrees.py et vérifier que le fichier s'exécute.

Question 1. — Modifier la classe Node pour ajouter un attribut height calculé à la construction. Par ailleurs, le constructeur doit désormais lever une exception raise ValueError("Subtrees should have the same height.") dans le cas où les arguments d'entrée left et right n'ont pas la même hauteur.

Vérifier que l'on parvient à créer les arbres arbres a_1 , a_2 et a_3

et que leur hauteur est bien calculée ; mais que la création des arbres suivants provoque une erreur.

Question 2. — Afin de tester le constructeur écrit la question précédente, enrichir la classe Node d'une méthode to_list(self) qui renvoie la liste des étiquettes dans l'ordre préfixe (sous forme de liste Python de type list.).

Vérifier, à minima, que votre code fonctionne sur les tests suivants :

Entrée	Sortie
a_1	[92]
a_2	[34, 23, 11]
a_3	[28, 40, 33, 12, 27, 7, 55]

Dans le reste du sujet, il est interdit d'utiliser to_list(self), sauf à des fins de test.

Question 3. — Enrichir la classe Node d'une méthode __contains__(self, item) qui renvoie le booléen Vrai si item est l'une des étiquettes de l'arbre self.

Vérifier que, si ${\tt t}$ est de type Node, on peut désormais appeler directement ${\tt x}$ in ${\tt t}$. Vérifier que l'élément 0 n'appartient pas aux arbres $a_1,\ a_2$ et a_3 . Pour chaque élément x de $a_1,\ a_2$ et a_3 , vérifier qu'il appartient à l'arbre.

Question 4. — Enrichir la classe Node d'une méthode __len__(self) qui renvoie le cardinal de self, c'est-à-dire le nombre de sommets.

Vérifier que, si t est de type Node, on peut désormais appeler directement len(t). Vérifier que le cardinal de a_1 vaut 1, le cardinal de a_2 vaut 3, le cardinal de a_3 vaut 7.

Question 5. — Enrichir la classe Node d'une méthode __getitem__(self, key) qui renvoie l'élément n° key quand on parcourt self dans l'ordre préfixe. Si key n'appartient pas à l'intervalle [0,len(self)], une exception est levée à l'aide de l'instruction raise IndexError("complete tree index out of range").

Vérifier que, si t est de type Node et k est un entier, on peut désormais utiliser directement la syntaxe t[k] pour des lectures.

Remarque 1.1. — Grâce à l'existence de __getitem__(self, key), Python se débrouille même pour créer des itérateurs. Vérifier que l'on peut désormais utiliser la syntaxe de boucle « for v in t: ». Dans la partie 3, nous tenterons de mieux faire que des accès par indices pour itérer.

Remarque 1.2. — Pour modifier un terme de l'arbre avec la syntaxe la syntaxe t[k] = x, il nous faudrait écrire une méthode __setitem__(self, key). Nous ne le faisons pas ici car nous souhaitons que notre structure soit persistante.

1.2. Les listes binaires gauches

Définition 1.3. — Une liste binaire gauche est une suite simplement chaînée d'arbres étiquetés complets $\mathfrak{a}_1::\mathfrak{a}_2::\cdots::\mathfrak{a}_t$ de hauteurs telles que

$$(\maltese) \qquad \qquad h(\mathfrak{a}_1) \le h(\mathfrak{a}_2) < h(\mathfrak{a}_3) < h(\mathfrak{a}_4) < \dots < h(\mathfrak{a}_t).$$

(La première inégalité est large, les suivantes sont toutes strictes). Les éléments d'une liste binaire gauche sont rangés : il y a d'abord les éléments de \mathfrak{a}_1 dans l'ordre préfixe,

puis les éléments de \mathfrak{a}_2 dans l'ordre préfixe, etc, jusqu'aux éléments de \mathfrak{a}_t dans l'ordre préfixe.

Exemple 1.4. — La liste binaire gauche de cardinal 1 a pour représentation

$$(z_1)$$
 :: \perp

Exemple 1.5. — La liste binaire gauche de cardinal 2 a pour représentation

$$(y_1)$$
 :: (y_2) ::

Exemple 1.6. — La liste binaire gauche de cardinal 3 a pour représentation

Exemple 1.7. — La liste binaire gauche de cardinal 4 a pour représentation

Exemple 1.8. — La liste binaire gauche de cardinal 5 a pour représentation

Exemple 1.9. — La liste binaire gauche de cardinal 6 a pour représentation

Exemple 1.10. — La liste binaire gauche de cardinal 7 a pour représentation

Exemple 1.11. — La liste binaire gauche de cardinal 13 a pour représentation

Question 0 bis. — Initialiser un fichier skewbinarylists.py contenant

```
# skewbinarylists.py
18
19
 from completetrees import Node
20
21
 class SkewBinaryList():
^{22}
 # Classe à compléter
23
 def __init__(self, hd = None, tl = None):
24
 self.head = hd
25
 self.next = tl
26
27
 if __name__ == "__main__":
28
 # Ecrire les tests ici au fur et à mesure
29
 print("Exécution terminée")
30
```

(Vous pouvez télécharger le fichier squelette_partie2.py pour vous aider). Dans un terminal, exécuter l'instruction python3 skewbinarylists.py.

Un des principes de la programmation défensive consiste à ne pas faire confiance aux données entrées par l'utilisateur.

Question 6. — Compléter le code du constructeur de la classe SkewBinaryList afin qu'une exception soit levée si l'argument hd n'est pas une instance de la classe Node ou encore si l'argument tl n'est pas soit None, soit une instance de la classe SkewBinaryList.

Question 7. — On souhaite enrichir la classe SkewBinaryList d'une méthode cons(self, item) dont la valeur de retour est une liste binaire gauche où l'on a ajouté l'élément item en tête de self et qui conserve l'ordre sur les éléments suivants. Réfléchir à votre algorithme en faisant des dessins puis implémenter votre solution. Quelle est la complexité de votre fonction?

Question 8. — Afin de tester le constructeur écrit la question précédente, enrichir la classe SkewBinaryList d'une méthode to_list(self) qui renvoie les éléments sous forme de liste de type list.

Faites des tests! Refaites des tests! Tester encore! Au fait, ne serait-ce pas un bon moment pour faire des tests?

Question 9. — Enrichir la classe SkewBinaryList d'une méthode __contains__(self, item) qui renvoie le booléen Vrai si item appartient à self et Faux sinon.

Question 10. — Enrichir la classe SkewBinaryList d'une méthode __len__(self) qui renvoie le cardinal de self, c'est-à-dire le nombre d'éléments dans la liste.

Question 11. — Enrichir la classe SkewBinaryList d'une méthode __getitem__(self, key) qui renvoie l'élément n° key quand on parcourt self dans l'ordre préfixe. Si key n'appartient pas à l'intervalle [0,len(self)], une exception est levée à l'aide de l'instruction raise IndexError("skew binary list index out of range"). Quelle est la complexité de votre fonction?

Question 12. — Enrichir la classe SkewBinaryList d'une méthode tail(self) dont la valeur de retour est une nouvelle liste binaire gauche où l'on a retiré l'élément en tête de self et qui conserve l'ordre sur les éléments suivants. Quelle est la complexité de votre fonction?

1.3. Pour aller plus loin

À ce stade, Python est capable d'itérer sur une liste binaire gauche grâce à l'accès par indice. Il serait plus efficace d'itérer en se déplaçant dans l'arbre d'un sommet à ses voisins.

Question 13. — Enrichir la classe SkewBinaryList d'une méthode __iter__(self) et d'une méthode __next__(self) qui permet de munir la classe d'un itérateur. À la fin de l'itération, une exception est levée par __next__ à l'aide de l'instruction raise StopIteration.

À ce stade, lors d'un test d'égalité L1 == L2 entre deux listes binaires gauches L_1 et L_2 , Python se contente de comparer l'identifiant de chaque objet pour rendre une décision (en gros, l'identifiant s'agit de son adresse mémoire, à ceci près que la notion d'adresse mémoire n'existe pas dans la sémantique de Python).

Question 14. — Enrichir la classe SkewBinaryList d'une méthode __eq__(self, other) qui évalue l'égalité entre les contenus des listes self et other.

À ce stade, il n'est pas possible de créer un ensemble (de type set) contenant une liste binaire gauche, ou un dictionnaire (de type dict) dont la clé est une liste binaire gauche, du fait de l'inexistence d'une fonction de hachage. Comme, nous nous sommes efforcés à écrire une structure de donnée immuable, il est imaginable de doter nos listes d'une fonction pour les hacher.

Question 15. — Enrichir la classe SkewBinaryList d'une méthode __hash__(self, other) qui produit un haché du contenu de la liste self. Il est rappelé qu'une fonction de hachage doit satisfaire

```
\forall L_1, L_2, \quad \text{L1 == L2 implique hash(L1) == hash(L2)}.
```

À ce stade, vos tests sont éparpillés dans le code source et mélangés avec la partie de code vraiment intéressante.

Question 16. — Reprendre l'ensemble des tests de votre code et les regrouper à travers le framework de tests unitaires pytest.