

Queue — implantation inefficace

avec `Object [] Q` pour stocker les éléments de la queue

implantation inefficace — comme à la caisse du supermarché :

1. `dequeue` décale tous les éléments vers le début de `Q` et retourne l'ancien élément `Q[0]`
2. `enqueue(x)` cherche la première case vide sur `Q` et y met `x`

Efficacité : $O(\ell)$ sur une queue de longueur ℓ

On peut exécuter `enqueue` en $O(1)$ si on maintient l'indice de la fin de la queue (comme le sommet de la pile)

Qu'est-ce qu'on fait pour `dequeue` ?

Queue — implantation avec un «anneau»

Idée : utiliser un tableau circulaire («anneau») avec deux indices pour le début et fin de la queue

anneau en pratique : en utilisant $\text{mod } n$ avec un tableau de taille n

Queue — cont.

(la taille de la queue est bornée dans cette implantation)

```
public class Queue {
 private int debut;
 private int fin;
 private Object[] Q;
 private static final int MAX_TAILLE=2006;
 public Queue(){
 debut=fin=0;
 Q=new Object[MAX_TAILLE];
 for (int i=0; i<MAX_TAILLE; i++)
 Q[i] = VIDE;
 }
 private static final Object VIDE=new Object();
 public boolean isEmpty(){
 return (Q[debut]==VIDE);
 }
 ...
}
```

on ne veut pas utiliser `null` au lieu de `VIDE` parce qu'on veut permettre `enqueue(null)`...

Queue — cont.

```
public Object dequeue(){
 Object retval = Q[debut];
 if (retval==VIDE)
 throw new UnderflowException("Rien ici.");
 Q[debut]=VIDE;
 debut = (debut + 1) % MAX_TAILLE;
 return retval;
}
static class UnderflowException extends RuntimeException {
 private UnderflowException(String msg){
 super(msg);
 }
}
```

Queue — cont.

```
public void enqueue(Object O){
 if (Q[fin]!=VIDE)
 throw new OverflowException("Queue trop longue.");
 Q[fin]=O;
 fin = (fin+1) % MAX_TAILLE;
}
static class OverflowException extends RuntimeException {
 private OverflowException(String msg){
 super(msg);
 }
}
```

Queue — efficacité

Temps de calcul par opération : $O(1)$

Accès à un élément quelconque : n'est pas possible directement, il faut utiliser une autre liste pour défiler tous les éléments arrivés avant l'élément cherché

queue et pile : les éléments au milieu ne sont pas «visibles»

(si on voulait, on pourrait définir l'ADT avec une opération pour accéder au k -ème élément [k -ème par arrivée]; les implantations présentées pourraient la supporter en $O(1)$ mais l'ADT de la pile ou la queue ne définissent pas une telle op)

queue : FIFO (*first-in first-out*) — premier entré, premier sorti

pile : LIFO (*last-in first-out*) — dernier entré, premier sorti

Liste

Objets : listes de style A_1, A_2, \dots, A_n et la liste nulle

(Il faut spécifier aussi le type des A_i — pour nos buts on permet n'importe quel type : $A_i \in O$)

Opérations :

insert : $L \times \mathbb{N}^+ \times O \mapsto L$; p.e., insert($L, 2, x$)

remove : $L \times \mathbb{N}^+ \mapsto L$; p.e., remove($L, 2$)

makeEmpty : $L \mapsto L$;

find : $L \times O \mapsto \{1, 2, \dots, \}$; p.e., find(L, x)

Kth : $L \times \mathbb{N}^+ \mapsto O$; p.e., Kth($L, 3$)

...

→ accès à tous les éléments !

En pratique, insert, remove et makeEmpty modifient leur argument au lieu de retourner une nouvelle liste

Liste — implantation 1

Utiliser `Object []` pour stocker les éléments (variable `private` dans la classe)

Il faut copier tous les éléments à un nouveau tableau pour chaque `insert` et `remove`.

```
public class Listel {
 private Object[] elements;
 ...
 private void insert(int pos, Object O){
 Object[] newElements = new Object[elements.length+1];
 for (int i=0; i<pos-1; i++)
 newElements[i]=elements[i];
 elements[pos-1]=O;
 for (int i=pos-1; i<elements.length; i++)
 newElements[i+1]=elements[i];
 elements = newElements;
 }
 ...
}
```


Liste — implantation 2

Est-ce que'on peut éviter l'allocation d'un nouveau tableau lors de chaque opération ?

Idée : détacher l'ordre dans le tableau `elements []` de celui sur la liste

→ utiliser un autre tableau `int [] prochain` qui définit l'ordre des éléments dans la liste

```
public class Liste2 {
 private Object[] elements;
 private int[] prochain;
 private int tete;
 private static int MAX_TAILLE = 5555;
 public Liste2(){
 elements = new Object[MAX_TAILLE];
 prochain = new int[MAX_TAILLE];
 tete = -1; // liste vide
 }
 ...
}
```


Liste2 (cont.)

Liste2 — K-ème

```
public class Liste2 {
 ...
 public Object Kth(int pos){
 if (pos<=0)
 throw new IndexOutOfBoundsException("pos<=0");
 int emt_idx=indiceDe(pos);
 if (emt_idx != -1)
 return elements[emt_idx];
 else
 throw new IndexOutOfBoundsException("pos est trop grand");
 }
 private int indiceDe(int pos){
 int emt_idx=tete;
 int k=1;
 while (emt_idx != -1 && k<pos){
 emt_idx = prochain[emt_idx];
 k++;
 }
 return emt_idx;
 }
}
```

Liste — supprimer

Liste2 — supprimer

Deux cas :

1. `remove(1)` modifie `tete`
2. `remove(n)` avec `n` plus grand que 1 modifie le prochain de l'élément à $(n - 1)$

Cas 1 : `tete=prochain[tete]`

Cas 2 : `prochain[precedent]=prochain[indice]`

Liste — insérer

Liste2 — cases vides

Problème : où placer le nouvel élément ?

Solution 1 : objet `VIDE` pour dénoter une case vide $\Rightarrow O(M)$ pour trouver une case libre dans un tableau de taille max. M

Solution 2 : maintenir la liste de cases libres

on peut utiliser `prochain[]` pour ceci avec une variable `tete_vide`

```
public class Liste2 {
 private int tete_vide;
 ...
 public Liste2(){
 elements = new Object[MAX_TAILLE];
 prochain = new int[MAX_TAILLE];
 tete = -1;
 tete_vide = 0;
 for (int i=0; i<MAX_TAILLE-1; i++)
 prochain[i]=i+1;
 prochain[MAX_TAILLE-1]=-1;
 }
 ...
}
```

Liste2 — cases vides

Ajouter une case vide (remove)

```
prochain[case_idx] = tete_vider;  
tete_vider = case_idx;
```

Supprimer une case vide (insert)

```
// use elements[tete_vider] pour l'insertion  
tete_vider = prochain[tete_vider];
```

(Notez que la liste de cases vides fonctionne comme une pile
— une pile entrelacée avec une liste !)

Liste — implantation 3

On veut une liste de taille illimitée. . .

Chaque élément de la liste est stocké comme une paire de (valeur, prochain élément)

En Java :

(1) une classe `List.Element`

(2) classe `List` doit maintenir une variable pour la tête de la liste (de type `Element`)

```
public class Liste {
 public class Element {
 private Object valeur;
 private Element prochain;
 private Element(Object valeur) {
 this.valeur=valeur; this.prochain=null;
 }
 public Object getValue(){ return valeur;}
 public Element getNext(){ return prochain;}
 public void setNext(Element prochain){
 this.prochain = prochain;}
 }
 ...
}
```

Liste3 — K-ème

```
private Object tete;
public Liste(){
 tete = null;
}
public Object Kth(int pos){
 if (pos<=0)
 throw new IndexOutOfBoundsException("pos<=0");
 Element E = surLaListe(pos);
 if (E == null)
 throw new IndexOutOfBoundsException("pos trop grand");
 return E.getValue();
}
/** retourne l'élément dans cette position (sans vérifier pos) */
private Element surLaListe(int pos){
 int k=1;
 Element E = tete;
 while (E != null && k<pos){
 k++;
 E = E.getNext();
 }
 return E;
}
```

Liste3 — suppresser

```
public void remove(int pos){
 if (pos<=0 || tete==null)
 throw new IndexOutOfBoundsException();
 if (pos == 1){
 tete = tete.getNext();
 } else {
 Element E_prec = tete;
 int k = 2;
 while (E_prec.getNext() != null && k<pos){
 E_prec = E_prec.getNext();
 k++;
 }
 if (E_prec.getNext() == null)
 throw new IndexOutOfBoundsException();
 E_prec.setNext(E_prec.getNext().getNext());
 }
}
```

Liste3 — insérer

```
public void insert(int pos, Object O){
 Element E_inserer = new Element(O);
 if (pos<=0)
 throw new IndexOutOfBoundsException();
 if (pos == 1){
 E_inserer.setNext(tete);
 tete = E_inserer;
 } else {
 Element E_prec = tete;
 int k = 2;
 while (E_prec != null && k<pos){
 E_prec = E_prec.getNext();
 k++;
 }
 if (E_prec == null)
 throw new IndexOutOfBoundsException();
 E_inserer.setNext(E_prec.getNext());
 E_prec.setNext(E_inserer);
 }
}
```