Principes généraux

hardie de liste chaînée

Parcours de labyrinthe par pile

Arbre binaire de

Pratique du C Structures autoréférentes

Licence Informatique — Université Lille 1 Pour toutes remarques : Alexandre.Sedoglavic@univ-lille1.fr

Semestre 5 — 2009-2010

Principes généraux

Manipulation hardie de list

Parcours de labyrinthe par pi

Arbre binaire de

Définition d'objets auto-référents

L'idée de base est d'inclure dans la définition de l'objet des références à des objets de même type;

- ▶ arbres, listes, graphes, etc. : ce sont des nœuds référençant d'autres nœuds;
- ▶ ce sont des types récursifs. Par exemple, pour arbre binaire de recherche on a :

```
struct noeud {
 int value;
 struct noeud *gauche, *droit;
};
```

mais l'espace mémoire est réservé pour un pointeur sur une structure noeud; pas pour stocker un objet de type noeud.

On peut définir des objets en référence croisée :

Principes généraux

Manipulation hardie de liste chaînée

Parcours de labyrinthe par pil

Arbre binaire de

Nous allons implanter les outils de manipulation d'une liste chaînée en nous imposant une contrainte forte : nous ne nous servirons pas des fonctions malloc et free.

Le seul espace mémoire disponible sera constitué d'un tableau de caractères :

```
#define SIZE 1<<16
char memoire[SIZE] ;</pre>
```

Ce type est uniquement choisi pour désigner des octets.

Nous devrons donc gérer l'allocation dynamique de la mémoire. Notez bien qu'il ne s'agit pas ici de donner des implantations rudimentaires des fonctions malloc et free.

En effet, dans notre cas, nous allouerons toujours la même taille de mémoire correspondant à une cellule.

Les déclarations et définitions basiques des types et variables

Principes généraux

Manipulation hardie de liste chaînée

Parcours de labyrinthe par pil

Arbre binaire de

```
#define NULL 0 /* pour d\'esigner la fin d'une liste */
struct cellule m
 unsigned int contenu;
  struct cellule_m *next ;
typedef struct cellule_m cellule_t ;
/* pour compenser l'absence de fonction free, on utilise */
cellule_t *ListeDesCellulesLibres = NULL ;
/* on peut ensuite avoir autant de listes que n\'ecessaire */
cellule_t *maliste = NULL ;
```

Pratique du C

Structures

Les fonctions classiques de manipulation de ces listes

Manipulation

chaînée

```
void inserer( cellule_t *cell, cellule_t **liste ){
hardie de liste
 cellule_t *tmp=NULL, *ptr = *liste ;
 while(ptr && ptr->contenu < cell->contenu){
 tmp = ptr ;
 ptr = ptr->next; }
 cell->next= ptr ;
 if(tmp) tmp->next= cell;
 else *liste = cell :
 void supprimer( cellule_t *cell, cellule_t **liste ){
 cellule_t *tmp=NULL, *ptr = *liste ;
 while(ptr && ptr != cell){
 tmp = ptr ;
 ptr = ptr->next ;
 if(tmp) tmp->next = cell ->next;
 else *liste = NULL ;
 ◆□▶ ◆□▶ ◆■▶ ◆■ ◆○○
```

int estvide(cellule_t *liste){ return !liste ; }

Les fonctions d'allocations de cellules

Principes généraux

Manipulation hardie de liste chaînée

Parcours de labyrinthe par pil

Arbro binaire de

```
char *sommet = memoire :
void FreeCellule(cellule t *cell){
  inserer( cell, &ListeDesCellulesLibres ) ;
cellule_t *MallocCellule(unsigned int stuff){
  cellule_t *tmp = ListeDesCellulesLibres ;
  if( estvide(ListeDesCellulesLibres) ){
 extraire( tmp, &ListeDesCellulesLibres );
 tmp->contenu = stuff ;
 tmp->next = NULL ;
 return tmp ;
  if(SIZE-(sommet-memoire)<sizeof(cellule_t))</pre>
 return NULL:
  tmp = (cellule_t *) sommet ;
  tmp->contenu = stuff ; tmp->next = NULL ;
  sommet = (char *) ((cellule_t *) sommet +1) ;
 return tmp;
```

Principes généraux

Manipulation hardie de list chaînée

Parcours de labyrinthe par pile

Arbre binaire d recherche

On se propose de parcourir un labyrinthe que l'on aura préalablement représenté par un tableau.

```
#define FERME O
#define OUVERT 1
#define PARCOURU 2
#define LONGUEUR 5
#define LARGEUR 6
char petitlab[LONGUEUR][LARGEUR] = {
  {FERME, OUVERT, FERME, FERME, FERME},
  {FERME, OUVERT, OUVERT, OUVERT, FERME},
  {FERME, OUVERT, FERME, FERME, FERME},
  {FERME, OUVERT, OUVERT, OUVERT, FERME},
  {FERME, FERME, FERME, OUVERT, FERME}};
/*
XXXXX
X X X
X X X
X X
 On commence et on termine toujours au m\^eme endroits
XXXXX */
```

Principes généraux

nardie de liste chaînée

Parcours de labyrinthe par pile

Arbre binaire de

Implantation d'une pile

typedef cell_t * Pile_t ;

Pour ce faire, nous utilisons une pile contenant des *pas* et implanter par une liste (sans s'occuper de la base mais uniquement du sommet) :

```
struct Pas
  int x:
  int v ;
typedef struct Pas Pas_t ;
struct cell
  struct cell * next :
  Pas_t pas ;
 char *chemin ; /* nous verrons plus tard */
} ;
 /* \'a quoi \c{c}a sert */
typedef struct cell cell_t ;
```

Parcours de

labyrinthe par pile

Il nous faut maintenant implanter les fonctions classiques de manipulations de pile :

```
int estVide (Pile_t *pile) { return !((int) *pile) ; }
void empiler(Pas_t step, Pile_t *pile)
 cell_t *tmp = (cell_t *) malloc (sizeof(cell_t)) ;
 tmp->pas = step ;
 tmp->next = *pile ;
 *pile = tmp ;
}
Pas_t depiler(Pile_t *pile)
 cell_t *tmp = *pile ;
 Pas_t res = tmp->pas ; /* un test est possible pour */
 *pile = tmp->next ; /* ne pas d\'epiler null
 */
 free(tmp) ;
 return res :
}
```

Principe:

hardie de list chaînée

Parcours de labyrinthe par pile

Arbre binaire de recherche

Algorithme pour savoir si on peut sortir

Pour parcourir notre labyrinthe, nous allons utiliser une variable globale représentant notre pile et qui contiendra les pas à explorer. Au début du parcours, elle ne contient que le seul pas allant de (0,1) à (1,1).

Tant que notre pile n'est pas vide, on retire le pas de tête. S'il est possible, on réaffiche le labyrinthe en prenant soin de marquer d'un signe les cases déjà visitées pour ne pas boucler. Puis on ajoute à la pile tous les pas possibles (pour lesquels la case d'arrivée est franchissable) à partir du point d'arrivée du pas considéré.

Il suffit d'itérer ce qui précède pour sortir du labyrinthe. De plus, si on stocke à chaque pas la direction prise, on peut mémoriser la sortie.

Par exemple, on peut utiliser une chaîne de caractères initialement vide à laquelle, on peut ajouter les lettres : 'n', 'e', 's', 'w' pour signifier nord, etc. (par convention, on ne se déplace pas en diagonale).

Principes généraux

Manipulation hardie de liste chaînée

Parcours de labyrinthe par pile

Arbre binaire d

Fonctions auxiliaires

Pour gérer les chemins **inefficacement**, on utilise la fonction char * concat(char *, char) qui prend en entrée un chemin (disons "ws"), un déplacement ('s') et retourne un pointeur sur la nouvelle solution ainsi formée ("wss") pour laquelle de la mémoire aura été réservée (l'ancien chemin n'est pas modifié). Ceci modifie l'empilement et le dépilement :

```
void empiler(Pas_t step, Pile_t *pile, char *chemin){
 cell_t *tmp = (cell_t *) malloc (sizeof(cell_t));
 tmp->chemin = chemin;
 tmp->pas = step;
 tmp->next = *pile;
 *pile = tmp; }
Pas_t depiler(Pile_t *pile){
 cell_t *tmp = *pile;
 Pas_t res = tmp->pas;
 *pile = tmp->next;
 free(tmp->chemin);
 free(tmp); return res; }
```

Le début de la fonction principale

Principes généraux

hardie de liste chaînée

Parcours de labyrinthe par pile

Arbre binaire de

```
#include<stdio.h>
#include<stdlib.h>
#include <string.h>
#include"Labyrinthe.h"
#include"LabyrintheExemple.h"
extern void empiler(Pas_t, Pile_t *, char *);
extern Pas_t depiler(Pile_t *) ;
extern int estVide(Pile_t *) ;
char * concat(char *,char);
void affichage(char lab[LONGUEUR][LARGEUR]);
void mystrcpy(char **, char *);
char * parcourir(Pile_t *, char lab[LONGUEUR][LARGEUR]) ;
```

La fonction principale

Parcours de labyrinthe par pile

```
int.
main
(void)
  char *path = "";
 /* Le premier pas */
 Pas_t PointDeDepart = {.x = 0 ,.y = 1 };
 Pile_t mapile = NULL ;
 empiler(PointDeDepart, &mapile, path) ;
  /* On considere que l'entr\'ee est parcouru */
 petitlab[PointDeDepart.x] [PointDeDepart.y] = PARCOURU ;
  /* Parcours et analyse du resultat */
 path = parcourir(&mapile,petitlab) ;
  if (path)
 printf("\n Felicitation,
 vous \\^etes sorti par le chemin %s\n",path);
 else
 printf("\n; -( ce labyrinthe n'a pas de sortie\n");
 return 0:
 4 □ ト 4 同 ト 4 目 ト 4 目 ト 9 Q ○
```

www.fil.univ-lille1.fr/~sedoglav/C/Cours07.pdf

La fonction de parcours

Principes généraux

Manipulation hardie de liste chaînée

Parcours de labyrinthe par pile

Arbre binaire de

```
char * parcourir(Pile_t *pile, char lab[LONGUEUR][LARGEUR]){
 Pas_t pos,nextpos, pas[4] = { \{0,1\},\{1,0\},\{0,-1\},\{-1,0\}\} ;
  char dep[4] = { 's', 'e', 'n', 'w'};
  char *path = NULL; int i ;
 do{ mystrcpy(&path,(*pile)->chemin);
 pos = depiler(pile) ;
 if (pos.x==LONGUEUR-1 && pos.y==LARGEUR-2)
 return path ; /* C'est gagn\'e on est sorti */
 for(i=0: i<4: i++){
 nextpos.x = pos.x+pas[i].x ; /* On prepare les pas
 nextpos.y = pos.y+pas[i].y ; /* \'a empiler
 if (lab[nextpos.x][nextpos.y] == OUVERT) {
 lab[nextpos.x][nextpos.y] = PARCOURU;
 empiler(nextpos,pile,concat(path,dep[i]));
 affichage(lab);
 printf("\n") ;
 } while (estVide(pile));
 return 0 ; }
```

Un programme qui affiche ses arguments triés

Principes généraux

Manipulation hardie de liste chaînée

Parcours de labyrinthe par pil

Arbre binaire de

recherche

```
L'option -r indique que l'ordre est décroissant.
```

```
struct noeud
 int v ;
 struct noeud *fg, *fd;
} ;
  typedef struct noeud Noeud ;
  typedef Noeud * Abr ;
  void init(Abr *);
  void inserer(Abr *, int);
  void imprimer_croissant(Abr);
  void imprimer_decroissant(Abr);
```

Le fichier abr.h:

```
Arbre binaire de
recherche
```

Pratique du C Le fichier main.c: Structures autoréférentes

```
#include "abr.h"
 void
 init.
 (Abr *a)
 *a = NULL :
void
inserer
(Abr *a, int v)
  if (! *a) {
 *a = (Abr) malloc (sizeof (struct noeud));
 (*a) - > v = v :
```

else

} else if $(v \le (*a) - >v)$

inserer (& (*a)->fg, v);

inserer (& (*a)->fd, v);

Suite du fichier abr.c

Arbre binaire de recherche

```
biov
imprimer_croissant
(Abr a)
 if (a) {
 imprimer_croissant (a->fg) ;
 printf ("%d\n", a->v);
 imprimer_croissant (a->fd) ;
void
imprimer_decroissant
(Abr a)
 if (a) {
 imprimer_decroissant (a->fd) ;
 printf ("%d\n", a->v) ;
 imprimer_decroissant (a->fg) ;
 《四》《圖》《意》《意》
```

Principes généraux

chaînée Parcours de

Parcours de labyrinthe par pil Arbre binaire de

recherche

```
int
main
(int argc, char *argv[])
  char order = 0;
  Abr a;
  if (!(strcmp(argv[1], "-r")))
 order=1;
 argc-=1; argv+=1;
  init(&a);
  while (--argc) inserer(&a, atoi(*++argv));
  if (order)
 imprimer_decroissant(a);
  else
 imprimer_croissant(a);
  return 0 ;
```

```
Pratique du C
  Structures
autoréférentes
```

```
Arbre binaire de
```

recherche

Arbre binaire : insertion itérative

Insertion itérative dans l'arbre

```
#define allouer (struct noeud *) malloc(sizeof(struct noeud))
void inserer_iter(ABR *a, int v) {
enum {doite, gauche} direction;
ABR pere = NULL, current = *a;
while (current) {
 pere = current;
  if (v <= current->v) {
 dir = gauche;
 current = current->fg;
  } else {
 dir = droite:
 current = currrent->fd:
 } } /* fin du while. Tonev dixit ;-) */
  if (pere)
 if (dir == gauche) current = pere->fg = allouer ;
 else current = pere->fd = allouer ;
  else current = *a = allouer :
  current->v = v;
  current->fg = current->fd = NULL;
}
 4□ > 4□ > 4□ > 4□ > 4□ > 4□
```