

## DS2 - Algorithmes et Structures de Données

**Vendredi 8 Janvier 2021**

Durée 3H – Documents non autorisés

**1. Pile – 5 pts**

quick-select effectue la recherche du  $k^{\text{ème}}$  plus petit entier  $e$  dans le tableau d'entiers  $t$  entre les indices  $inf$  et  $sup$ .

```

Const max = 10
Type tab = tableau [1..max] d'entier

Procédure quickSelect(E/S t : tab ; E k, inf, sup : entier ; S e : entier)
Var p : entier
Début
  Si inf=sup
 Alors e←t[inf]
  Sinon
 partitionner(t,inf,sup,p) (* où p est l'indice du pivot *)
 Si k=p
 Alors e←t[p]
 Sinon Si k<p Alors quickSelect(t,k,inf,p-1,e) {@1}
 Sinon quickSelect(t,k,p+1,sup,e) {@2}
 FinSi
  FinSi
FinSi
Fin

```

t: 4 10 8 18 12 2 16 0 14 6

**Simuler la pile** sur l'appel `quickSelect(t,7,1,max,e) {@0}` en donnant aussi les valeurs intermédiaires de  $t$  après l'appel de `partitionner` (donné dans le résumé).

**2. Représentations d'un polynôme – 5 pts**

Pour manipuler des polynômes, on peut utiliser plusieurs structures de données, dont les tableaux et les listes chaînées. Par exemple, on peut utiliser ces 2 représentations :

- `Const degmax = 20`  
`Type poly1 = tableau [0..degmax] de réel`  
 où la valeur d'une case du tableau représente le coefficient (réel) du terme dont le degré (entier  $\leq$  degmax) est donné par l'indice de la case.
- `Type terme = Enregistrement`  

```

 coef : réel
 deg  : entier
 suiv : ^terme
 FinEnregistrement
 poly2 = ^terme

```

où les termes du polynôme sont chaînés et triés dans l'ordre croissant des degrés.

On souhaite pouvoir passer d'une représentation à l'autre.

**2.1.** Ecrire en pseudo-langage une fonction `poly1To2` qui fait la conversion du type `poly1` vers le type `poly2`.

**2.2.** Ecrire en pseudo-langage une fonction `poly2To1` qui fait la conversion du type `poly2` vers le type `poly1`.

### 3. Gestion de trains – 10 pts

On souhaite pouvoir gérer des trains avec leurs différents arrêts aux stations et leurs horaires. On propose la structure de données suivante pour représenter la liste de trains :

```

Type arret = Enregistrement
 nom, horaire : chaîne
 suiv : ^arret
 FinEnregistrement
train1 = Enregistrement
 num : chaîne
 la : ^arret
 suiv : ^train1
 FinEnregistrement
ltrain1 = ^train1

```

**3.1.** Faire un dessin de la structure de données avec les données suivantes : numéro ; arrêt/horaire

```

346 ; Paris(8h40), Rouen(10h05), Yvetot(10h26), Bréauté(10h40), LeHavre(10h54)
348 ; Paris(18h41), Rouen(20h07), Yvetot(20h28), Bréauté(20h42), LeHavre(20h56)
355 ; LeHavre(8h02), Bréauté(8h18), Yvetot(8h31), Rouen(8h56), Paris(10h23)
357 ; LeHavre(17h02), Bréauté(17h17), Yvetot(17h31), Rouen(17h56), Paris(19h23)
402 ; LeHavre(7h28), Bréauté(7h46), Yvetot(8h02), Pavilly(8h14), Barentin(8h17), Rouen(8h30)
405 ; LeHavre(19h24), Bréauté(19h43), Yvetot(19h58), Pavilly(20h10), Barentin(20h13), Rouen(20h26)
410 ; Rouen(7h26), Barentin(7h37), Pavilly(7h40), Yvetot(7h51), Bréauté(8h06), LeHavre(8h25)
413 ; Rouen(17h10), Barentin(17h22), Pavilly(17h25), Yvetot(17h37), Bréauté(17h51), LeHavre(18h08)

```

**3.2.** Ecrire en pseudo-langage la procédure `supprimeTrain` qui supprime de la liste `lt1` un train existant donné par son numéro, ainsi que tous les arrêts. **Faire un dessin.**

Procédure `supprimeTrain(E num : chaîne ; E/S lt1 : ltrain1)`

**3.3.** Ecrire en pseudo-langage la fonction `donneTrainStation` qui renvoie un pointeur sur une liste de trains (non vide) passant par une station (existante et donnée par son nom). **Faire un dessin.**

Fonction `donneTrainStation(lt1 : ltrain1, nom : chaîne) : ltrain2`

```

Type train2 = Enregistrement
 num : chaîne
 suiv : ^train2
 FinEnregistrement
ltrain2 = ^train2

```

**3.4.** Ecrire en pseudo-langage la fonction `donneTrains` qui renvoie un pointeur sur une liste de trains passant successivement par la station1 puis la station2 (données respectivement par nom1 et nom2). La liste peut être égale à nil. **Faire un dessin.**

Fonction `donneTrains(lt1 : ltrain1, nom1, nom2 : chaîne) : ltrain2`

**3.5.** Ecrire en pseudo-langage une procédure `créerTabStation` qui, à partir d'un tableau de `n` chaînes représentant les noms de station (`tch`), crée un tableau de stations (`tst`) où chacune d'elles pointe sur la liste des trains qui y passent. On utilisera la fonction `donneTrainStation` de la question 3.2. **Faire un dessin.**

Procédure `créerTabStation(E lt1 : ltrain1, tch : tab-ch, n : entier ; S tst : tab-st)`

```

Const max = 100
Type station = Enregistrement
 nom : chaîne
 lt : ltrain2
 FinEnregistrement
tab-st = tableau[1..max] de station
tab-ch = tableau[1..max] de chaîne

```

**3.6.** Ecrire en pseudo-langage la fonction `donneStationMaxTrain` qui renvoie le nom de la station (la première trouvée) par laquelle passent le plus de trains. **Votre fonction doit être optimisée.**

Fonction `donneStationMaxTrain(tst : tab-st, n : entier) : chaîne`