

Chapitre 14: Les listes (structures dynamiques)

- Contenu:
 - Rappel sur la gestion de la mémoire
 - Notion de liste
 - Liste simple
 - Liste circulaire bidirectionnelle
 - Pile et File
 - Concepts
 - Implantation sous forme de liste
 - Liste généralisée
 - Applications

Rappel: gestion de la mémoire lors de l'exécution

- La mémoire est subdivisée en 3 parties:
 - La partie statique contenant principalement le code des fonctions
 - La Pile (Stack) run time qui contient principalement les variables créés statiquement
 - Le Tas (Heap) run time qui contient les variables créées dynamiquement (par un new)

Gestion mémoire d'entités statiques

Gestion de structures dynamiques

• But:

gérer des structures de données contenant plusieurs entités et dont le nombre d'entités varie tout au long de l'exécution du programme

• Exemple:

– La liste d'éléments:

```
• <> = liste vide
```

• <7> : on ajoute 7

• <7,21> : on ajoute 21

• <3,7,21> : on ajoute 3

• <7,21> : on supprime 3

• <5, 7, 21> : on ajoute 5

• ...

Implémentation : les listes chaînées

• Qu'est-ce qu'une liste chaînée ? Une collection d'éléments possédant chacun deux composantes : un pointeur vers le prochain élément de la liste et une « valeur » de n'importe quel type.

```
Adr #2 •
 Adr #3
 Adr #1
 NULL
 3
 5
 4
class elem;
typedef elem* liste;
class elem {
public:
 TypeOfInfo
 info;
 liste
 next;
 elem():info(0),next(NULL){}
 elem(TypeOfInfo i, liste n):info(i),next(n) {}
};
 // alternative
main() {
 class elem {
 public:
 liste first = new elem(5, NULL);
 TypeOfInfo info;
 first = new elem(3,first);
 elem*
 next;
 first = new elem(4,first);
 elem():info(0),next(NULL){}
 elem(TypeOfInfo i, elem* n):info(i),next(n){}
 typedef elem* liste;
```

Parcours

```
void Parcours(liste tete)
{
 for(liste p=tete; p != NULL; p= p-> next)
 cout << p->info << endl;
}</pre>
```

• Recherche d'un élément (renvoie le vrai/faux)

```
bool Contient(liste tete, TypeOfInfo x) {
 liste p;
 for(p=tete; p!=NULL && p->info != x; p = p-> next);
 return p!=NULL;
}
```

• Recherche d'un élément (renvoie le pointeur)

```
liste Element(liste tete, TypeOfInfo x) {
 liste p;
 for(p=tete; p!=NULL && p->info != x; p = p-> next);
 return p;
}
```

Insertion en tête

```
void InsertionEnTete(liste &tete, TypeOfInfo x) {
 tete = new elem(x,tete);
}
```

• Insertion en tête (2ième version : décomposition des opérations)

```
void InsertionEnTeteV2(liste& tete, TypeOfInfo x) {
 liste p = new elem;
 p -> info = x;
 p -> next = tete;
 tete = p;
}
```

• Insertion en fin de liste (1)

```
void InsertionEnFin(liste &tete, TypeOfInfo x) {
 if (tete == NULL) // dans une liste vide
 tete = new elem(x,NULL);
 // dans une liste non vide
 else {
 liste q = tete;
 liste p = tete->next;
 while (p != NULL) {
 q = p;
 p = p \rightarrow next;
 q \rightarrow next = new elem(x,NULL);
 11
```

• Insertion en fin de liste (2)

```
void InsertionEnFinV2(liste &tete, TypeOfInfo x) {
 liste q = NULL;
 liste p = tete;
 while (p != NULL) {
 q = p;
 p = p \rightarrow next;
 p = new elem(x,NULL);
 if (q == NULL)
 tete = p; // liste vide
 else
 q \rightarrow next = p;
```

• Insertion en fin de liste (3)

```
void InsertionEnFinV3(liste& tete, TypeOfInfo x) {
 liste p;
 if (tete == NULL) {
 tete = new elem;
 p = tete;
 else {
 for (p = tete; p -> next != NULL; p = p -> next);
 p->next = new elem;
 p = p->next;
 p->info = x;
 p->next = NULL;
```


• Insertion dans une liste triée (1)

```
void InsertionTriee(liste & tete, TypeOfInfo x) {
 if (tete == NULL \parallel tete -> info > x)
 tete = new elem(x, tete);
 else {
 liste q = tete;
 liste p = tete->next;
 while (p != NULL && p->info \leq x) {
 q = p;
 p = p \rightarrow next;
 q \rightarrow next = new elem(x,p);
```

• Insertion dans une liste triée (2)

```
void InsertionTrieeV2(liste &tete, TypeOfInfo x) {
 liste q = NULL; liste p = tete;
 while (p != NULL && p->info \leq x) {
 q = p;
 p = p \rightarrow next;
 if (q == NULL) { // insertion en début de liste
 tete = new elem;
 q = tete;
 else {
 q \rightarrow next = new elem;
 q = q->next;
 q \rightarrow info = x;
 q \rightarrow next = p;
 15
```


- Suppression d'un élément de la liste
 - L'élément à supprimer est en tête de liste (X)

- L'élément à supprimer est en milieu de liste (Y)

- L'élément à supprimer est en fin de liste (Z)

• Suppression d'un élément de la liste

```
void Suppression(liste & tete, TypeOfInfo x) {
 liste q = NULL;
 liste p = tete;
 while (p != NULL && p->info != x)  {
 q = p;
 p = p \rightarrow next;
 if (p != NULL) {
 if (q == NULL)
 tete = p->next;
 else
 q->next = p->next;
 delete p;
```


• Suppression d'une liste

```
void SuppressionListe(liste & tete) {
 while (tete != NULL) {
 liste p = tete;
 tete = tete -> next;
 delete p;
 }
}
```


Liste chaînée circulaire

Liste doublement chaînée circulaire

• Pour se simplifier la vie, la liste « vide » en fait constituée d'un élément spécial (élément « bidon ») ne contenant pas d'information: on appelle parfois cet élément « prétête"

• Déclaration de la classe elem (doublement liée)

```
class elem;
typedef elem* liste;
class elem {
public:
 TypeOfInfo
 info;
 liste
 previous; // ajout du pointeur vers le précédent
 liste
 next;
 elem(): info(0),previous(this), next(this){}
 elem(TypeOfInfo i, liste p, liste n):
 info(i),previous(p), next(n){}
 this est un
};
 pointeur vers
 l'objet dans
 lequel on est
liste tete = new elem;
```

• Supprimer un élément de la liste

```
void Suppression(liste tete, TypeOfInfo x) {
 liste p = tete->next;
 tete->info=x;
 while (p->info != x)
 p = p \rightarrow next;
 if (p != tete) {
 // on a donc trouvé x (pas celui dans la « pretete »
 p->previous->next = p->next;
 p->next->previous = p->previous;
 delete p;
 p
 p
 n
 n
 X
```

• Insérer un élément devant un autre élément de la liste

• Insertion en tête de liste (mais après la prétête)

• Insertion après un élément

```
void InsApres(liste e, TypeOfInfo x) {
 InsAvant(e->next, x);
}
```

• Insertion en fin de liste (donc avant prétête)

```
void InsFin(liste tete, TypeOfInfo x) {
 InsAvant(tete, x);
}
```


Implémentation d'une relation m-n

- Représentation graphique (UML) de fait que chaque personne peut être dans plusieurs groupes de discussion et que chaque groupe de discussion « a » plusieurs personnes.
- ⇒ Chaque personne a une liste de groupes de discussion
- ⇒ Chaque groupe de discussion a une liste de personnes
- + on ne veut pas dupliquer les info sur les personnes et groupes
- + on veut pouvoir mettre des info concernant chaque lien « personne-groupe »

Implémentation d'une relation m-n (matrice creuse)

• => Objets « lien » à 7 « champs » de données

Implémentation d'une relation m-n (matrice creuse)

- Une pile est une structure de donnée dynamique utilisant le principe LIFO (*last in, first out*)
- 4 opérations sont permises
 - IsEmpty: test si la pile est vide
 - Top : lecture du sommet de pile (sans effet sur la pile)
 - Pop : suppression du sommet de pile
 - Push : ajout d'un élément sur la pile
- Une pile est équivalente à une simple liste chaînée

• La classe pile est définie sur base d'éléments, comme la liste

• Ajouter un élément au sommet de pile

```
void Push(stack &S, int d) {
 S = new Element (S, d);
}
```

• Tester si la pile est vide

```
bool IsEmpty(S) {
 return S == NULL;
}
```

• Supprimer le sommet de pile

• Lire le sommet de pile (si la pile n'est pas vide)


```
int Top(stack S) {
 return S->data;
}
```

• Détruire la pile

```
void DeleteStack(stack &S) {
 while (! IsEmpty(S)) {
 stack T = S;
 S = S->next;
 delete T;
 }
}
```

Files

- Une file est une structure de donnée dynamique utilisant le principe FIFO (*first in, first out*)
- 4 opérations sont permises
 - IsEmpty: test si la file est vide
 - First : lecture du premier de la file (sans effet sur la file)
 - TakeOut : sortie d'un élément de la file
 - PutIn : entrée d 'un élément dans la file
- Une file est équivalente à une simple liste chaînée (+ dernier)

Files

• La classe file est définie sur base d'éléments, comme la liste

```
class Element;
typedef Element* ptr;
class Element {
 next;
 ptr
 data;
 int
 Element():next(NULL),data(0){}
 Element(ptr n, int d) : next(n), data(d) {}
class Queue {
public:
 first, last;
 ptr
};
 33
```


Files

• Entrer un élément dans la file

• Sortir un élément de la file

Listes généralisées

- Une liste généralisé est construite à partir d'éléments possédant chacun deux pointeurs vers d'autres éléments : D (down) pointe vers une liste située à un niveau inférieur, S (same) pointe vers une liste située au même niveau
- Exemple:

• Problème : parcourir la liste généralisée niveau par niveau Dans l'exemple : 1 6 7 / 5 2 4 / 3

Listes généralisées - Les classes

• La classe ListeGen est aussi définie sur base d'éléments

```
class ElGen
typedef ElGen* ListeGen;
class ElGen {
public:
 ListeGen D, S;
 int data;
 ElGen():D(NULL),S(NULL),data(0){}
 ElGen(ListeGen d, ListeGen s, int x) : D(d), S(s), data(x){}
};
```

Listes généralisées - Parcours par niveau

```
On utilise une file dont
void ParcourslisteGen(ListeGen L) {
 les éléments contiennent
 if (L != NULL) {
 des pointeurs vers des
 Queue Q;
 éléments de la liste
 PutIn(Q,L);
 généralisée (ElGen)
 while (! IsEmpty(Q)) {
 ListeGen p = First(Q);
 TakeOut(Q);
 while (p != NULL) {
 cout << p->data << endl;</pre>
 if (p\rightarrow D != NULL) PutIn(Q,p\rightarrow D);
 \mathbf{p} = \mathbf{p} - \mathbf{S};
 Exercice: modifier le programme
 pour que les données s'affichent
 à raison d'une ligne par niveau
```

Application - Notation polonaise inversée

- La notation algébrique directe (NAD) classique peut être traduite en une autre notation appelée polonaise inversée (NPI, Jan Lukasiewicz, 1878-1956), et vice-versa
- Exemple : $A+(B*C)+(D/E) \equiv A B C * + D E / +$
- Lorsqu'on a sous la main une expression en NPI, il est extrêmement simple de l'évaluer : il suffit, en parcourant l'expression de gauche à droite,
 - d'empiler les opérandes,
 - de les dépiler lorsqu'on rencontre un opérateur et de les remplacer alors par le résultat de l'opération
- Exemple: Push(S,A); Push(S,B); Push(S,C); Multiply(S);
 Add(S); Push(S,D); Push(S,E); Divide(S); Add(S); et le résultat se trouve au sommet de la pile => cout << Top(S);

Application - Traduction NAD vers NPI

- On ne traite que les opérateurs binaires +, -, *, /, ^ et les ()
- Les priorités sont ordonnées comme suit : () < +, < *, / < ^
- En parcourant l'expression NAD de gauche à droite :
 - Opérande : directement transmise en sortie
 - Opérateur : tant que le sommet de la pile a une priorité supérieure ou égale à celle de l'opérateur d'entrée, on le sort de la pile ; ensuite, on empile l'opérateur rencontré à l'entrée
 - Parenthèse ouvrante : empilée
 - Parenthèse fermante : tant que le sommet est différent d'une parenthèse ouvrante, on le sort de la pile ; la parenthèse ouvrante en question est dépilée mais non transmise en sortie
 - Fin de l'expression d'entrée : tout ce qui reste sur la pile est transmis en sortie