

Algorithmes et structures de données : TD 8 Corrigé

Tableaux dynamiques - Listes linéaires simplement chaînées - Complexité asymptotique

Rappel :

SetLength(tableau, n) est de complexité $O(n)$ SetLength(tableau, 1) est de complexité $O(1)$ New(element) est de complexité $O(1)$ quand element est d'un type de taille fixe**Exercice 8.1** *Listes linéaire simplement chaînée*Considérer l'algorithme suivant qui crée une liste de n éléments :

{Algorithme 2}

type

```
p_t_liste_simple = ^t_liste_simple;
t_liste_simple = record
 cle : integer;
 suivant : p_t_liste_simple;
end;
```

```
var element : p_t_liste_simple;
var temp : p_t_liste_simple;
var premier : p_t_liste_simple;
var i : integer;
```

début

```
New(element);
element^.suivant := NIL;
element^.cle := 0;
premier := element;
```

```
temp := element;
pour i de 1 à n-1 faire
début
```

```
 New(element);
 element^.cle := i*i;
 element^.suivant := NIL;
 temp^.suivant := element;
 temp := element;
```


fin

fin

1. Quelle est la complexité de cet algorithme (notation Grand-O) ?

La complexité de cet algorithme est $O(n)$.

2. Ebaucher l'occupation de la mémoire d'une manière compacte.

3. Ecrire un algorithme qui parcourt la liste et affiche la `cle` de chaque élément à l'écran. Qu'est-ce qui est affiché à l'écran ?

```
temp := premier;
while (NOT (temp = NIL)) do
begin
 WriteLn(temp^.cle);
 temp := temp^.suivant;
end;
```

Il est affiché :

0
1
4
..

4. Ecrire un algorithme qui rajoute un élément supplémentaire avec la valeur 1000 **au début** de la liste (la liste aura $n+1$ éléments). Quelle est la complexité de votre algorithme ? Comparer avec l'exercice précédente sur les tableaux dynamiques.

La complexité de cet algorithme est $O(1)$ comparé à $O(n)$ pour les tableaux dynamiques.

```
New(element);
element^.cle :=1000;
element^.suivant := premier;
premier := element;
```

5. Ecrire un algorithme qui rajoute un élément supplémentaire avec la valeur 1000 **à la fin** de la liste. Quelle est la complexité de votre algorithme ? Comparer avec l'exercice précédente sur les tableaux dynamiques.

```

temp := premier;
si temp = NIL alors
 New(premier);
 premier^.cle := 1000;
 premier^.suivant := NIL;
sinon
 tant que (NOT (temp^.suivant = NIL)) faire
 temp := temp^.suivant;
 fin tant que

 New(element);
 element^.cle := 1000;
 temp^.suivant := element;
 element^.suivant := NIL;
fin si

```

La complexité de cet algorithme est $O(n)$, comme pour les tableaux dynamiques.

6. Que faut-il rajouter à l'algorithme 2 pour réduire la complexité de rajouter un élément supplémentaire avec la valeur 1000 à la fin de la liste ? Ecrivez l'algorithme !

Il faut rajouter un pointeur dernier qui pointe toujours vers le dernier élément. On réduit ainsi la complexité pour rajouter un élément à la fin de la liste à $O(1)$.

```

var dernier : p_t_liste_simple;
{...}
début

{ .. initialiser : }

 New(element);
 element^.suivant := NIL;
 element^.cle := 1111;
 temp := element;
 premier := element;
 for i:=1 to 10 do
 begin
 New(element);
 element^.cle := i*i;
 element^.suivant := NIL;
 temp^.suivant := element;
 temp := element;
 dernier := temp; { seulement rajouter ça }
 end;
fin

{ .. rajouter en début de liste : }

```

```

 temp := premier;
 New(element);
 element^.cle :=1000;
 element^.suivant := premier;
 premier := element;
 si temp = NIL alors
 dernier := premier;
 fin si
{ .. rajouter en fin de liste : }

 si premier = NIL alors
 New(premier);
 premier^.cle := 1000;
 premier^.suivant := NIL;
 dernier := premier;
 sinon
 New(element);
 element^.cle :=20002;
 element^.suivant := NIL;
 dernier^.suivant := element;
 fin si

```

7. Ecrire un algorithme qui parcourt la liste et libère la mémoire occupé par la liste en utilisant Dispose.

```

var ancien : p_t_liste_simple;
{...}
début

 temp := premier;
 while (NOT (temp = NIL)) do
 begin
 ancien := temp;
 temp := temp^.suivant;
 Dispose(ancien);
 end;

fin

```

Exercice 8.2 *Pointeurs*

Rappeler vous de l'exercice sur les musiciens de la dernière séance (TD 6.3), et considérer maintenant l'algorithme suivant :

```

type p_t_musicien = ^t_musicien;
 t_musicien = record
 cle : integer;

```

```

 nom : string;
 annee : integer;
 suivant  : p_t_musicien;
 end;

var guitariste : p_t_musicien;
var bassiste : p_t_musicien;
var chanteur : p_t_musicien;
var musicien : p_t_musicien;

var i : integer;

begin

 New(guitariste);
 New(bassiste);
 New(chanteur);

 guitariste^.cle := 1;
 guitariste^.nom := 'Robert';
 guitariste^.annee := 1982;
 guitariste^.suivant := NIL;

 bassiste^.cle := 2;
 bassiste^.nom := 'Sebastian';
 bassiste^.annee := 1979;
 bassiste^.suivant := NIL;

 chanteur^.cle := 3;
 chanteur^.nom := 'Rainer';
 chanteur^.annee := 1984;
 chanteur^.suivant := NIL;

 guitariste^.suivant := bassiste;
 bassiste^.suivant := chanteur;
 chanteur^.suivant := guitariste;

 musicien := guitariste;

 { Endroit 1 }

 for i := 1 to 10 do
 begin
 write('nom ', musicien^.nom);
 writeln(' annee ', musicien^.annee);
 musicien := musicien^.suivant;
 end;

```

```


readln;

Dispose(guitariste);
Dispose(bassiste);
Dispose(chanteur);

end.

```

1. Ebaucher l'occupation de la mémoire à l'endroit 1.
Un extrait de l'occupation de la mémoire est comme suit :

2. Quelle est la différence entre cet algorithme et celui de la dernière séance ?
Cette fois-ci, chaque musicien est stocké en tant que pointeur vers un enregistrement, et ne plus par un enregistrement tout court.
3. Comparé à l'algorithme de la dernière séance (TD 6.3), lequel des deux algorithme occupe moins de la place dans la mémoire et est donc plus efficace en terme de mémoire ?
Regardons d'abord l'occupation de la mémoire : dans le TD 6.3, les 4 enregistrements occupaient $4*16 = 64$ octets. Dans ce TD, les 4 pointeurs et les trois enregistrements occupent $4*4+3*16 = 64$ octets également.
Par contre, l'algorithme de ce TD est beaucoup plus efficace, car à chaque affectation de type musicien := musicien^.suivant, il faut uniquement affecter

les 4 octets du pointeur au lieu de copier toute la mémoire de 16 octets du musicien.

4. Faites tourner cet algorithme dans un tableau.

Un extrait est comme suit :

i	musicien [^] .nom
..	..
1	Robert (avant l'entrée dans la boucle
2	Sebastian (après l'exécution de <code>musicien := musicien[^].suivant;</code>)
3	Rainer
4	Robert
5	Sebastian
6	Rainer
7	Robert
8	Sebastian
9	Rainer
10	Robert
	Sebastian

5. Qu'est-ce qui affiche cet algorithme à l'écran ?

```
nom Robert annee 1982
nom Sebastian annee 1979
nom Rainer annee 1984
nom Robert annee 1982
nom Sebastian annee 1979
nom Rainer annee 1984
nom Robert annee 1982
nom Sebastian annee 1979
nom Rainer annee 1984
nom Robert annee 1982
```