

Contrôle continu 3 Pointeurs - Récursivité – Listes – Piles – Files – Arbres (3 pages)

Questions de cours (5 points)

- Peut-on créer un arbre binaire dont la valeur du sommet est une pile d'entiers? oui, le champs info peut contenir tout type défini.
- Quelle structure de données est la plus efficace pour parcourir un arbre en ordre hiérarchique ?
 - *Une file de sommet (voir le paragraphe parcours hiérarchique)*
- Quel parcours existe pour les arbres binaires et n'existe pas pour les arbres planaires ? Le parcours infixe
- Dessinez la mémoire, après la suite d'opérations suivante :

```
var A : arbreBinaire de listeSC d'entier;
var s :listeSC d'entier;
creerListe(s);
insérerEnTete(s,0);
insérerEnTete(s,1);
A=creerArbreBinaire(s);
creerListe(s);
insérerEntete(s,2);
débutListe(s);
ajouterFilsGauche(A,s)
insérerApres(s,3)
suivant(s);
ajouterFilsDroit(A,s)
```

Etat de la mémoire

Que remarquez-vous qui peut causer des erreurs?

Le fils gauche et le fils droit de la racine partagent la même liste donc sont identiques à la clé près. Sion supprime le fils droit, on sera amené à supprimer la liste associée et ses éléments et le fils gauche ne bougera pas désignant une zone de mémoire devenue inaccessible.

Exercice 2 (5 points)

• Soit l'arbre planaire suivant

- 1. Donnez sa hauteur *La hauteur est 4.*
- 2. Donnez la liste des sommets dans l'ordre préfixe 1,5,11,12,16,17,18,4,9,10,15,2,6,7,3,14,19,8,3
- 3. Donnez la liste des sommets dans l'ordre hiérarchique 1,5,4,2,3,11,12,9,10,6,7,8,16,17,18,15,13,14,19
- 4. Donnez l'arbre binaire correspondant dans la bijection de Knuth *Ajout des liens « frères » et suppression des liens fils*

Rotation et ajout de feuilles

Université Bordeaux 1 UE INF251 2008-2009

5. Pour l'arbre binaire ainsi obtenu, donner la liste des entiers en ordre préfixe, en ordre infixe et en ordre suffixe.

préfixe : 1,5,11,12,16,17,18,4,9,10,15,2,6,7,13,14,19,8,3 infixe : 11,16,17,18,12,5,9,15,10,4,6,13,9,14,7,8,2,3,1 suffixe : 18,17,16,12,11,15,10,9,19,14,13,8,7,6,3,2,4,5,1

Exercice 2 (10 points)

listeFeuille(Filsdroit(A),L)

Ecrire une fonction qui renvoie la liste simplement chainée de toutes les valeurs des feuilles d'un arbre binaire d'entier:

1 – En utilisant les primitives du type arbreBinaire et listeSC

```
fonction listeFeuilleRec(val A :arbreBinaired'entier ;ref L :listeSC de entier) :vide ;
début
si estFeuille(A) alors
insérerEnTête(L,valeur(A)
sinon
si FilsGauche(A) !=NIL alors
listeFeuille(FilsGauche(A),L)
finsi
si Filsdroit(A) !=NIL alors
```

fin

finsi

2 – En implémentant directement en allocation dynamique pour le type Arbre Binaire et le type liste simplement chainé.

```
fonction listeFeuille (val A :arbreBinaired'entier ;ref L :listeSC de entier) :vide ;
var C :curseurListe ;
début
si A^.gauche=NIL et A^.droit=NIL alors
new(c);
c^.info=A^.info;
c^.suivant=L.premier;
```

Université Bordeaux 1 UE INF251 2008-2009

L.premier=c;

si A^.gauche !=NIL alors

sinon

```
listeFeuille(A^.gauche,L)
 finsi
 si A^.droit !=NIL alors
 listeFeuille(A^.droit,L)
 finsi
 fin
Listes simplement chainées (listeSC)
 fonction valeur(val L:liste d'objet):objet;
 fonction debutListe(val L:liste d'objet);
 fonction suivant(val L:liste d'objet);
 fonction listeVide(val L:liste d'objet): booleen;
 fonction créerListe(ref L:liste d'objet):vide;
 fonction insérerAprès(ref L:liste d'objet; val x:objet;):vide;
 fonction insérerEnTete(ref L:liste d'objet val x:objet):vide;
 fonction supprimerAprès(ref L:liste d'objet):vide;
 fonction supprimerEnTete(ref L:liste d'objet):vide;
Listes doublement chainées (listeDC)
 fonction finListe(val L:liste d'objet):vide;
 fonction précédent(val L::liste d'objet): vide;
Piles
  fonction valeur(ref P:pile de objet):objet;
  fonction fileVide(ref P:pile de objet):booléen;
  fonction créerPile(P:pile de objet);
  fonction empiler(ref P:pile de objet;val x:objet):vide;
  fonction dépiler(ref P:pile de objet):vide;
  fonction detruirePile(ref P:pile de objet):vide;
Files
  fonction valeur(ref F:file de objet):objet;
  fonction fileVide(ref F:file de objet):booléen;
  fonction créerFile(F:file de objet); vide;
  fonction enfiler(ref F:file de objet;val x:objet):vide;
  fonction défiler (ref F:file de objet):vide;
  fonction detruireFile(ref F:file de objet):vide;
Arbres binaires
 fonction getValeur(val S:sommet):objet;
 fonction filsGauche(val S:sommet):sommet;
 fonction filsDroit(val S:sommet):sommet;
 fonction pere(val S:sommet):sommet;
 fonction setValeur(ref S:sommet;val x:objet):vide;
 fonction ajouterFilsGauche(ref S:sommet,val x:objet):vide;
 fonction ajouterFilsDroit(ref S:sommet,x:objet):vide;
 fonction supprimerFilsGauche(ref S:sommet):vide;
 fonction supprimerFilsDroit(ref S:sommet):vide;
 fonction detruireSommet(ref S:sommet):vide;
 fonction créerArbreBinaire(val Racine:objet):sommet;
Arbres planaires
```

Université Bordeaux 1 UE INF251 2008-2009

fonction valeur(val S:sommetArbrePlanaire):objet; fonction premierFils(val S:sommetArbrePlanaire):sommetArbrePlanaire; fonction frere(val S:sommetArbrePlanaire):sommetArbrePlanaire; fonction pere(val S:sommetArbrePlanaire):sommetArbrePlanaire; fonction créerArborescence(val racine:objet):sommetArbrePlanaire; fonction ajouterFils(ref S:sommetArbrePlanaire,val x:objet):vide; fonction supprimerSommet(ref S:sommetArbrePlanaire):vide; fonction créerArbreBPlaniare(val Racine:objet):sommet;