

Jean-Pierre Becirspahic Lycée Louis-Le-Grand

Les piles (*stack* en anglais) et les files (*queue* en anglais) sont des structures linéaires dynamiques, qui se distinguent par les conditions d'ajout et d'accès aux éléments.

 Les piles sont fondées sur le principe du « dernier arrivé, premier sorti » (LIFO):

Les piles (stack en anglais) et les files (queue en anglais) sont des structures linéaires dynamiques, qui se distinguent par les conditions d'ajout et d'accès aux éléments.

 Les piles sont fondées sur le principe du « dernier arrivé, premier sorti » (LIFO):

 Les files sont fondées sur le principe du « premier arrivé, premier sorti » (FIFO) :

Les piles (stack en anglais) et les files (queue en anglais) sont des structures linéaires dynamiques, qui se distinguent par les conditions d'ajout et d'accès aux éléments.

Primitives

Ces deux structures de données ont des spécifications très semblables. Toutes deux nécessitent :

- un constructeur permettant de créer une pile ou une file vide;
- une fonction d'ajout d'un élément;
- une fonction de suppression d'un élément et son renvoi;
- une fonction permettant de tester si la pile ou la file est vide.

Les piles (stack en anglais) et les files (queue en anglais) sont des structures linéaires dynamiques, qui se distinguent par les conditions d'ajout et d'accès aux éléments.

Primitives

Ces deux structures de données ont des spécifications très semblables. Toutes deux nécessitent :

- un constructeur permettant de créer une pile ou une file vide;
- une fonction d'aiout d'un élément :
- une fonction de suppression d'un élément et son renvoi;
- une fonction permettant de tester si la pile ou la file est vide.

En Caml, le module "stack" de la bibliothèque standard est dédié aux piles, et le module "queue" aux files.

Primitives du module stack

Les piles d'éléments de type 'a ont pour type 'a t.

La fonction **new**, de type *unit* -> '_a t, crée une nouvelle pile vide.

La fonction **push**, de type ' $a \rightarrow at \rightarrow unit$, empile un élément.

La fonction **pop**, de type ' $a t \rightarrow a$, dépile le sommet de la pile.

Primitives du module stack

Les piles d'éléments de type 'a ont pour type 'a t.

La fonction **new**, de type $unit \rightarrow at$, crée une nouvelle pile vide. La fonction **push**, de type $a \rightarrow at \rightarrow unit$, empile un élément. La fonction **pop**, de type $at \rightarrow at$, dépile le sommet de la pile.

```
# let pile = stack__new () ;;
pile : '_a t = <abstr>
# for i = 1 to 5 do stack__push i pile done ;;
- : unit = ()
# for i = 1 to 5 do print_int (stack__pop pile) done ;;
54321- : unit = ()
```

Primitives du module stack

Les piles d'éléments de type 'a ont pour type 'a t.

La fonction **new**, de type $unit \rightarrow '_a t$, crée une nouvelle pile vide. La fonction **push**, de type $'a \rightarrow 'a t \rightarrow unit$, empile un élément. La fonction **pop**, de type $'a t \rightarrow 'a$, dépile le sommet de la pile.

```
# let pile = stack__new () ;;
pile : '_a t = <abstr>
# for i = 1 to 5 do stack__push i pile done ;;
- : unit = ()
# for i = 1 to 5 do print_int (stack__pop pile) done ;;
54321- : unit = ()
```

L'exception **Empty** est déclenchée lorsqu'on applique **pop** à une pile vide. Pour tester si une pile est vide, on rattrape l'exception :

```
# let est_vide p =
 try let x = stack__pop p in stack__push x p ; false
 with stack__Empty -> true ;;
est_vide : 'a t -> bool = <fun>
```

Primitives du module queue

Les files d'éléments de type 'a ont pour type 'a t.

La fonction **new**, de type *unit* -> '_a t, crée une nouvelle file vide.

La fonction **add**, de type ' $a \rightarrow at \rightarrow unit$, enfile un élément.

La fonction **take**, de type ' $a \ t \rightarrow 'a$, défile la tête de la file.

Primitives du module queue

Les files d'éléments de type 'a ont pour type 'a t.

La fonction **new**, de type $unit \rightarrow '_a t$, crée une nouvelle file vide. La fonction **add**, de type $'a \rightarrow 'a t \rightarrow unit$, enfile un élément. La fonction **take**, de type $'a t \rightarrow 'a$, défile la tête de la file.

```
# let file = queue__new () ;;
file : '_a t = <abstr>
# for i = 1 to 5 do queue__add i file done ;;
- : unit = ()
# for i = 1 to 5 do print_int (queue__take file) done ;;
12345- : unit = ()
```

Primitives du module queue

Les files d'éléments de type 'a ont pour type 'a t.

La fonction **new**, de type $unit \rightarrow '_a t$, crée une nouvelle file vide. La fonction **add**, de type $'a \rightarrow 'a t \rightarrow unit$, enfile un élément. La fonction **take**, de type $'a t \rightarrow 'a$, défile la tête de la file.

```
# let file = queue__new () ;;
file : '_a t = <abstr>
# for i = 1 to 5 do queue__add i file done ;;
- : unit = ()
# for i = 1 to 5 do print_int (queue__take file) done ;;
12345- : unit = ()
```


La fonction **peek** renvoie la tête de file sans la supprimer. On l'utilise pour déterminer si une file est vide :

```
# let est_vide f =
 try queue__peek f ; false with queue__Empty -> true ;;
est_vide : 'a t -> bool = <fun>
```

Pour l'arbre suivant, il s'agit de l'ordre 1 - 2 - 3 - 4 - 5 - 6 - 7 - 8 - 9 - 10 :

Pour l'arbre suivant, il s'agit de l'ordre 1 - 2 - 3 - 4 - 5 - 6 - 7 - 8 - 9 - 10 :

On utilise une file dans laquelle figure au départ le racine de l'arbre, et on adopte la règle :

- 1 la tête de liste est traitée;
- 2 les fils de cet élément sont ajoutés en queue de liste;

Pour l'arbre suivant, il s'agit de l'ordre 1 - 2 - 3 - 4 - 5 - 6 - 7 - 8 - 9 - 10 :

On utilise une file dans laquelle figure au départ le racine de l'arbre, et on adopte la règle :

- 1 la tête de liste est traitée;
- 2 les fils de cet élément sont ajoutés en queue de liste;

Mise en œuvre

On suit la règle :

- 1 la tête de liste est traitée;
- 2 les fils de cet élément sont ajoutés en queue de liste;

jusqu'à exhaustion de la file.

La formule $\frac{1+2\sqrt{3}}{4}$ est représentée :

• sous forme infixe par l'expression $(1 + (2 \times (\sqrt{3}))) \div 4$

La formule $\frac{1+2\sqrt{3}}{4}$ est représentée :

- sous forme infixe par l'expression $(1 + (2 \times (\sqrt{3}))) \div 4$
- sous forme postfixe par l'expression $123\sqrt{x+4}$

La formule $\frac{1+2\sqrt{3}}{4}$ est représentée :

- sous forme infixe par l'expression $(1 + (2 \times (\sqrt{3}))) \div 4$
- sous forme postfixe par l'expression 123 $\sqrt{\times + 4}$ ÷
- sous forme préfixe par l'expression $\div + 1 \times 2 \sqrt{34}$

La formule $\frac{1+2\sqrt{3}}{4}$ est représentée :

- sous forme infixe par l'expression $(1 + (2 \times (\sqrt{3}))) \div 4$
- sous forme postfixe par l'expression 123 $\sqrt{x+4}$ ÷
- sous forme préfixe par l'expression $\div + 1 \times 2 \sqrt{34}$

Les formes préfixe et postfixe correspondent au parcours préfixe et postfixe de l'arbre associé à l'expression mathématique :

Évaluation d'une expression postfixée

On utilise une pile pour évaluer une expression postfixée, en suivant les règles :

- si la tête de liste est un nombre a, on l'empile;
- si la tête est un opérateur unaire f, on dépile le sommet a et on empile f(a);
- si la tête est un opérateur binaire f, on dépile les deux éléments a et b les plus hauts, et on empile f(a,b).

Évaluation d'une expression postfixée

On utilise une pile pour évaluer une expression postfixée, en suivant les règles :

- si la tête de liste est un nombre a, on l'empile;
- si la tête est un opérateur unaire f, on dépile le sommet a et on empile f(a);
- si la tête est un opérateur binaire f, on dépile les deux éléments a et b les plus hauts, et on empile f(a,b).

La pile associée à l'expression 1 2 3 $\sqrt{\times + 4}$ ÷ va évoluer comme suit :

Mise en œuvre pratique

On définit le type suivant :

et on procède par filtrage sur un élément de type lexeme list :

Détection des erreurs de syntaxe

Deux types d'erreurs peuvent se produire : dépiler la pile vide, ou la pile contient plus d'un élément à la fin du traitement.

On crée une nouvelle exception :

```
# exception Syntax_Error ;;
Exception Syntax_Error defined.
```

L'instruction raise permet de lever cette exception.

Implémentation d'une pile

Une solution consiste à utiliser une liste mutable, la tête de la liste correspondant au sommet de la pile :

Implémentation d'une file

Une solution consiste à utiliser une liste doublement chaînée :

qui se définit de la façon suivante :

Une file n'est alors qu'un enregistrement mutable qui pointe vers la tête et la queue d'une liste doublement chaînée :

Implémentation d'une file

Une solution consiste à utiliser une liste doublement chaînée :


```
# exception Empty ;;
Exception Empty defined.
# let new () = {Tête = Nil; Queue = Nil} ;;
new : unit \rightarrow 'a file = < fun >
# let add x f =
 let c = Cellule {Valeur = x; Avant = f.Queue; Après = Nil} in
 match f.Queue with
 Nil -> (f.Tête <- c ; f.Oueue <- c)
 Cellule d -> (d.Après <- c ; f.Queue <- c) ;;
add: 'a -> 'a file -> unit = <fun>
# let take f = match f. Tête with
 Nil -> raise Empty
 Cellule c -> match c.Après with
 Nil -> (f.Tête <- Nil ; f.Queue <- Nil ; c.Valeur)
 | Cellule d -> (d.Avant <- Nil ; f.Tête <- c.Après ;
 c.Valeur) ;;
take: 'a file \rightarrow 'a = \langle fun \rangle
```

Implémentation d'une file

Une solution consiste à utiliser une liste doublement chaînée :


```
# exception Empty ;;
Exception Empty defined.
# let new () = {Tête = Nil; Queue = Nil} ;;
new : unit \rightarrow 'a file = < fun >
# let add x f =
 let c = Cellule {Valeur = x; Avant = f.Queue; Après = Nil} in
 match f.Queue with
 Nil -> (f.Tête <- c ; f.Oueue <- c)
 Cellule d -> (d.Après <- c ; f.Queue <- c) ;;
add: 'a -> 'a file -> unit = <fun>
# let peek f = match f.Tête with
 | Nil | -> raise Empty
 | Cellule c -> c.Valeur ;;
peek : 'a file -> 'a = <fun>
```