

Rappels:

5) FILES

6) LISTES CHAÎNÉES

Type Abstrait de Données FILE (§4.7)

- Garde en mémoire des objets arbitraires
- Les insertions et suppressions se font dans l'ordre "premier arrivé, premier sorti (ou servi!)"
- Principales opérations:
 - `enqueue(element)` `ajouter(objet)`: insère un objet à la fin de la file
 - `dequeue()` `objet enlever()`: retire et retourne l'objet au début de la file

Type abstrait de données FILE (suite)

- opérations auxiliaires
 - objet `devant()`: retourne l'objet n devant la file sans le retirer
 - entier `taille()`: retourne le nombre d'objets de la file
 - booléen `estVide()`: indique si la file est vide ou non
- Exceptions
 - `ExceptionFileVide` si on exécute `devant()` ou `enlever()` sur une file vide

Applications des piles

- Applications directes
 - Listes d'attentes
 - Accessibilité à des ressources partagées (imprimante)
- Applications indirectes
 - Apparaît comme structure de données auxiliaire dans certains algorithmes

Première implémentation d'une file

- On utilise une liste de longueur N , d'une façon circulaire
- Deux variables gardent en mémoire le devant et le derrière de la file
 - f est l'indice du devant de la file
 - r est l'indice du derrière de la file
- La position r de la liste est toujours vide

Opérations sur une file

- On utilise l'opérateur modulo pour calculer la taille de la file

Algorithme *taille()*
retourner $(N - f + r) \bmod N$

Algorithme *estVide()*
retourner $(f = r)$

Opérations sur une file (suite)

- L'opération **ajouter(o)** envoie une exception si la liste est pleine
- Cette exception est liée à l'implémentation

Algorithme *ajouter(o)*
si $taille() = N - 1$ alors
 throw *ExceptionFilePleine*
sinon
 $Q[r] \leftarrow o$
 $r \leftarrow (r + 1) \bmod N$

Opérations sur une file (suite)

- L'opération **enlever()** envoie une exception si la liste est vide
- Cette exception est intrinsèque au TAD pile

Algorithme *enlever()*
si $estVide()$ alors
 throw *ExceptionFileVide*
sinon
 $o \leftarrow Q[f]$
 $f \leftarrow (f + 1) \bmod N$
 retourner o

Implémentation de notre file

- Interface JAVA correspondant à notre TAD file
- On doit définir une classe `ExceptionFileVide`
- Il n'existe pas de classe JAVA intrinsèque pour les files


```
public interface Pile {
 public int taille();
 public boolean estVide();
 public Object devant()
 throws EmptyQueueException;
 public void ajouter(Object o);
 public Object enlever()
 throws EmptyQueueException;
}
```

Complexité et limitations

- Si N est la longueur de la liste utilisée dans l'implémentation
 - Complexité en espace: $O(N)$
 - Complexité en temps des opérations: $O(1)$
- Limitations
 - La longueur maximale de la liste doit être défini a priori et ne peut être changée
 - Essayer d'ajouter un nouvel élément dans une liste pleine cause une exception (liée à l'implémentation)

Listes chaînées (§3.3)

- Une liste simplement chaînée est une structure de données concrète constituée d'une séquence de noeuds
- Chaque noeud garde en mémoire une référence à un objet et un lien (pointeur) vers un autre noeud

© 2004, Goodrich, Tamassia

La classe "Node"

```
public class Node {
 // Instance variables:
 private Object element;
 private Node next;
 /** Creates a node with null references to its element and next node. */
 public Node() {
 this(null, null);
 }
 /** Creates a node with the given element and next node. */
 public Node(Object e, Node n) {
 element = e;
 next = n;
 }
 // Accessor methods:
 public Object getElement() {
 return element;
 }
 public Node getNext() {
 return next;
 }
 // Modifier methods:
 public void setElement(Object newElem) {
 element = newElem;
 }
 public void setNext(Node newNext) {
 next = newNext;
 }
}
```


© 2004, Goodrich, Tamassia

Insérer un élément en tête de liste

- Créer un nouveau noeud

- Insérer un nouvel élément

- Faire pointer le nouveau noeud sur l'ancienne tête de liste

- La tête devient le nouveau noeud

© 2005, Drozdek

Enlever l'élément en tête de liste

- La tête devient le prochain élément de la liste

- Détacher l'ancienne tête de la liste

© 2005, Drozdek

Insérer à la fin de la liste

- Créer un nouveau noeud

- Insérer un nouvel élément

- Faire pointer le nouvel élément sur null

- Faire pointer l'ancien dernier élément sur notre nouveau noeud

- "tail" devient le nouveau noeud

© 2005, Drozdek

Enlever un élément à la fin de la liste

- Dans une liste simplement chaînée, on ne peut enlever efficacement un élément à la fin de la liste
- Cela vient du fait que pour accéder au noeud avant le noeud final, on doit passer à travers toute la liste.

FIGURE 3.7 Deleting a node from the end of a singly linked list.

© 2005, Drozdek

Liste doublement chaînée (§3.4)

Implémenter une pile avec une liste chaînée

- On peut implémenter une pile avec une liste simplement chaînée
- L'objet au dessus de la pile est gardé en mémoire dans le premier noeud de la liste
- La complexité en espace est $O(n)$, où n est la taille de la pile et chaque opération peut s'exécuter en $O(1)$

Implémenter une file avec une liste chaînée

- On peut implémenter une file avec une liste simplement chaînée
 - L'élément devant la file est gardé en mémoire dans le premier noeud de la liste
 - L'élément en fin de file est gardé en mémoire dans le dernier noeud de la liste
- La complexité en espace est $O(n)$, où n est la taille de la file et chaque opération peut s'exécuter en $O(1)$

Type Abstrait de Données QUEUE ("Deque = Double-ended queue")

- Garde en mémoire des objets arbitraires
- Plus "riche" que la PILE ou la FILE
- Principales opérations:
 - ajouterDébut(objet): insère un objet au début de la queue
 - ajouterFin(objet): insère un objet à la fin de la queue
 - objet enleverDébut(): retire et retourne l'objet au début de la queue
 - objet enleverFin(): retire et retourne l'objet à la fin de la queue

Type abstrait de données QUEUE (suite)

● opérations auxiliaires

- ❑ objet `devant()`: retourne l'objet n devant la file sans le retirer
- ❑ objet `derrière()`: retourne l'objet n derrière la file sans le retirer
- ❑ entier `taille()`: retourne le nombre d'objets de la file
- ❑ booléen `estVide()`: indique si la file est vide ou non

● Exceptions

- ❑ `ExceptionQueueVide` si on exécute `devant()`, `derrière()`, `enleverDébut()` ou `enleverFin()` sur une queue vide

● Implémentation

- ❑ liste doublement chaînée