Plan

Langage C

- struct
- Definition récursive de type
- sizeof
- malloc
- Listes chaînées

Algorithmique

• Listes, piles, files

struct

```
struct Point
{
 int x;
 int y;
};
```

```
struct Rectangle
{
 struct Point p1;
 struct Point p2;
};
```

```
struct Point p;

p.x = 3;

p.y = 5;
```

```
struct Rectangle r;
r.p1.x = 2;
...
```

```
struct Point *q;

q->x = 3;

q->y = 5;
```

sizeof

sizeof objet donne la taille de l'objet

sizeof(nom de type) donne la taille du type

Exemple:

sizeof(char) vaut 1 sizeof(short) vaut 2 (en principe...) sizeof(int) : valeur dépendant de l'implantation.

malloc, calloc

Alloue de la mémoire

```
void TableauDynamique(void)
{
  int *s, *t;

  s = (int *)malloc(50 * sizeof(int));
  t = (int *)calloc(50, sizeof(int));
}
```

De plus, calloc (mais pas malloc!) initialise la zone allouée avec des zéros.

free

free(p) libère la mémoire pointée par p, allouée par malloc ou calloc.

Pièges

Chercher à libérer quelque chose qui n'a pas été alloué par malloc ou calloc est une erreur.

```
struct Point *p;
```

définit la variable p de type pointeur sur Point, donc réserve la mémoire pour stocker une adresse, mais ne réserve pas la mémoire pour stocker une structure.

```
void Exemple2(void)
{
 struct Point *p;

 p = (Point *)malloc(sizeof(Point));
}
```

Listes chaînées

```
typedef int Element;
struct Cellule
  Element contenu;
  struct Cellule *suivant;
};
typedef struct Cellule Cellule, *Liste;
 Création
Liste FaireLvide(void)
  return NULL; /* défini dans <stdio.h> */
```

Opérations sur les listes

```
int EstLvide(Liste a)
{
  return a == NULL;
}
Liste Lajouter (Element x, Liste a)
{
  Liste b;
  b = (Liste)malloc (sizeof (Cellule));
  b->contenu = x;
  b->suivant = a;
  return b;
```

Initialisation d'une liste

```
Liste LCarres(int n) /* Carres */
{
  Liste a;

a = FaireLvide();
  for (i = n; i >= 2; --i)
 a = Lajouter(i * i, a);
  return (a);
}
```

Recherche dans une liste

```
int Lrecherche (Element x, Liste a)
{
  while (!EstLvide(a))
 if (a->contenu == x)
 return 1;
 a = a->suivant;
  return 0;
int LrechercheR(Element x, Liste a)
{
  if (EstLvide(a))
 return 0;
  else if (a->contenu == x)
 return 1;
  else
 return LrechercheR(x, a->suivant);
```

Longueur d'une liste

```
int LlongueurRec(Liste a)
{
  if (EstLvide(a))
 return 0;
  else
 return 1 + LlongueurRec(a->suivant);
}
int LlongueurIter(Liste a)
{
  int longueur = 0;
  while (!EstLvide(a))
  {
 ++longueur;
 a = a->suivant;
  return longueur;
}
```

Suppression dans une liste

```
Liste LsupprimerIter(Element x, Liste a)
\{
  Liste b, c;
  if (!EstLvide(a))
 if (a->contenu == x)
 {
 c = a;
 a = a->suivant;
 free (c);
 else
 b = a;
 while (!EstLvide(b->suivant) &&
 b->suivant->contenu != x)
 b = b->suivant;
 if (!EstLvide(b->suivant))
 {
 c = b->suivant;
 b->suivant = b->suivant->suivant;
 free (c);
 }
  return a;
```

Piles

Une pile est une liste où les insertions et les suppressions se font toutes du même coté.

```
#define MaxP 100

struct Pile
{
 int hauteur;
 Element contenu[MaxP];
};
typedef struct Pile Pile;

void FairePvide(Pile *p);
int EstPvide(Pile *p);
void Pajouter(Element x, Pile *p);
Element Pvaleur(Pile *p);
void Psupprimer(Pile *p);
```

Piles

```
void FairePvide(Pile *p)
{
 p->hauteur = 0;
}
int EstPvide(Pile *p)
{
 return p->hauteur == 0;
}

void Pajouter(Element x, Pile *p)
{
 p->contenu[p->hauteur] = x;
 ++p->hauteur;
}
```

Manipulation des piles

```
Element Pvaleur(Pile *p)
{
 int i;

 i = p->hauteur -1;
 return p->contenu[i];
}

void Psupprimer(Pile *p)
{
 --p->hauteur;
}
```

Initialisation d'une pile

```
Pile *PCarres(int n) /* Carres */
{
 Pile *p = (Pile *)malloc (sizeof (Pile));
 int i;

 FairePvide(p);
 for (i = n; i >= 1; --i)
 Pajouter(i * i, p);
 return (p);
}
```

Files

Une file est une structure où les insertions se font en queue et les suppressions en tête. La valeur de la file est par convention l'élément de tête.

On peut l'implanter à l'aide d'un tableau circulaire (cf poly) ou à l'aide d'une liste munie de deux pointeurs fin et début.

Files

```
typedef struct Fil
  Liste debut;
  Liste fin;
} Fil;
Fil FaireFvide(void)
{
  Fil f;
  f.debut = (Liste)malloc (sizeof (Cellule));
  f.fin = f.debut;
  return f;
Liste FSuccesseur(Liste a)
{
  return a->suivant;
```

```
int EstFvide(Fil f)
{
  return f.debut == f.fin;
}
Element Fvaleur(Fil f)
{
  Liste b = FSuccesseur(f.debut);
  return b->contenu;
}
Fil Fajouter(Element x, Fil f)
{
  Liste a = (Liste)malloc (sizeof (Cellule));
  a->contenu = x;
  a->suivant = NULL;
  f.fin->suivant = a;
  f.fin = a;
  return f;
}
```

Suppression dans une file

```
Fil Fsupprimer(Fil f)
{
 Liste a = f.debut;

 f.debut = FSuccesseur(f.debut);
 free (a);
 return f;
}
```

Evaluation des expressions arithmétiques

- Expressions arithmétiques en notation préfixée :
- n (n entier naturel) est une expression préfixée
- Si e et f sont des expressions préfixées, alors

+ e f - e f * e f sont des expressions préfixées

Exemple

$$[(5+3)*(2-3)]*(2*2)$$

ExprPrefixees.h

```
enum Nature {Symbole, Nombre};

struct Element
{
 enum Nature nature;
 int valeur;
 char valsymb;
};

typedef struct Element Element;
typedef Expression Element[MaxP];

int Calculer (char a, int x, int y);
void Inserer (Element x, Pile *p);
int Evaluer (Expression u, int n);
```

ExprPrefixees.c

```
int Calculer(char a, int x, int y)
{
 switch (a)
 {
 case '+':
 return x + y;
 case '*':
 return x * y;
 }
}
```

```
void Inserer(Element x, Pile *p)
{
  Element y, z;
  if (EstPvide(p) || x.nature == Symbole)
 Pajouter(x, p);
  else
  {
 y = Pvaleur(p);
 if (y.nature == Symbole)
 Pajouter(y, p);
 else
 {
 Psupprimer(p);
 z = Pvaleur(p);
 Psupprimer(p);
 x.valeur = Calculer(z.valsymb,
 x.valeur, y.valeur);
 Inserer(x,p);
  }
```

Evaluation des expressions arithmétiques

```
int Evaluer(Expression u, int n)
{
 int i;
 Pile p;

 FairePvide(&p);
 for (i = 1; i <= n; ++i)
 if (u[i].nature == Symbole ||
 u[i].valsymb == '+' || u[i].valsymb == '*')
 Inserer(u[i], &p);
 return (Pvaleur(&p)).valeur;
}</pre>
```

Manipulation des listes

```
Liste Tail(Liste a) /* Suppression */
 /* du 1er élément */
  if (EstLvide(a))
 printf ("Tail d'une liste vide.\n");
 exit (1);
  else
 return a->suivant;
Liste Append(Liste a, Liste b)
 /* concaténation */
  if (EstLvide(a))
 return b;
  else
 return Lajouter(a->contenu,
 Append(a->suivant, b));
```

Manipulation des listes

```
Liste Nconc(Liste a, Liste b)
{
 Liste c;

 if (EstLvide(a))
 return b;
 else
 {
 c = a;
 while (!EstLvide(c->suivant))
 c = c->suivant;
 c->suivant = b;
 return a;
 }
}
```

```
void Nreverse(Liste a)
  Liste b, c;
  b = FaireLvide();
  while (!EstLvide(a))
  {
 c = a->suivant;
 a->suivant = b;
 b = a;
 a = c;
  }
Liste Reverse(Liste a)
  if (EstLvide(a))
 return a;
  else
 return Append(Reverse(a->suivant),
 Lajouter(a->contenu, NULL));
```

Insertion dans une liste triée

On utilise ici une liste circulaire gardée. Le contenu de la première cellule contient le nombre d'éléments de la suite (ou autre chose) et le champ suivant de la dernière cellule contient l'adresse de la première.