

EMP

Structures de données

Examen1 // 2011 2012

Barème probable : (6 + 6 + 4 + 2)

Durée : 2H.

Liste linéaire chaînée de tableaux

1. On veut construire une liste de tableaux de taille (N+1) à partir de X données aléatoires de la manière suivante :

Les N premières données sont rangées dans le tableau du premier maillon,

Les N suivantes dans le tableau du deuxième maillon,

Etc.

Le premier élément du tableau contient le nombre d'éléments dans le tableau.

Les tableaux peuvent être statiques ou dynamiques.

$X \gg N$.

Utiliser la fonction Rand(Max) qui génère un nombre aléatoire entre 0 et Max-1. $Max \gg X$.

2. On veut afficher tous les éléments de la liste créée en 1. en ordre croissant de la manière suivante :

Répéter jusqu'à ce que la liste devienne vide :

- Chercher le plus petit élément, soit e , et l'afficher.

- Enlever e du tableau correspondant. Si ce dernier devient vide, le maillon le contenant est libéré.

Utiliser le module Min_liste (L, Prec, P, i) donnant le maillon P de la liste L contenant le plus petit élément de la liste L et sa position i dans le tableau correspondant. Prec est le maillon qui précède P.

3. Ecrire le module Min_liste(L, Prec, P, i). Ecrire préalablement le module Min_Tab(T, Min, Ind_min) qui recherche le plus petit élément Min d'indice Ind_min dans le tableau T.

4. Programmer l'algorithme 1. en C.

EMP

Structures de données

Corrigé Examen1 // 2011 2012

Liste linéaire chaînée de tableaux

SOIT

```
L UNE LISTE DE TABLEAUX ( 11 ) DYNAMIQUES ;
X UN ENTIER ;
Creerliste , Afficherliste , Afficherliste2 DES ACTIONS ;
Sup UNE ACTION ;
Min_tab , Min_liste DES ACTIONS ;
Taille : ENTIER ;
Ind_mini : ENTIER ;
```

DEBUT

```
Taille := 11 ;
LIRE ( X ) ;
APPEL Creerliste ( L , X ) ;
APPEL Afficherliste ( L ) ;
Ecrire ( 'Affichage en ordre croissant' ) ;
APPEL Afficherliste2 ( L , X ) ;
```

FIN

ACTION Min_tab (T , Plus_petit , Ind_min)

SOIT

```
T UN TABLEAU ( 11 ) DYNAMIQUE ;
Plus_petit , Ind_min : ENTIERS ;
I UN ENTIER ;
```

DEBUT

```
Plus_petit := ELEMENT ( T [ 2 ] ) ;
Ind_min := 2 ;
POUR I := 3 , ELEMENT ( T [ 1 ] ) + 1
  SI ELEMENT ( T [ I ] ) < Plus_petit
 Plus_petit := ELEMENT ( T [ I ] ) ;
 Ind_min := I
FSI
FPOUR
```

FIN

ACTION Min_liste (Liste_ , Q_res , P_res , Ind_res)

SOIT

```
Liste_ , L , P_res , Q_res , P_res2 DES LISTES DE TABLEAUX ( 11 ) DYNAMIQUES ;
Ind_res , Ind_res2 DES ENTIERS ;
V_res , V_res2 DES ENTIERS ;
```

DEBUT

```
Q_res := NIL ;
L := Liste_ ;
APPEL Min_tab ( VALEUR ( L ) , V_res , Ind_res ) ;
P_res := L ;
L := SUIVANT ( L ) ;
TQ L <> NIL
  APPEL Min_tab ( VALEUR ( L ) , V_res2 , Ind_res2 ) ;
  SI V_res2 < V_res
 V_res := V_res2 ;
 P_res := L ;
 Ind_res := Ind_res2
```

```
FSI ;
Q_res := L ;
L := SUIVANT ( L )
FTQ
```

FIN

ACTION Creerliste (L , N)

SOIT

```
L UNE LISTE DE TABLEAUX ( 11 ) DYNAMIQUES ;
N , I , M DES ENTIERS ;
T UN TABLEAU ( 11 ) DYNAMIQUE ;
K UN ENTIER ;
P , Q DES LISTES DE TABLEAUX ( 11 ) DYNAMIQUES ;
```

DEBUT

```
K := 0 ;
L := NIL ;
ALLOC_TAB ( T ) ;
POUR I := 1 , N
  K := K + 1 ;
  SI ( K <= Taille - 1 )
 AFF_ELEMENT ( T [ K + 1 ] , ALEANOMBRE ( 1000 ) )
  FSI ;
  SI ( K = Taille - 1 ) OU ( I = N )
 AFF_ELEMENT ( T [ 1 ] , K ) ;
 ALLOUER ( Q ) ;
 AFF_VAL ( Q , T ) ;
 SI L = NIL
 L := Q
 SINON
 AFF_ADR ( P , Q ) ;

  FSI ;
  P := Q ;
  ALLOC_TAB ( T ) ;
  K := 0 ;

FSI
FPOUR ;
AFF_ADR ( Q , NIL ) ;
```

FIN

ACTION Afficherliste (L)

SOIT

```
L UNE LISTE DE TABLEAUX ( 11 ) DYNAMIQUE ;
```

DEBUT

```
SI L <> NIL
  ECRIRE ( 'Tableau:' ) ;
  ECRIRE ( VALEUR ( L ) ) ;
  APPEL Afficherliste ( SUIVANT ( L ) )
FSI
```

FIN

ACTION Afficherliste2 (L , N)

SOIT

```
L , Mini , Prec DES LISTES DE TABLEAUX ( 11 ) DYNAMIQUE ;
N UN ENTIER ;
Ind_min UN ENTIER ;
```

DEBUT

```
TQ L <> NIL
```

```
APPEL Min_liste ( L , Prec , Mini , Ind_min ) ;  
ECRIRE ( ELEMENT ( VALEUR ( Mini ) [ Ind_min ] ) ) ;  
APPEL Sup ( L , Prec , Mini , Ind_min ) ;
```

FTQ

FIN

ACTION Sup (L , Prec , P , Ind)

SOIT

```
L , P , Prec , Mini DES LISTE DE TABLEAUX ( 11 ) DYNAMIQUES ;  
Ind , K : ENTIER ;
```

DEBUT

{supprimer l'élément du tableau }

```
SI Ind <> ELEMENT ( VALEUR ( P ) [ 1 ] ) + 1  
  K := ELEMENT ( VALEUR ( P ) [ 1 ] ) ;  
  AFF_ELEMENT ( VALEUR ( P ) [ Ind ] , ELEMENT ( VALEUR ( P ) [ K + 1 ] ) )  
FSI ;  
AFF_ELEMENT ( VALEUR ( P ) [ 1 ] , ELEMENT ( VALEUR ( P ) [ 1 ] ) - 1 ) ;  
{ Si tableau vide , liberer le maillon }  
SI ELEMENT ( VALEUR ( P ) [ 1 ] ) = 0  
  SI Prec = NIL  
 L := SUIVANT ( L )  
  SINON  
 AFF_ADR ( Prec , SUIVANT ( P ) )  
FSI
```

FSI

FIN