

TD10

Programmation en C (LC4)

Semaine du 2 avril 2007

1 Listes

On commence par travailler avec le type de listes suivant :

```
struct Liste {
 int valeur;
 struct Liste * suivant;
};
```

Exercice 1 Écrire une fonction

```
void decoupe(struct Liste * l, struct Liste ** l1, struct Liste** l2)
```

qui prend une liste `l` en argument, et la découpe en deux listes :

- la liste formé du premier maillon de `l`, puis du troisième, puis du cinquième, ...
- la liste formé du deuxième maillon de `l`, puis du quatrième, puis du sixième, ...

Le pointeur vers le premier maillon de la première (respectivement seconde) liste devra être écrit dans `*l1` (respectivement `*l2`).

► **Exercice 2**

```
void decoupe(struct Liste * l, struct Liste ** l1, struct Liste** l2){
 *l1=l;
 if (l) *l2=l->suivant; else *l2=NULL;
 while (l) {
 struct Liste * tmp=l->suivant;
 if (tmp) {
 l->suivant=tmp->suivant;
 l=tmp->suivant;
 if (tmp->suivant) tmp->suivant=tmp->suivant->suivant; else tmp->suivant=NULL;
 } else l=NULL;
 }
}
```

Exercice 3 Écrire une fonction `void filtre(struct Liste * l)` qui efface le deuxième maillon de la liste, puis le quatrième, puis le sixième, ...

► **Exercice 4**

```
void filtre(struct Liste * l) {
 struct Liste * tmp;
 while (l) {
 tmp=l->suivant;
```

```

 if (tmp) {
 l->suivant=tmp->suivant;
 free(tmp);
 }
 l=l->suivant;
}
}

```

2 Arbres

On travaille avec le type :

```

struct arbre {
 int valeur;
 struct arbre * gauche;
 struct arbre * droite;
};

```

Exercice 5 Écrire une fonction qui teste si deux arbres ont le même squelette.

► **Exercice 6**

```

int meme_squelette(struct arbre *f, struct arbre *g) {
 if (!f&&!g) return 1;
 else if (f&&g) {
 return meme_squelette(f->gauche, g->gauche)&&meme_squelette(f->droite, g->droite);
 } else return 0;
}

```

Exercice 7 Écrire une fonction qui teste si un arbre f est un préfixe d'un arbre g , c'est-à-dire si l'on peut obtenir f à partir de g en remplaçant certains sous-arbres par des arbres vides.

► **Exercice 8**

```

int prefixe(struct arbre *f, struct arbre *g) {
 if (!f) return 1;
 if (!g) return 0;
 if (f->valeur!=g->valeur) return 0;
 return prefixe(f->gauche, g->gauche)&&prefixe(f->droite, g->droite);
}

```

Exercice 9 Comment définir un type d'arbre où chaque nœud peut avoir un nombre variable de fils? Écrire, pour ce type une fonction calculant l'arité maximale d'un nœud.

► **Exercice 10**

```

struct Liste_Noeuds;
struct Arbre {
 int valeur;
 struct Liste_Noeuds * fils;
};
struct Liste_Noeuds {
 struct Arbre * noeud;
};

```

```

 struct Liste_Noeuds * suivant;
};

int arite_max(struct Arbre * a) {
 int res=0;
 int tmp;
 int n=0;
 struct Liste_Noeuds *l=a->fils;
 while (l) {
 n++;
 tmp=arite_max(l->noeud);
 if (tmp>res) res=tmp;
 l=l->suivant;
 }
 if (n>res) return n; else return res;
}

```

3 Pointeurs vers des fonctions

Exercice 11 Quel est le type d'un pointeur vers une fonction prenant un `int` en argument et renvoyant un `int` en résultat ?

► **Exercice 12**

```
int (*)(int)
```

Exercice 13 Écrire une fonction `int pour_tout(struct Liste * l, int (*predicat)(int))` qui prend en argument une liste `l`, et un pointeur `predicat` vers une fonction, et qui détermine si la fonction appliquée à tous les éléments de la liste retourne une valeur non-nulle.

► **Exercice 14**

```

int pour_tout(struct Liste * l, int (*predicat)(int)) {
 while (l) {
 if ((*predicat)(l->valeur)) l=l->suivant; else return 0;
 }
 return 1;
}

```

Exercice 15 En utilisant la question précédente, écrire une fonction qui teste si tous les éléments d'une liste sont impairs.

► **Exercice 16**

```

int est_pair(int x) {
 return x%2==0;
}
int tous_pairs(struct Liste * l) {
 return pour_tout(l, &est_pair);
}

```

On travaille désormais avec le type suivant :

```

struct Liste {
 void * valeur;
 struct Liste * suivant;
};

```

L'idée est que l'on met dans le champ `valeur` un pointeur vers un objet dont l'on a fait oublier le type au compilateur. Cela permet d'écrire du code travaillant sur des listes, indépendamment du type des objets manipulés.

Exercice 17 Écrire une fonction

```

struct Liste * insere(struct Liste * l, void * x, int (*inferieur)(void *,void *))

```

qui prend en argument une liste, un pointeur `x` vers un objet de type inconnu, et un pointeur `inferieur` vers une fonction qui est supposée implémenter une relation d'ordre pour laquelle la liste `l` est triée; et qui insère `x` dans la liste, de sorte qu'elle soit toujours triée. Le résultat renvoyé est le maillon de liste créé pour `x`.

Par exemple, si les objets stockés dans la liste sont des chaînes de caractères, `inferieur` pourrait pointer vers une telle fonction :

```

int compare_chaine(char *s, char *t) {return strcmp(s, t) > 0;}

```

► **Exercice 18**

```

struct Liste * insere(struct Liste * l, void * x, int (*inferieur)(void *,void *)) {
 struct Liste ** pere=NULL;
 while (l && (*inferieur)(l->valeur, x)) {
 pere=&(l->suivant);
 l=l->suivant;
 }
 struct Liste * res=malloc(sizeof(struct Liste));
 res->valeur=x;
 res->suivant=l;
 if (pere) *pere=res;
 return res;
}

```