

TD8: Nombre variable d'arguments et tables de hachage

Programmation en C (LC4)

Semaine du 17 Mars 2008

1 Fonctions à nombre variable d'arguments

Exercice 1 Écrire une fonction `moyenne` à nombre variable d'arguments prenant un premier argument fixe de type entier indiquant le nombre d'arguments qui suivent, supposés de type `double`, et renvoyant leur moyenne arithmétique. On rappelle que la moyenne arithmétique d'un ensemble de nombres $(x_i)_{1 \leq i \leq n}$ est donnée par :

$$\frac{1}{n} \sum_{i=1}^n x_i.$$

Exercice 2 Écrire une fonction `concatenation` qui prend en argument fixe un caractère `sep` suivi de chaînes de caractères puis d'un pointeur `NULL` et affiche les chaînes dans l'ordre, séparées par le caractère `sep`.

Exercice 3 Écrire une fonction `monprintf` prenant en argument une chaîne de caractère pouvant contenir un certain nombre de fois le motif `%i` et affichant sur la sortie standard la chaîne où les différentes occurrences de `%i` sont remplacé par les arguments suivants de l'appel à `monprintf`. Vous pouvez utiliser la fonction `printf` pour cet exercice.

2 Tables de hachage

En programmation, on est souvent amené à utiliser des listes d'associations. Une liste d'association associe des valeurs à des indices. Par exemple, si on implémente un annuaire téléphonique, on veut pouvoir retrouver rapidement le numéro de téléphone (la valeur) correspondant à un nom donné (l'indice). Si les indices sont des entiers, on peut utiliser des tableaux pour implémenter nos liste d'association. Le gros avantages est alors que l'accès à une valeur se fait en temps constant. Par contre, non seulement on est limité à avoir des indices entier, mais en plus, si les indices sont pris dans un ensemble très grand, on est obligé d'allouer un énorme tableau (songer à un annuaire inversé). Les tables de hachages sont une structure de donnée associant des valeurs à des indices sans les inconvénients des tableaux, mais permettant tout de même un accès en temps constant en moyenne.

Dans la suite de cet exercice, on utilisera l'ensemble des chaînes de caractères comme indice de case. Pour cela, on va d'abord calculer à partir de la chaîne qui nous sert d'indice (appelée « clé »), un « haché » qui sera le véritable indice de la case dans un tableau (qui, lui, est de taille raisonnable). Évidemment, la fonction qui calcule le haché ne peut être injective (plusieurs clés différentes peuvent produire le même haché), et on utilisera non pas un tableau donnant directement les valeurs associées aux clés mais un tableau de listes de couples (clé, valeur) où chaque liste du tableau correspond à un haché différent. Si la fonction qui calcule le haché est bien construite et que le tableau est suffisamment grand, les listes associées aux mêmes hachés seront courtes et les opérations d'insertion, de recherche et de suppression d'un élément seront efficaces.

On travaille avec les types suivants :

```
typedef struct liste_s {
 char *cle;
 int valeur;
 struct liste_s *suivant;
} *liste_t;
```

```
typedef struct table_de_hachage_s {
 int taille;
 liste_t *tableau;
} *table_de_hachage_t;
```

La figure 1 montre une table de hachage représentant un répertoire téléphonique (à un nom correspond un numéro de téléphone).

FIG. 1 – Une table de hachage ("Paul" et "Francis" ont le même haché)

Exercice 4 Écrire une fonction `table_de_hachage_t cree_table_de_hachage(int taille)` qui crée une table de hachage vide avec un tableau de la taille indiquée (mais qui ne contient que des listes vides puisqu'il n'y a pas encore d'élément dans la table de hachage).

Exercice 5 Écrire une fonction `void detruit_table_de_hachage(table_de_hachage_t table)` qui libère la mémoire occupée par une table de hachage donnée en argument.

Exercice 6 Écrire une fonction `int hachage(table_de_hachage_t table, char *cle)` qui calcule le haché d'une clé, c'est-à-dire l'indice du tableau de listes de la table de hachage que l'on doit utiliser pour placer les valeurs associées à la clé donnée en argument : pour cet exercice, le haché sera simplement la somme des valeurs associées aux caractères de la clé modulo la taille du tableau.

Exercice 7 Écrire une fonction `void insere(table_de_hachage_t table, char *cle, int valeur)` qui insère dans la table de hachage la valeur associée à la clé donnée en argument.

Exercice 8 Écrire une fonction **int** recherche(table_de_hachage_t table, **char** *cle, **int** *valeur) qui cherche si une entrée de la table a pour clé celle indiquée en argument, et le cas échéant renvoie la valeur correspondante via le pointeur donné en argument. Cette fonction renvoie un entier qui indique si la recherche a abouti.

Exercice 9 Écrire une fonction **void** supprime(table_de_hachage_t table, **char** *cle) qui efface l'éventuelle entrée de la table ayant pour clé celle donnée en argument (et on suppose qu'il y a au plus une seule telle entrée dans la table).

Exercice 10 — Bonus Écrire une fonction **void** affiche_numero(**int** numero) qui affiche un numéro de téléphone donné sous la forme d'un entier : ainsi si numero = 564302120, la fonction devra afficher 05.64.30.21.20 (Pourquoi doit-on omettre le 0 du préfixe téléphonique?). Écrire dans la fonction main() une séquence d'opérations qui crée une table de hachage représentant un répertoire téléphonique, insère plusieurs entrées dans la table (noms et numéros), effectue une recherche puis supprime l'élément trouvé, fait à nouveau la même recherche et enfin détruit la table.