

[table des matières](#)

Université Bordeaux 1

Licence Semestre 3 - Algorithmes et structures de données 1

Dernière mise à jour effectuée le 23 Octobre 2013

Piles et Files

- [Définitions](#)
 - [Primitives de piles, exemples](#)
 - [Primitives de files, exemples](#)
 - [Implémentation des piles](#)
 - [Implémentation des files](#)
-

1. Définitions

Les piles et les files sont des conteneurs dans lesquels l'accès ne peut se faire qu'à un objet particulier.

Définition 3.1. Dans une pile, l'objet supprimé est le dernier inséré (LIFO, Last-In, First-Out).

Définition 3.2. Dans une file, l'élément supprimé est le plus ancien dans la file (FIFO, First-In, First-Out).

On écrira pour déclarer des variables :

```
type_pile=pile de objet;  
type_file=file de objet;
```

2. Primitives de pile

Une pile est défini par les opérations suivantes :

- o accès

```
fonction valeur(val P:pile de objet):objet;  
fonction pileVide(val P:pile de objet):booléen;
```

- o modification

```
fonction créerPile(ref P:pile de objet):vide;  
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;
```

[Construire une listeSC inverse à partir d'une listeSC](#)

```

fonction listeInverse(val L:listeSC de objet):listeSC de objet;
  var P:pile de objet;
  var LR:liste de objet;
  début
 creerListe(LR);
 creerPile(P);
 debutListe(L);
 tant que !finListe(L) faire
 empiler(P,valeur(L));
 suivant(L);
 fintantque
 insererEnTete(LR,valeur(P));
 depiler(P);
 tant que non(pileVide(P)) faire
 insererApres(LR,valeur(P));
 suivant(LR);
 depiler(P);
 fintantque;
 detruirePile(P)
  retourner(LR);
fin
finfonction

```

On peut peut-être se dispenser de pile ! Oui si la liste est implémenté de manière statique car alors le passage par valeur fournit une copie du tableau.

```

fonction listeInverse(val L:listeSC de objet):listeSC de objet;
  var LR:liste de objet;
  début
 creerListe(LR);
 debutListe(L);
 tant que !finListe(L) faire
 insererEnTete(LR,valeur(L));
 suivant(L);
 fintantque;
  retourner(LR);
fin
finfonction

```

Compter le nombre d'élément d'une pile d'entiers

```

fonction comptePile(val P:pile de objet): entier;
  var compt:entier;
  var PS:pile de objet;
  var v:objet;
  début
 compt=0;
 creerPile(PS);
 tant que non(pileVide(P)) faire
 compt=compt+1;
 v=valeur(P);
 depiler(P);
 empiler(PS,v);
 fintantque;
 tant que non(pileVide(PS)) faire
 v=valeur(PS);
 depiler(PS);
 empiler(P,v);
 fintantque;
 detruirePile(PS);
  retourner(compt);
fin
finfonction

```

Exercice

Peut-on se dispenser de copier la pile ?

La réponse est ca dépend: En effet, le paramètre étant passé par valeur, il est inutile de copier la pile si l'implémentation est statique, dans les implémentations dynamiques : il faut le faire.

```

fonction comptePile(val P:pile de objet): entier;
/* implémentation statique */
  var compt:entier;
  début
 compt=0;
 tant que non(pileVide(P)) faire
 compt=compt+1;
 depiler(P);
 fintantque;
 retourner(compt);
  fin
finfonction

```

3. Primitives de File

Une file est défini par les opérations suivantes :

o accès

```

fonction valeur(val F:file de objet):objet;
fonction fileVide(val F:file de objet):booléen;

```

o modification

```

fonction créerFile(ref F:file de objet):vide;
fonction enfiler(ref F:file de objet;
  val v:objet):vide;
fonction défiler(ref F:file de objet):vide;
fonction detruireFile(ref F:file de objet):vide;

```

Compter le nombre d'élément d'une file d'entiers non nuls

```

fonction compteFile(ref F:file de entier): entier;
  var v,compt:entier;
  début
 compt=0;
 enfiler(F,0);
 tant que valeur(F)!=0 faire
 compt=compt+1;
 v=valeur(F);
 defiler(F);
 enfiler(F,v);
 fintantque;
 defiler(F);
 retourner(compt);
  fin
finfonction

```

inverser une file d'entiers non nuls

```

fonction inverserFile(ref F:file de entier): file d'entier;
  var P:pile de entier;
  var FS:file d'entier;
  début
 creerPile(P);
 creerFile(FS);
 enfiler(F,0);
 tant que valeur(F)!=0 faire
 v=valeur(F);
 defiler(F);
 enfiler(F,v);
 empiler(P,v);
 fintantque
 defiler(F);
 tant que non(pileVide(P)) faire
 v=valeur(P);
 enfiler(FS,v);
 depiler(P);
 fintantque;
 detruirePile(P);
  fin

```

```

 retourner(FS);
  fin
finfonction

```

4. Implémentations de pile

Implémentation dans un tableau

Chaque objet de la pile est un élément du tableau. On doit de plus avoir un champs qui permet d'accéder au sommet de pile. On a donc

```

pile d'objet=structure
 taille:entier;
 sommet:entier;
 pile:tableau[1..taille] d'objets;
finstructure;

```

o accès

```

fonction valeur(ref P:pile de objet):objet;
  début
 retourner(P.pile[P.sommet]);
  fin
finfonction

fonction pileVide(ref P:pile de objet):booléen;
  début
 retourner(P.sommet==0);
  fin
finfonction

```

o modification

```

fonction empiler(ref P:pile de objet; val x:objet):booléen;
  /* l'espace de stockage peut être saturé */
  début
 si P.sommet==P.taille alors
 retourner(FAUX)
 sinon
 P.sommet=P.sommet+1;
 P.pile[P.sommet]=x;
 retourner(VRAI)
 finsi
  fin
finfonction

fonction dépiler(ref P:pile de objet):vide;
  début
 P.sommet=P.sommet-1;
  fin
finfonction

fonction créerPile(ref P:pile de objet):pile de objet;
  début
 P.sommet=0;
  fin
finfonction

```

Implémentation par une listeSC

Chaque objet de la pile est un objet de la listeSC.

```

pile d'objet=listeSC de objet;

```

o accès

```

fonction valeur(ref P:pile de objet):objet;
  début

```

```

 débutListe(P);
 retourner(valeur(P));
  fin
finfonction

fonction pileVide(ref P:pile de objet):booléen;
  début
 retourner(listeVide(P));
  fin
finfonction

```

o modification

```

fonction empiler(ref P:pile de objet; x:objet):vide;
  début
 insérerEnTete(P,x)
  fin
finfonction

fonction dépiler(ref P:pile de objet):vide;
  début
 supprimerEnTete(P);
  fin
finfonction

fonction créerPile(ref P:pile de objet):vide;
  début
 créerListe(P);
  fin
finfonction

```

5. Implémentations de file

Implémentation dans un tableau

Chaque objet de la file est un élément du tableau. On utilise le tableau de manière circulaire avec un pointeur donnant le premier et un autre donnant le dernier.

```

file d'objet=structure
  taille:entier;
  premier:entier;
  dernier : entier;
  plein:booléen;
  file:tableau[0..taille-1] d'objets;
finstructure;

```

o accès

```

fonction valeur(ref F:file de objet):objet;
  début
 retourner(F.file[F.premier]);
  fin
finfonction

fonction fileVide(ref F:file de objet):booléen;
  début
 retourner(F.premier==F.dernier & non(F.plein));
  fin
finfonction

```

o modification

```

fonction enfiler(ref F:file de objet;val x:objet):booleen;
  début
 si F.plein alors
 retourner(FAUX)
 sinon

```

```

 F.file[F.dernier]=x;
 F.dernier=(F.dernier+1) mod F.taille;
 F.plein=F.dernier==F.premier;
 retourner(VRAI)
 fin
fin
finfonction

fonction défiler(ref F:file de objet):vide;
début
 F.premier=(F.premier+1) mod F.taille;
 F.plein=Faux
fin
finfonction

fonction créerFile(ref F:file de objet):file de objet;
début
 F.premier= 0;
 F.dernier= 0;
 F.plein=FAUX;
fin
finfonction

```

Implémentation par une listeDC

Chaque objet de la file est un objet de la listeDC car Il faut un accès au dernier.

```
file d'objet=listeDC de objet;
```

o accès

```

fonction valeur(ref F:file de objet):objet;
début
 débutListe(F);
 retourner(valeur(F));
fin
finfonction

fonction fileVide(ref F:file de objet):booléen;
début
 retourner(listeVide(F));
fin
finfonction

```

o modification

```

fonction enfiler(ref F:file de objet;val x:objet):vide;
début
 dernier(F);
 insérerAprès(F,x);
fin
finfonction

fonction défiler(ref F:file de objet):vide;
début
 supprimerEnTete(F);
fin
finfonction

fonction créerFile(ref F:file de objet):vide;
début
 créerListe(F);
fin
finfonction

```

Implémentation par une liste comportant un pointeur sur le dernier

```

cellule=structure
 valeurElement:objet;
 pointeurSuivant:^cellule;
finstructure;
curseur:^cellule;
file d'objet=structure
 premier:curseur;
 dernier:curseur
finstructure

```

o accès

```

fonction valeur(ref F:file de objet):objet;
 début
 retourner(F.premier^.valeurElement);
 fin
finfonction

fonction fileVide(ref F:file de objet):booléen;
 début
 retourner(F.premier==NIL);
 fin
finfonction

```

o modification

```

fonction enfiler(ref F:file de objet; x:objet):vide;
 var c:curseur;
 début
 new(c);
 c^.valeurElement=x;
 c^.pointeurSuivant=NIL;
 si F.premier==NIL alors
 F.premier=C
 finsi
 F.dernier^.pointeurSuivant=c;
 F.dernier=c;
 fin
finfonction

fonction défiler(ref F:file de objet):vide;
 var c:curseur;
 début
 c=F.premier;
 si F.premier=F.dernier alors
 F.dernier=NIL
 finsi
 F.premier=c^.pointeurSuivant;
 delete(c)
 fin
finfonction

fonction créerFile(ref F:file de objet):vide;
 début
 F.premier=NIL;
 F.dernier=NIL;
 fin
finfonction

fonction détruireFile(ref F:file de objet):vide;
 début
 tantque !fileVide(F) faire
 defiler(F)
 fintantque
 fin
finfonction

```