

TD10 : Liste chaînée

On supposera dans tout ce TD que les listes sont simplement chaînées non circulaires.

Exercice 1 : Dynamique des données en mémoire

Considérons le programme principal incomplet et l'état de la mémoire suivants :

```
int main () {
  Liste l;
  l.ajouterEn.....(8);
  l.ajouterEn.....(5); /* Etat de la mémoire dessiné à ce moment */
  ..... /* Instruction à rajouter*/
  ..... /* Instruction à rajouter*/
  return 0;
}
```


- Utilisez la représentation graphique présentée en cours pour décrire la liste créée par ce programme.
- Complétez les pointillés des appels `l.ajouterEn.....(8)` et `l.ajouterEn.....(5)`.
- Rajoutez dans le programme principal les deux instructions qui permettent :
 - d'afficher l'information contenue dans la première cellule.
 - d'afficher l'information contenue dans la deuxième cellule.

liste simplement chaînée

Exercice 2 : Création d'une liste à partir d'un tableau

Écrivez un constructeur de la classe Liste qui, à partir d'un tableau dynamique d'éléments, crée la liste contenant les mêmes éléments dans le même ordre. Donnez un exemple d'appel à ce constructeur. On supposera que ElementTD et ElementL sont des types compatibles.

ajouter En Tete
ajouter En Queue | *parcours de la liste*

même type

Exercice 3 : Inversion d'une liste

Écrire en C++ une procédure globale qui inverse l'ordre des éléments d'une liste chaînée passée en paramètre, sans faire de delete ni de new.

Exercice 4 : Suppression des occurrences d'un élément

Écrire une procédure membre qui supprime toutes les occurrences d'un élément e dans une liste.

TD10 : Liste chaînée

On supposera dans tout ce TD que les listes sont simplement chaînées non circulaires.

Exercice 1 : Dynamique des données en mémoire

Considérons le programme principal incomplet et l'état de la mémoire suivants :

```
int main () {
 Liste l;
 l.ajouterEn.....(8);
 l.ajouterEn.....(5); /* Etat de la mémoire dessiné à ce moment */
 ..... /* Instruction à rajouter*/
 ..... /* Instruction à rajouter*/
 return 0;
}
```


a. Utilisez la représentation graphique présentée en cours pour décrire la liste créée par ce programme.

Représentation graphique :

b. Complétez les pointillés des appels `l.ajouterEn.....(8)` et `l.ajouterEn.....(5)`.

```
l.ajouterEnQueue(8) // ou Tete
l.ajouterEnQueue(5)
```

c. Rajoutez dans le programme principal les deux instructions qui permettent :

- d'afficher l'information contenue dans la première cellule.
- d'afficher l'information contenue dans la deuxième cellule.

```
cout << (l.adPremiere)->info << endl;
cout << (l.adPremiere)->suivant->info << endl;
```

(l.adPremiere) -> suivant -> suivant -> info

Exercice 2 : Création d'une liste à partir d'un tableau

Écrivez un constructeur de la classe Liste qui, à partir d'un tableau dynamique d'éléments, crée la liste contenant les mêmes éléments dans le même ordre. Donnez un exemple d'appel à ce constructeur. On supposera que ElementTD et ElementL sont des types compatibles.

Dans le fichier Liste.h :

```
Liste (const TableauDynamique & tab);
```

Dans le fichier Liste.cpp :

```
Liste::Liste (const TableauDynamique & tab) {
```

```
Cellule * cel;
```

```
adPremiere = NULL; //
```

```
for (int i=tab.taille_utilisee-1; i>=0; i--) {
```

```
cel = new Cellule;
```

```
cel->info = tab.valeurIemeElement(i); // affectation OK car types compatibles
```


```
cel->suivant = adPremiere; // suivant pointe sur l'ancien élément de tête
```

```
adPremiere = cel; // mise à jour de l'élément de tête
```

```
}
```

```
}
```

Dans Liste.h

à l'envoi de la dernière à la première

case de tab.

ajouter En Tab

???

ajouter En Tab (tous les éléments de tab (i));

Remarque : insérer un élément en tête de liste coûte 1 new, 3 affectations de pointeurs, et 1 affectation d'élément. Ainsi, le coût d'un ajout en tête est $O(1)$. Donc le coût total de la création de liste est $O(n)$.

Exemple de programme principal, dans le cas où les types ElementTD et ElementL correspondent au type double :

```
#include "TableauDynamique.h"
```

```
#include "Liste.h"
```

```
int main () {
```

```
TableauDynamique tab;
```

```
tab.ajouterElement(1.0);
```

```
... // autres ajouts
```

```
Liste l (tab);
```

```
l.afficher();
```

```
return 0;
```

```
}
```

remplir tab
création de la liste

Exercice 3 : Inversion d'une liste

Écrire en C++ une procédure globale qui inverse l'ordre des éléments d'une liste chaînée passée en paramètre, sans faire de delete ni de new.

```
void inverserListe (Liste & l) {
```

```
 Liste listeAux;
```

```
 Cellule * maCellule;
```

```
 while (l.adPremiere != NULL) {
```

```
 // on prend la première de l et on la met en tête de listeAux
```

```
 maCellule = l.adPremiere;
```

```
 l.adPremiere = l.adPremiere->suivant;
```

```
 maCellule->suivant = listeAux.adPremiere;
```


```
 listeAux.adPremiere = maCellule;
```

```
 }
```

```
 l.adPremiere = listeAux.adPremiere; // la liste inversée est dans listeAux
```

```
 listeAux.adPremiere = NULL; // pour éviter de détruire la liste (destructeur de listeAux
```

```
 // appelé en sortie de procédure)
```


Exercice 4 : Suppression des occurrences d'un élément

Ecrire une procédure membre qui supprime toutes les occurrences d'un élément e dans une liste.

L'élément e peut apparaître plusieurs fois de suite et aussi en tête de liste. Pour ne pas faire trop de cas particuliers, on ne va traiter qu'à la fin le cas où e apparaît en tête.

```
void Liste::supprimerElements (ElementL e) {
 Cellule * p = adPremiere;
 Cellule * pred;
 if (p == NULL) return ; // liste vide
 if (p != NULL) {
 /* On examine la liste en commençant par la deuxième cellule */
 pred = p;
 p = p->suivant;
 while (p != NULL) {
 if (estEgalElementL(p->info, e)) // on a trouvé une occurrence
 pred->suivant = p->suivant;
 delete p;
 p = pred->suivant;
 else { // on continue à chercher
 pred = p;
 p = p->suivant;
 }
 }
 /* A ce moment, toutes les occurrences de e ont été supprimées,
 sauf peut-être la première si jamais la cellule de tête contenait e */
 if (estEgalElementL(adPremiere->info, e)) {
 p = adPremiere;
 adPremiere = p->suivant;
 delete p;
 }
 }
}
```

