

2 Exercices avec listes chaînées

Notation. Sauf si autrement spécifié, les exercices suivants représentent une liste comme un ensemble de nœuds : chaque nœud x (sauf le nœud terminal $x = \text{null}$) contient les variables $x.\text{next}$ (prochain élément) et $x.\text{val}$ (contenu : élément stocké).

2.1 Échange d'éléments

► Montrer le code pour l'algorithme $\text{EXCHANGE}(N)$ qui échange deux nœuds suivant N . ► Montrer le code pour l'algorithme $\text{EXCHANGEVAL}(N)$ qui échange le contenu des deux nœuds suivant N .

2.2 Recherche séquentielle

On veut un algorithme $\text{SEARCH}(N, x)$ qui retourne le premier nœud M avec $M.\text{val} = x$ sur la liste débutant avec nœud N . Si aucun nœud ne contient x , l'algorithme doit retourner null .

Recherche récursive. ► Donner une implantation récursive de $\text{SEARCH}(N, x)$.

La heuristique MTF (*move-to-front*) déplace l'élément trouvé à la tête. Lors d'une recherche infructueuse, la liste ne change pas. La heuristique est utile quand on cherche des éléments avec des fréquences différentes car les éléments souvent recherchés se trouvent vers le début de la liste pendant une série d'appels.

Move-to-front. ► Montrer l'implantation de $\text{SEARCH}(N, x)$ qui performe la recherche séquentielle pour une clé x sur la liste chaînée débutant avec N selon la heuristique MTF.

2.3 Séparation et fusion

On veut une procédure $\text{split}(N)$ qui sépare une liste simplement chaînée débutant avec le nœud N en deux listes contenant les nœuds originaux. Pour cela, on prend les nœuds pendant le parcours de la liste originale, et on les ajoute à la fin des sous-listes en alternant entre les deux.

On veut aussi l'opération inverse fusion qui fusionne deux listes, en prenant leurs nœuds en alternant.

Dans les exercices suivants, on détruit la liste ou les listes à l'entrée pour placer les nœuds sur autres listes. Ne créez aucun nouveau nœud.

Séparation récursive. ► Implanter split par un algorithme *récursif*. L'algorithme doit retourner une paire de nœuds L_0, L_1 : pour la liste originale $x_0, x_1, \dots, x_{\ell-1}$, L_0 est la tête de la liste x_0, x_2, x_4, \dots et L_1 est la tête de la liste des nœuds x_1, x_3, x_5, \dots .

Séparation itérative. ► Donner une implantation sans récursion.

Indice: Vous aurez besoin de variables pour stocker les deux têtes, et des curseurs pour stocker la fin des deux sous-listes pendant la construction.

Fusion récursive. ► Donner une implantation récursive de l'opération $\text{fusion}(L_0, L_1)$ qui prend deux listes et retourne un troisième qui contient tous les nœuds des listes à l'entrée. Si L_0 ou L_1 est null , l'algorithme retourne simplement l'autre liste. (Ainsi on peut fusionner des listes de tailles différentes.)

2.4 Rotations

On veut une structure qui supporte des rotations d'éléments sur une liste. Soit $(x_0, x_1, \dots, x_{\ell-1})$ l'ordre des nœuds sur la liste (x_0 est le premier nœud). Les opérations suivantes changent l'ordre des éléments x_0, \dots, x_{n-1} avec $n \leq \ell$. En une **rotation avant** (rotF), on avance les nœuds x_1, \dots, x_{n-1} vers la tête et on place x_0 après x_{n-1} . En une **rotation arrière** (rotR), les nœuds x_0, \dots, x_{n-2} reculent vers la queue et x_{n-1} se place à la tête. En un **décalage circulaire** (roll) on performe plusieurs rotations avant ou arrière.

Opération	Résultat
rotF(n)	$(x_1, x_2, \dots, x_{n-1}, x_0, \underbrace{x_n, x_{n+1}, \dots, x_{\ell-1}}_{\text{ne change pas}})$
rotR(n)	$(x_{n-1}, x_0, x_1, \dots, x_{n-2}, \underbrace{x_n, x_{n+1}, \dots, x_{\ell-1}}_{\text{ne change pas}})$
roll(n, j)	$(x_{j \bmod n}, x_{(j \bmod n)+1}, \dots, x_{n-1}, x_0, x_1, \dots, x_{(j \bmod n)-1}, \underbrace{x_n, \dots, x_{\ell-1}}_{\text{ne change pas}})$

► Montrez comment implanter les opérations $\text{rotF}(H, n)$, $\text{rotR}(H, n)$, et $\text{roll}(H, n, j)$ sur une liste simplement chaînée. L'argument H dénote le début de la liste : on appellera p.e., $\text{head} \leftarrow \text{rotF}(\text{head}, 10)$.

Indice: Il n'est pas nécessaire de performer j rotations pour implanter roll. Identifiez plutôt les nœuds où next doit changer.

X2.5 Pair-impair

On veut une procédure `deleteOdd(N)` qui supprime les nœuds avec clés impaires à partir de N et retourne la nouvelle tête de la liste. L'algorithme doit préserver l'ordre des nœuds qui restent. Montrez tous les détails de vos algorithmes (p.e., il ne suffit pas de dire «suppression après x », il faut montrer les affectations exactes).

Exemples du fonctionnement de `deleteOdd` : on retourne une référence au nœud ombré.

- Solution itérative.** ► Donnez une implantation *itérative* de `deleteOdd`.
- Solution récursive.** ► Donnez une implantation *récursive* de `deleteOdd`.
- Récursion terminale.** ► Donnez une implantation avec récursion terminale.

2.6 Arithmétique binaire

On veut une structure de données pour représenter des entiers positifs de grandeur arbitraire. Pour cela, on utilise une liste chaînée de bits. Un nœud x de la liste chaînée contient donc un bit dans $x.val$ (qui prend la valeur 0 ou 1).

La tête de la liste (**head**) est le nœud pour le bit de poids faible. On représente le nombre $n = 0$ par une liste comportant un seul nœud x dont $x.bit = 0$. Un nombre $n > 0$ avec $2^{k-1} \leq n < 2^k$ est représenté par une liste de longueur k : $n = \sum_{i=0}^{k-1} (x_i.bit) \cdot 2^i$ où x_i est le i -ème nœud après la tête.

- Donnez une implémentation de l'opération `increment(head)` qui incrémente (par un) le nombre représenté. L'algorithme doit mettre à jour la liste (au lieu de créer une autre liste). Analysez la croissance asymptotique du temps de calcul au pire cas en fonction de la valeur incrémentée n . Est-ce qu'on peut dire que votre algorithme prend un temps *linéaire* (dans la taille de l'argument n) ? Justifiez votre réponse.
- Démontrez que le temps amorti de `increment` est $O(1)$ dans votre implémentation.

Indice: Ici, il faut montrer que le temps total $T(n)$ pour n appels de `increment()` (après lesquels la liste représente n) est borné par $T(n)/n = O(1)$. Dans d'autres mots, même si `increment()` ne prend pas toujours $O(1)$, compter jusqu'à n prend $O(n)$ temps. Examinez donc comment le contenu des nœuds change quand on compte jusqu'à n .

- Donnez un algorithme `add(A, B)` qui calcule la représentation de $a + b$ à partir de leur représentations par liste. L'argument A (B) donne le premier nœud contenant le bit de poids faible pour la liste de a (b).
- Donnez une implémentation de `increment` pour l'encodage *Fibonacci*. Dans cet encodage, une liste de longueur k représente le nombre $n = \sum_{i=0}^{k-1} (x_i.bit) \cdot F(i+2)$, où $F(i)$ est le i -ème nombre Fibonacci. (Rappel : $F(0) = 0$, $F(1) = 1$.) Notez que la représentation Fibonacci n'est pas unique : par exemple, $19 = \overline{101001} = \overline{11111}$ car $19 = 13 + 5 + 1 = 8 + 5 + 3 + 2 + 1$.

Indice: La clé est d'utiliser la représentation de poids minimal : c'est celle qui minimise $\sum_i x_i.bit$. On y arrive en remplaçant chaque suite $\overline{011}$ par $\overline{100}$ (possible car $F(i) = F(i-2) + F(i-1)$). Examinez d'abord comment peut-on générer la représentation minimale en parcourant la liste : si on a 0, 1, 1 (de la tête vers la queue), alors remplacer par 1, 0, 0. Attention, le remplacement peut créer une suite 0, 1, 1 voisine !