

Correction TP 6 - Les listes chaînées

Exercice 1

```
#include <stdio.h>
#include <stdlib.h>

typedef struct element * Pelement;
typedef struct liste * Pliste;
typedef struct element{
 int x;
 Pelement suivant;
}Element;

typedef struct liste{
 Pelement premier;
 Pelement courant;
 Pelement dernier;
}Liste;

void initListe(Pliste L){
 L = (Pliste) malloc ( sizeof(Liste));
 L->premier = (Pelement) malloc ( sizeof(Element));
 L->courant = (Pelement) malloc ( sizeof(Element));
 L->dernier = (Pelement) malloc ( sizeof(Element));
 L->premier = NULL;
 L->courant = NULL;
 L->dernier = NULL;
}

void insereUnElemt(Pliste L, Pelement nouveau){
 nouveau->suivant = L->premier;
 L->premier = nouveau;
 if( L->dernier ==NULL )
```

```
 L->dernier = nouveau;
}

void creeListeDecroissante(Pliste L, int n){
 printf("***** creeListeDecroissante() *****\n");
 int i;
 Pelement Pel;
 for(i=1; i<=n; i++){
 Pel = (Pelement)malloc( sizeof (Element));
 Pel->x = i;
 insereUnElemt(L, Pel);
 }
}

void afficheListe(Pliste L){
 L->courant = L->premier;
 while (L->courant != NULL){
 printf("%d, ", L->courant->x);
 L->courant = L->courant->suivant;
 }
}

Liste l;maListe = &l;

int main(){
 initListe(maListe);
 creeListeDecroissante(maListe, 5);
 printf("*** afficheListe() ** \n[ ");
 afficheListe(maListe);

 printf(" ]\n");
 return 0;
}
```

Exercise 2

```
#include <stdio.h>
#include <stdlib.h>

typedef struct element * Pelement;
typedef struct liste * Pliste;

typedef struct element{
 int x;
 Pelement suivant;
}Element;

typedef struct liste{
 Pelement premier;
 Pelement courant;
 Pelement dernier;
}Liste;

Liste l;
Pliste maListe = &l;

void initListe(Pliste L){
 L = (Pliste) malloc ( sizeof(Liste));
 L->premier = (Pelement) malloc ( sizeof(Element));
 L->courant = (Pelement) malloc ( sizeof(Element));
 L->dernier = (Pelement) malloc ( sizeof(Element));
 L->premier = NULL;
 L->courant = NULL;
 L->dernier = NULL;
}

void insereUnElemt(Pliste L, Pelement nouveau){
 nouveau->suivant = L->premier;
```

```
 L->premier = nouveau;
 if( L->dernier ==NULL )
 L->dernier = nouveau;
}

void creeListeDecroissante(Pliste L, int n){
 printf("***** creeListeDecroissante() *****\n");
 int i;
 Pelement Pel;
 for(i=1; i<=n; i++){
 Pel = (Pelement)malloc( sizeof (Element));
 Pel->x = i;
 insereUnElemt(L, Pel);
 }
}

void afficheListe(Pliste L){
 L->courant = L->premier;
 while (L->courant != NULL){
 printf("%d, ", L->courant->x);
 L->courant = L->courant->suivant;
 }
}

float moyenne(Pliste L){
 int som = 0, cpt = 0;
 L->courant = L->premier;
 while (L->courant != NULL){
 cpt++;
 som += L->courant->x;
 L->courant = L->courant->suivant;
 }

 return (som/cpt);
```

```

}

int main(){
 initListe(maListe);
 creeListeDecroissante(maListe, 5);
 printf("Liste = [ ");
 afficheListe(maListe);
 printf(" ]\n");

 printf("Moyenne(Liste) = %.2f\n", moyenne(maListe));
 return 0;
}

```

Exercise 3

```

#include <stdio.h>
#include <stdlib.h>
#include <math.h>

```

```

typedef struct element * Pelement;
typedef struct liste * Pliste;

```

```

typedef struct element{
 int x;
 Pelement suivant;
}Element;

```

```

typedef struct liste{
 Pelement premier;
 Pelement courant;
 Pelement dernier;
}Liste;

```

```
Liste l, ll;
```

```

Pliste maListe = &l;
Pliste pl= &ll;

```

```

void initListe(Pliste L){
 L = (Pliste) malloc ( sizeof(Liste));
 L->premier = (Pelement) malloc ( sizeof(Element));
 L->courant = (Pelement) malloc ( sizeof(Element));
 L->dernier = (Pelement) malloc ( sizeof(Element));
 L->premier = NULL;
 L->courant = NULL;
 L->dernier = NULL;
}

```

```

void insereUnElemt(Pliste L, Pelement nouveau){
 nouveau->suivant = L->premier;
 L->premier = nouveau;
 if( L->dernier ==NULL )
 L->dernier = nouveau;
}

```

```

void creeListeDecroissante(Pliste L, int n){
 printf("***** creeListeDecroissante() *****\n");
 int i;
 Pelement Pel;
 for(i=1; i<=n; i++){
 Pel = (Pelement)malloc( sizeof (Element));
 Pel->x = i;
 insereUnElemt(L, Pel);
 }
}

```

```

void afficheListe(Pliste L){
 printf("** afficheListe() **\n");
 L->courant = L->premier;
}

```

```

printf("Liste  = [ ");
while (L->courant != NULL){
 printf("%d, ", L->courant->x);
 L->courant = L->courant->suivant;
}
printf(" ]\n");
}

void inserFinListe(Pliste L, Pelement nouveau){
 if (L->dernier ==NULL){
 insereUnElemt(L, nouveau);
 }else{
 nouveau->suivant = L->dernier->suivant;
 L->dernier->suivant = nouveau;
 L->dernier = nouveau;
 }
}

void carres(Pliste L, Pliste Lc){
 Pelement el;
 initListe(Lc);
 L->courant = L->premier;
 while (L->courant != NULL){
 el = (Pelement) malloc(sizeof(Element));
 el->x = pow(L->courant->x, 2);
 inserFinListe(Lc, el);
 L->courant = L->courant->suivant;
 }
}

int main(){
 initListe(maListe);
 creeListeDecroissante(maListe, 5);
 afficheListe(maListe);
}

```

```

carres(maListe, pl);
afficheListe(pl);
return 0;
}

```

Exercice 5

```

#include <stdio.h>
#include <stdlib.h>

typedef struct element * Pelement;
typedef struct liste * Pliste;

typedef struct element{
 int x;
 Pelement suivant;
}Element;

typedef struct liste{
 Pelement premier;
 Pelement courant;
 Pelement dernier;
}Liste;

void initListe(Pliste L){
 L = (Pliste) malloc ( sizeof(Liste));
 L->premier = (Pelement) malloc ( sizeof(Element));
 L->courant = (Pelement) malloc ( sizeof(Element));
 L->dernier = (Pelement) malloc ( sizeof(Element));
 L->premier = NULL;
 L->courant = NULL;
 L->dernier = NULL;
}

```

```

void insereUnElemt(Pliste L, Pelement nouveau){
 nouveau->suivant = L->premier;
 L->premier = nouveau;
 if( L->dernier ==NULL )
 L->dernier = nouveau;
}

void creeListeDecroissante(Pliste L, int n){
 printf("***** creeListeDecroissante() *****\n");
 int i;
 Pelement Pel;
 for(i=1; i<=n; i++){
 Pel = (Pelement)malloc( sizeof (Element));
 Pel->x = i;
 insereUnElemt(L, Pel);
 }
}

void afficheListe(Pliste L){
 L->courant = L->premier;
 printf("Liste = [ ");
 while (L->courant != NULL){
 printf("%d, ", L->courant->x);
 L->courant = L->courant->suivant;
 }
 printf(" ]\n");
}

void supprimePremier(Pliste L){
 Pelement el = L->premier;
 L->premier = L->premier->suivant;
 free(el);
 el=NULL;
}

```

```

}

Liste l;
Pliste maListe = &l;

int main(){
 initListe(maListe);
 creeListeDecroissante(maListe, 5);
 afficheListe(maListe);
 supprimePremier(maListe);
 afficheListe(maListe);
 return 0;
}

```

Exercise 6

```

#include <stdio.h>
#include <stdlib.h>

typedef struct element * Pelement;
typedef struct liste * Pliste;

typedef struct element{
 int x;
 Pelement suivant;
}Element;

typedef struct liste{
 Pelement premier;
 Pelement courant;
 Pelement dernier;
}Liste;

void initListe(Pliste L){

```

```

L = (Pliste) malloc ( sizeof(Liste));
L->premier = (Pelement) malloc ( sizeof(Element));
L->courant = (Pelement) malloc ( sizeof(Element));
L->dernier = (Pelement) malloc ( sizeof(Element));
L->premier = NULL;
L->courant = NULL;
L->dernier = NULL;
}

void insereUnElemt(Pliste L, Pelement nouveau){
 nouveau->suivant = L->premier;
 L->premier = nouveau;
 if( L->dernier ==NULL )
 L->dernier = nouveau;
}

void creeListeDecroissante(Pliste L, int n){
 printf("***** creeListeDecroissante() *****\n");
 int i;
 Pelement Pel;
 for(i=1; i<=n; i++){
 Pel = (Pelement)malloc( sizeof (Element));
 Pel->x = i;
 insereUnElemt(L, Pel);
 }
}

void afficheListe(Pliste L){
 L->courant = L->premier;
 printf("Liste = [ ");
 while (L->courant != NULL){
 printf("%d, ", L->courant->x);
 L->courant = L->courant->suivant;
 }
}

```

```

 printf(" ]\n");
 }

void supprimeDernier(Pliste L){
 Pelement el = L->dernier;
 Pelement avDernier;
 L->courant = L->premier;
 while(L->courant->suivant->suivant !=NULL){
 L->courant = L->courant->suivant;
 }
 avDernier = L->courant;
 free(avDernier->suivant);
 avDernier->suivant = NULL;
 L->dernier = avDernier;
}

Liste l;
Pliste maListe = &l;

int main(){
 initListe(maListe);
 creeListeDecroissante(maListe, 5);
 afficheListe(maListe);
 supprimeDernier(maListe);
 afficheListe(maListe);
 return 0;
}

```

Exercice 8

```

#include <stdio.h>
#include <stdlib.h>
/* Gestion d'une pile FIFO */
#define MAX 5

```

```

typedef struct element * Pelement;
typedef struct liste * Pliste;
struct element{
 int n;
 Pelement suivant;
}Element;

struct liste{
 Pelement premier;
 Pelement courant;
 int taille;
}Liste;

struct liste l;
Pliste pile = &l;

void initialiserPile(Pliste P){
 P = (Pliste)malloc(sizeof(Liste));
 P->premier =
(Pelement)malloc(sizeof(Element));
 P->courant =
(Pelement)malloc(sizeof(Element));
 P->premier = NULL;
 P->courant = NULL;
 P->taille = 0;
}

int pileVide(Pliste P){
 return (P->premier == NULL);
}

void empiler(Pliste P, int i){
 Pelement

```

```

nouveau=(Pelement)malloc(sizeof(Element));
 nouveau->n = i;
 if ( pileVide(P) ){
 nouveau->suivant = NULL;
 P->premier = nouveau;
 } else {
 nouveau->suivant = P->premier;
 P->premier = nouveau;
 }
 P->taille++;
}

void depiler(Pliste P){
 if ( !pileVide(P) ){
 Pelement asupprimer;
 asupprimer = P->premier;
 P->premier = P->premier->suivant;
 printf("Element retire de la pile : %d\n",
P->premier->n);
 free(asupprimer);
 asupprimer = NULL;
 }
}

void afficher(Pliste P){
 P->courant=P->premier;
 printf("Pile = ( ");
 while (P->courant != NULL){
 printf("%d, ",P->courant->n);
 P->courant = P->courant->suivant;
 }
 printf("\n");
}

```

```

void creerPile(Pliste P){
 int i, tab[MAX]= {3,4,5,6,7};
 for (i = 0; i<MAX; i++){
 empiler(pile, tab[i]);
 }
}

int menu(){
 int choix, a;
 printf("*** Gestion d'une pile ***\n");
 printf(" 1 - Initialiser\n");
 printf(" 2 - afficher\n");
 printf(" 3 - Empiler \n");
 printf(" 4 - Depiler\n");
 printf(" 5 - Quitter\n");
 printf("Saisissez votre choix : ");
 scanf("%d",&choix);
 switch (choix){
 case 1:
 initialiserPile(pile);
 printf("Pile initialisee\n");
 menu();
 break;
 case 2:
 afficher(pile);
 menu();
 break;
 case 3:
 printf("Saisir entier a inserer dans la
pile : ");
 scanf("%d", &a);
 empiler(pile, a);
 menu();
 break;

```

```

 case 4:
 depiler(pile);
 menu();
 break;
 case 5:
 exit(0);
 default:
 printf("/!\ Choix non valide /!\ \n");
 menu();
 }
}

int main(){
 /* initialiserPile(pile);
 creerPile(pile);
 afficher(pile);
 depiler(pile);
 afficher(pile);
 */
 menu();
 return 0;
}

```