

Implantation des collections en C

Exemple utilisant la SDD liste chaînée

Nicolas Delestre

Plan

- 1 TAD polynôme
 - Analyse
 - Conception
- 2 Développement : première proposition
- 3 Développement : deuxième proposition
- 4 Conclusion

Contexte

Cahier des charges

- Développez une librairie proposant le type Polynome

Analyse

Le TAD

Nom: Polynome

Utilise: **Naturel, Reel**

Opérations:

- polynome: \rightarrow Polynome
- obtenirDegre: Polynome \rightarrow **Naturel**
- obtenirCoefficient: Polynome \times **Naturel** \rightarrow **Reel**
- modifierCoefficient: Polynome \times **Reel** \times **Naturel** \rightarrow Polynome

Axiomes:

- obtenirCoefficient(polynome(),i)=0
- obtenirDegre(polynome())=0
- obtenirDegre(p)=d tel que $\forall i > d, obtenirCoefficient(p, i) = 0$
- obtenirCoefficient(modifierCoefficient(p,v,i),i)=v

Conception préliminaire

Les signatures de fonctions procédures

- **fonction** polynome () : Polynome
- **fonction** obtenirDegre (p : Polynome) : **Naturel**
- **fonction** obtenirCoefficient (p : Polynome, degre : **Naturel**) : **Reel**
- **procédure** modifierCoefficient (**E/S** p : Polynome, **E** coef : **Reel**, degre : **Naturel**)

Nous pouvons aussi ajouter les fonctions (liées au choix du paradigme) suivantes :

- **fonction** sontEgaux (p1,p2 : Polynome) : **Booleen**
- **fonction** copier (p : Polynome) : Polynome

Conception détaillée

Représentation

Type Polynome = **Structure**

monomes : ListeChaine<Monome>

degrés : **Naturel**

finstructure

Attention

Il va donc falloir ajouter une opération de suppression

Exercice

Spécifier et concevoir le TAD Monome

Il faut donc posséder le SDD ListeChaine

Développement : première proposition 1 / 8

Développer une liste chaînée de monomes

- Cela implique :
 - Deux fichiers : `ListeChaineDeMonome.c`,
`ListeChaineDeMonome.h`
 - Le choix du préfixe : `LCDM`
 - Le type `LCDM_ListeChaine`
 - L'ajout trois fonctions :
 - de copie d'une liste
 - de comparaison de deux listes
 - de suppression d'une liste

Développement : première proposition 2 / 8

ListeChaineDeMonomes.h

```

1 #ifndef __LISTE_CHAINEE_DE_MONOMES__
2 #define __LISTE_CHAINEE_DE_MONOMES__
3 #include <errno.h>
4 #include "Monome.h"
5
6 typedef struct LCDM_Noeud* LCDM_ListeChaine;
7 typedef struct LCDM_Noeud {
8 M_Monome IElement;
9 LCDM_ListeChaine listeSuiivante;
10 } LCDM_Noeud;
11
12 #define LCDM_ERREUR_MEMOIRE 1
13
14 LCDM_ListeChaine LCDM_listeChaine();
15 int LCDM_estVide(LCDM_ListeChaine);
16 void LCDM_ajouter(LCDM_ListeChaine*, M_Monome); /* errno=LCDM_ERREUR_MEMOIRE si pas assez de memoire */
17 M_Monome LCDM_obtenirElement(LCDM_ListeChaine); /* assertion : liste non vide */
18 LCDM_ListeChaine LCDM_obtenirListeSuiivante(LCDM_ListeChaine); /* assertion : liste non vide */
19 void LCDM_fixerListeSuiivante(LCDM_ListeChaine*, LCDM_ListeChaine); /* assertion : liste non vide */
20 void LCDM_fixerElement(LCDM_ListeChaine*, M_Monome); /* assertion : liste non vide */
21 void LCDM_supprimerTete(LCDM_ListeChaine*); /* assertion : liste non vide */
22 void LCDM_supprimer(LCDM_ListeChaine*);
23 LCDM_ListeChaine LCDM_copier(LCDM_ListeChaine);
24 int LCDM_egale(LCDM_ListeChaine, LCDM_ListeChaine);
25 #endif

```


Développement : première proposition 3 / 8

ListeChaineDeMonomes.c

```
1 #include <stdlib.h>
2 #include <string.h>
3 #include <stdio.h>
4 #include <assert.h>
5 #include <stdbool.h>
6 #include "ListeChaineDeMonomes.h"
7
8 LCDM_ListeChaine LCDM_listeChaine(){
9 errno=0;
10 return NULL;
11 }
12
13 int LCDM_estVide(LCDM_ListeChaine l) {
14 errno=0;
15 return (l==NULL);
16 }
```

Développement : première proposition 4 / 8

ListeChaineDeChaines.c

```
18 void LCDM_ajouter(LCDM_ListeChaine* pl, M_Monome m) {
19 LCDM_ListeChaine pNoeud=(LCDM_ListeChaine)malloc(sizeof(LCDM_Noeud));
20 if (pNoeud!=NULL) {
21 errno=0;
22 pNoeud->Element=m;
23 pNoeud->listeSuiivante=*pl;
24 *pl=pNoeud;
25 } else {
26 errno=LCDM_ERREUR_MEMOIRE;
27 }
28 }
29
30 M_Monome LCDM_obtenirElement(LCDM_ListeChaine l) {
31 assert (!LCDM_estVide(l));
32 errno=0;
33 return l->Element;
34 }
```

Développement : première proposition 5 / 8

ListeChaineDeChaines.c

```
36 LCDM_ListeChaine LCDM_obtenirListeSuivante(LCDM_ListeChaine l) {
37 assert (!LCDM_estVide(l));
38 errno=0;
39 return l->listeSuivante;
40 }
41
42 void LCDM_fixerElement(LCDM_ListeChaine* pl, M_Monome m) {
43 assert (!LCDM_estVide(*pl));
44 errno=0;
45 (*pl)->lElement=m;
46 }
47
48 void LCDM_fixerListeSuivante(LCDM_ListeChaine* pl, LCDM_ListeChaine suivant) {
49 assert (!LCDM_estVide(*pl));
50 errno=0;
51 (*pl)->listeSuivante=suivant;
52 }
```

Développement : première proposition 6 / 8

ListeChaineDeChaines.c

```
54 void LCDM_supprimerTete(LCDM_ListeChaine* pl){
55 LCDM_ListeChaine temp;
56 assert (!LCDM_estVide(*pl));
57 errno=0;
58 temp=*pl;
59 *pl=LCDM_obtenirListeSuivante(*pl);
60 free (temp);
61 }
62
63 void LCDM_supprimer(LCDM_ListeChaine* pl){
64 errno=0;
65 if (!LCDM_estVide(*pl)) {
66 LCDM_supprimerTete(pl);
67 LCDM_supprimer(pl);
68 }
69 }
```

Développement : première proposition 7 / 8

ListeChaineDeChaines.c

```
71 LCDM_ListeChaine LCDM_copier(LCDM_ListeChaine l) {
72 LCDM_ListeChaine temp;
73 errno=0;
74 if (LCDM_estVide(l))
75 return LCDM_listeChaine();
76 else {
77 temp=LCDM_copier(LCDM_obtenirListeSuivante(l));
78 LCDM_ajouter(&temp,LCDM_obtenirElement(l));
79 return temp;
80 }
81 }
```

Développement : première proposition 8 / 8

ListeChaineDeChaines.c

```
83 int LCDM_egale(LCDM_ListeChainee l1,LCDM_ListeChainee l2) {
84 errno=0;
85 if (LCDM_estVide(l1) && LCDM_estVide(l2))
86 return true;
87 else {
88 if (LCDM_estVide(l1) || LCDM_estVide(l2))
89 return false ;
90 else {
91 if (M_egal(LCDM_obtenirElement(l1),LCDM_obtenirElement(l2)))
92 return LCDM_egale(LCDM_obtenirListeSuivante(l1),LCDM_obtenirListeSuivante(l2))
93 ;
94 else
95 return false ;
96 }
97 }
```

Développement : deuxième proposition 1 / 8

Développer une liste chaînée génériques

- Utiliser les pointeurs de fonction et pointeur générique `void*`
- Cela implique :
 - De définir les types de fonctions permettant de copier, supprimer, et comparer des éléments (`void*`) d'une collection (`elementCollection.h`)
 - De créer la liste chaînée générique (`listeChaine.c`, `listeChaine.h`)
 - De créer les fonctions permettant de copier, supprimer, et comparer des monomes d'une collection (`monomeCollection.h`, `monomeCollection.c`)

Les deux premiers points sont indépendants du projets (donc réutilisable)

Développement : deuxième proposition 2 / 8

elementCollection.h

```
1 #ifndef __ELEMENT_COLLECTION__
2 #define __ELEMENT_COLLECTION__
3
4 typedef void* (*EC_FonctionCopierDansCollection) (void*);
5 typedef void (*EC_FonctionLibererDeCollection) (void*);
6 typedef int (*EC_FonctionComparaison) (void*,void*);
7 #endif
```


Développement : deuxième proposition 3 / 8

listeChaine.h

```
11 #ifndef __LISTE_CHAINEE__
12 #define __LISTE_CHAINEE__
13 #include <errno.h>
14 #include "elementCollection.h"
15
16 /* Partie privée */
17 typedef struct LC_Noeud* LC_ListeChaine;
18 typedef struct LC_Noeud {
19 void* IElement;
20 LC_ListeChaine listeSuiivante ;
21 } LC_Noeud;
22
23 #define LC_ERREUR_MEMOIRE 1
24 LC_ListeChaine LC_listeChaine ();
25 int LC_estVide(LC_ListeChaine);
26 void LC_ajouter(LC_ListeChaine*, void*, EC_FonctionCopierDansCollection);
27 void* LC_obtenirElement(LC_ListeChaine);
28 LC_ListeChaine LC_obtenirListeSuiivante (LC_ListeChaine);
29 void LC_fixerListeSuiivante (LC_ListeChaine*, LC_ListeChaine);
30 void LC_fixerElement (LC_ListeChaine*, void*, EC_FonctionCopierDansCollection, EC_FonctionLibererDeCollection );
31 void LC_supprimerTete(LC_ListeChaine*, EC_FonctionLibererDeCollection);
32 void LC_supprimer(LC_ListeChaine*, EC_FonctionLibererDeCollection);
33 LC_ListeChaine LC_copier(LC_ListeChaine, EC_FonctionCopierDansCollection);
34 int LC_egales(LC_ListeChaine, LC_ListeChaine, EC_FonctionComparaison);
```

Développement : deuxième proposition 4 / 8

une extrait de listeChaine.c

```
18 void LC_ajouter(LC_ListeChaine* pl, void* source, EC_FonctionCopierDansCollection
 copierElement) {
19 LC_ListeChaine pNoeud=(LC_ListeChaine)malloc(sizeof(LC_Noeud));
20 void* donnee=copierElement(source);
21 if ((pNoeud!=NULL) || (donnee!=NULL)) {
22 errno=0;
23 pNoeud->IElement=donnee;
24 pNoeud->listeSuiivante=*pl;
25 *pl=pNoeud;
26 } else {
27 errno=LC_ERREUR_MEMOIRE;
28 }
29 }
```

Développement : deuxième proposition 5 / 8

monomeCollection.h

```
1 #ifndef __MONOME_COLLECTION__
2 #define __MONOME_COLLECTION__
3 #include "Monome.h"
4
5 void* MC_fonctionCopierMonome(void*);
6 void MC_fonctionDesallocationMonome(void*);
7 int MC_fonctionComparaisonMonome(void*,void*);
8 #endif
```

Développement : deuxième proposition 6 / 8

monomeCollection.h

```
1 #include <stdlib.h>
2 #include <string.h>
3 #include "Monome.h"
4 #include "monomeCollection.h"
5
6 void* MC_fonctionCopierMonome(void* m) {
7 M_Monome* resultat=(M_Monome*)malloc(sizeof(M_Monome));
8 memcpy((void*)resultat,m,sizeof(M_Monome));
9 return (void*) resultat ;
10 }
11
12 void MC_fonctionDesallocationMonome(void* m) {
13 free(m);
14 }
15
16 int MC_fonctionComparaisonMonome(void* m1,void* m2) {
17 return M_egal(*(M_Monome*)m1,*(M_Monome*)m2);
18 }
```

Développement : deuxième proposition 7 / 8

extrait de Polynome.c

```
4 P_Polynome P_polynome() {
5 P_Polynome resultat;
6 M_Monome m = M_monome(0,0);
7
8 resultat .monomes = LC_listeChaine();
9 LC_ajouter(&(resultat .monomes),&m,MC_fonctionCopierMonome);
10  resultat .degres=0;
11  return resultat ;
12 }
```

Développement : deuxième proposition 8 / 8

extrait de Polynome.c

```
18 float P_obtenirCoefficient (P_Polynome p, unsigned int d) {
19 float resultat = 0.0;
20 LC_ListeChaine l = p.monomes;
21 int trouve = 0;
22 M_Monome *monomeCourant;
23
24 while (!LC_estVide(l) && !trouve) {
25 monomeCourant = (M_Monome *) LC_obtenirElement(l);
26 if (M_degre(*monomeCourant) == d) {
27 resultat = M_coef(*monomeCourant);
28 trouve = 1;
29 } else
30 l = LC_obtenirListeSuiivante(l);
31 }
32 return resultat;
33 }
```

Conclusion

- Le C ne propose pas par défaut la généricité
- Lorsque l'on est utilisateur d'une SDD, trois possibilités :
 - 1 Développer autant de SSD spécifiques
 - 2 Développer des SDD génériques (utilisation du `void*`)
 - 3 Utilisez des bibliothèques externes, par exemple GLib du projet GTK+, QT, etc.

Exemple : extrait de la doc de GTK

```
struct GSList {
 gpointer data;
 GSList *next;
};
GSList * g_slist_alloc (void);
GSList * g_slist_append (GSList * list , gpointer data);
GSList * g_slist_prepend (GSList * list , gpointer data);
GSList * g_slist_insert (GSList * list , gpointer data, gint position);
GSList * g_slist_insert_before (GSList * slist , GSList * sibling , gpointer data);
GSList * g_slist_insert_sorted (GSList * list , gpointer data, GCompareFunc func);
```