Insertion dans une liste

```
?- insert(a, L, [b, a, d, a, f]).

L = [b, d, a, f];

L = [b, a, d, f];

no
```

L'insertion et le retrait sont 2 concepts complémentaires!

Retrait dans une liste

```
notre-delete(R,[R|L],L).
notre-delete(R,[X|LL], [X|L]) :- notre-delete(R,LL,L).
```

Retrait dans une liste

```
deleteall(X,[],[]).
deleteall(X,[X|T],Result) :-
 deleteall(X,T,Result),!.
deleteall(X,[H|T],[H|Result]) :-
 deleteall(X,T,Result).

?- deleteall(2,[1,2,4,3,2,6,2,2],L).
L = [1, 4, 3, 6].
```

Qu'arrive-t-il si on retire la coupe?

Intersection entre listes

Tri d'une liste

```
 \begin{array}{l} tri([],[]).\\ tri([P|Q],T):=partition(P,Q,G,D),\\ &tri(G,GG),\ tri(D,DD),\\ &append(GG,[P|DD],T).\\ partition(P,[X|L],[X|PG],PD):=X<P,\\ &partition(P,L,PG,PD).\\ partition(P,[X|L],PG,[X|PD]):=X>=P,\\ &partition(P,L,PG,PD).\\ partition(P,[],[],[]). \end{array}
```

Opérations répétitives

Effectuer un traitement sur les éléments de listes

```
traite-liste([],[]).
traite-liste([X|L],[Y|T]) :- traite(X,Y), traite-liste(L,T).
```

```
somme(L,S) :- somme(L,0,S).
somme([X|L],T,S) :- TT is T+X, somme(L,TT,S).
somme([],S,S).
```

Inversion d'une liste (double récursion)

```
mirror([],[]).
mirror([X|L1], L2):-
mirror(L1,L3),
append(L3, [X], L2). % append will dig into the list a second time
```

Inversion d'une liste (avec accumulateur)

```
mirror2(Left, Right):-
invert(Left, [], Right).
invert([X|L1], L2, L3):- % the list is 'poured'
invert(L1, [X|L2], L3). % into the second argument
invert([], L, L). % at the deepest level, the result L is merely copied
```

Représentation des Listes

- Les listes peuvent être représentée avec le symbole fonctionnel binaire « . »
 - suite {e1, e2, ...} ==> liste (e1.(e2.(...)))
- La liste vide est notée « nil ». Elle sert souvent à marquer la fin de liste.
- Exemples :
 - suite des variables X et Y => (X.Y)
 - suite {gateau, fruit, glace}=>(gateau.(fruit.(glace.nil)))