

 <p>Licence Sciences et Technologies</p>	ANNEE : 2007/2008	SESSION DE MARS 2008
	ETAPE : Epreuve : Algorithmes et Structures de Données Fondamentaux Date : 7 Mars 2008 Heure : 14H00 Durée : 3 H Documents : Tous documents interdits Vous devez répondre directement sur le sujet qui comporte 10 pages. Insérez ensuite votre réponse dans une copie d'examen comportant tous les renseignements administratifs Epreuve de M^{me} Delest.	UE : INF 251

Indiquez votre code **d'anonymat** :

La notation tiendra compte de la clarté de l'écriture des réponses.

Barème indicatif

- Question 1 – Connaissances générales : 4 points
- Question 2 – ABR : 1.5 points
- Question 3 – Arbre AVL : 1.5 points
- Question 4 – Utilisation des structures de données : 4 points
- Question 5 – Ecriture de fonction sur les arbres : 2 Points
- Question 6 – Ecriture de fonction sur les files et piles : 2 Points
- Question 7 – Listes et tas: 5 points

Question 1. Cochez les affirmations qui sont correctes :

- € Le temps d'accès au dernier élément d'une liste doublement chaînée est en $O(n)$.
- € Dans un tas, le minimum est toujours à la racine de l'arbre.
- € Le temps moyen d'accès à l'élément maximum d'un arbre binaire de recherche est en $O(\log_2(n))$.
- € Un arbre tas est un arbre binaire.
- € Pour un tas donné l'obtention de la liste des nombres triés est en temps $O(n)$.
- € Dans un arbre binaire de recherche, la primitive insertion consiste à ajouter une feuille évaluée à l'arbre.
- € Dans une table de hachage chaînée, la collision est résolue en utilisant une fonction de hachage.
- € Un arbre 2-3 est un arbre équilibré éventuellement vide tel que tout noeud à 2 ou 3 fils

Question 3. Soit la suite de clés 5,8,2,6,3,4,1,7. Construire le l'arbre binaire de recherche correspondant à l'insertion consécutive des clés, on dessinera l'arbre après chacune des quatre premières insertions ainsi que l'arbre final. Montrez l'exécution de la suppression de la valeur 8 sur l'arbre ainsi construit.

Question 3. On donne l'arbre AVL suivant ;

- 1 - Donnez sur l'arbre ci-dessus les positions des insertions de feuille qui conduiront à un arbre déséquilibré ?
- 2 - Donnez sur le dessin les facteurs d'équilibrage.
- 3 - Dessinez la suite des modifications de l'arbre lors de l'insertion de la valeur 135.

Question 4. On souhaite enregistrer pour une gare donnée l'ensemble des trains avec les informations suivantes : provenance ou destination (30 caractères), heure de départ ou d'arrivée (heure,minute), retard estimé (minutes), voie (entier).

1 – Décrire la structure de donnée train.

2 – Quelle structure de données peut-on utiliser pour un ensemble de train afin de répondre en temps constant à la question :

« Trains en provenance de x à y Heure »

où les valeurs x et y sont fixés au moment de la requête (par exemple x =Arcachon, y =10)

3 – Quelle structure de donnée supplémentaire peut-on utiliser pour accéder en temps constant au train qui part le plus tôt quelle que soit sa destination.

4 – Donner la structure `ensembleTrain` qui permet de décrire un ensemble de trains répondant aux deux questions précédentes.

5 – Ecrire la fonction `ajouterTrain` qui est appelée chaque fois qu'un train doit être répertorié dans l'ensemble des trains. On ne traitera pas les cas d'erreurs.

6 – Ecrire la fonction `supprimerTrain` qui est appelée chaque fois qu'un train est arrivé ou est parti de la gare. On ne traitera pas les cas d'erreurs.

Question 5. On définit la longueur de cheminement interne d'un arbre binaire comme la somme des hauteurs des sommets interne de l'arbre (nombre d'arêtes de la racine au sommet). Ecrire la fonction `cheminementInterne` qui prend en paramètre un arbre et calcule cette longueur en utilisant uniquement les primitives du type abstrait.

Question 6. Ecrire une fonction qui prend en entrée une file d'entier et qui fournit en sortie une file telle que tous les nombres multiples de 3 se retrouvent en tête de la file et dans le même ordre que la file originale, les autres éléments sont dans la file en ordre inverse. Par exemple, [1,3,5,4,2,6,8] fournit en sortie en [3,6,8,2,4,5,1].

Question 7. On considère un tableau de dimension N contenant des nombres pairs. Par exemple, le tableau de dimension 8 contient 4,8,16,6,10,24,10,26.

1 – Ecrire une fonction *tableauToListe* qui transforme un tel tableau en une liste simplement chaînée des nombres divisés par 2. Cette fonction renvoie vrai si les éléments du tableau sont conformes à l'énoncé (les entiers sont pairs) et faux sinon.

2 – Soit M la moyenne des nombres de la liste. Ecrire une fonction *supMoyenne* qui à partir de la liste ainsi constituée calcule la moyenne et fournit la liste des valeurs T[j] telles que $T[j] < M < T[j+1]$ pour $j < N$ dans l'ordre inverse (sur l'exemple [5,5,4]).

3 – Si on choisit d'utiliser des listes doublement chaînées à la question 1, écrire la fonction *supMoyenneDC*.

4 – Donnez les avantages et les inconvénients des implémentations des deux fonctions *supMoyenne* et *supMoyenneDC* :

- En temps
- En mémoire
- En lisibilité de la fonction.

5 – Ecrire une fonction *listeToTas* qui transforme la liste de la question 1 en un tasMax. On écrira complètement la primitive *insérerValeur*.

6 – Appliquer cette fonction au tableau donné en exemple. Donnez la suite des valeurs dans l'ordre préfixe (tableau PR), dans l'ordre infixé (tableau IN) et dans l'ordre suffixé (tableau SU).

7 - Donner sous forme de schémas ou de tableaux, la représentation des structures de données dans le cas où l'arbre est implémenté en allocation statique

9 – Ecrire en utilisant les primitives du type abstrait *arbreBinaire* la fonction *compteNoeudTA* dont le résultat est le nombre de nœud ayant une valeur supérieure à la moyenne.

10 – Ecrire la fonction *compteNoeudST* en utilisant directement l'implémentation en allocation statique.

11 – Donnez les avantages et inconvénients des implémentations des fonctions *compteNoeudTA* et *compteNoeudST*.

- En temps
- En mémoire

Récapitulatif des types et des primitives

Listes simplement chaînées (listeSC)

```
fonction premier(val L:type_liste):^type_predefini;
fonction suivant(val L:type_liste; val P:^type_predefini):^type_predefini;
fonction listeVide(val L:type_liste):booléen;
fonction créer_liste(ref L:type_liste):vide;
fonction insérerAprès(val x:type_prédéfini;ref L:type_liste; val P:^type_predefini):vide;
fonction insérerEnTete(val x:type_prédéfini;ref L:type_liste):vide;
fonction supprimerAprès(ref L:type_liste;val P:^type_predefini):vide;
fonction supprimerEnTete(ref L:type_liste):vide;
```

Listes doublement chaînées (listeDC), On ajoute les primitives suivantes

```
fonction dernier(val L:type_liste):^type_predefini;
fonction précédent(val L:type_liste; val P:^type_predefini):^type_predefini;
```

Piles

```
fonction valeur(ref P:pile de type_predefini):type_predefini;
fonction pileVide(ref P:pile de type_predefini):booléen;
fonction empiler(ref P:pile de type_predefini; val v:type_predefini):vide;
fonction dépiler (ref P:pile de type_predefini):vide;
fonction créerPile(P:pile de type_predefini);
```

Files

```
fonction valeur(ref F:file de type_predefini):type_predefini;
fonction fileVide(ref F:file de type_predefini):booléen;
fonction enfiler(ref F:file de type_predefini; val v:type_predefini):vide;
fonction défiler (ref F:file de type_predefini):vide;
fonction créerFile(F:file de type_predefini);
```

ArbresBinaire

```
fonction valeurSommet(val A:arbreBinaire de type_prédéfini, val S:sommet):valeur_prédéfini;
fonction racine(val A:arbreBinaire de type_prédéfini):sommet;
fonction filsGauche(val A:arbreBinaire de type_prédéfini, val S:sommet):sommet;
fonction filsDroit(val A:arbreBinaire de type_prédéfini, val S:sommet):sommet;
fonction père(val A:arbreBinaire de type_prédéfini, val S:sommet):sommet;
fonction créerArbreBinaire(ref A:arbreBinaire de type_prédéfini, val racine:type_prédéfini):vide;
fonction ajouterFilsGauche(val x:type_prédéfini, ref A:arbreBinaire de type_prédéfini,
 val S:sommet):vide;
fonction ajouterFilsDroit(val x:type_prédéfini, ref A:arbreBinaire de type_prédéfini,
 val S:sommet):vide;
fonction supprimerFilsGauche(ref A:arbreBinaire de type_prédéfini, val S:sommet):vide;
fonction supprimerFilsDroit(ref A:arbreBinaire de type_prédéfini, val S:sommet):vide;
```

Arbres Binaires en allocation dynamique

```
fonction valeurSommet(val S:^sommets):valeur_prédéfini;  
fonction racine(val A:arbreBinaire de type_prédéfini):^sommets;  
fonction filsGauche( val S:^sommets):^sommets;  
fonction filsDroit( val S:^sommets):^sommets;  
fonction créerArbreBinaire(val racine:type_prédéfini):^sommets;  
fonction ajouterFilsGauche(val x:type_prédéfini, val S:^sommets):vide;  
fonction ajouterFilsDroit(val x:type_prédéfini, val S:^sommets):vide;  
fonction supprimerFilsGauche(val S:^sommets):vide;  
fonction supprimerFilsDroit(val S:^sommets):vide;  
fonction grefferFilsDroit(ref s1:^sommets;ref s2:arbreBinaire):vide;  
fonction grefferFilsGauche(ref s1:^sommets;ref s2:arbreBinaire):vide;  
fonction elaguerFilsDroit(ref s1:^sommets):arbreBinaire;  
fonction elaguerFilsGauche(ref s1:^sommets):arbreBinaire ;
```

Tas

```
fonction insérerValeur(ref T:tas de entier, val v:entier):vide;  
fonction supprimerValeur(val T:tas de entier):entier;  
fonction taille(val T:tas de entier):entier;  
fonction créerTas(ref T:tas,val v:entier):vide;
```

Table de hachage

```
fonction chercher(ref T:tableHash de clés, val v:clé):^clé;  
fonction créerTableHachage(ref T: tableHash de clé,ref h:fonction):vide;  
fonction ajouter(val x:clé, ref T:tableHash de clé):vide;  
fonction supprimer(val x:clé, ref T:tableHash de clé):vide;
```

FIN