
Algorithmique

Chapitre 4 : Listes chaînées

Mise à jour

Insertion

Mise à jour dans une liste

- Insertion et suppression

- Facilité de mise en œuvre
 - modification d'un ou deux pointeurs
 - ni décalage (vecteurs)
 - ni recopie (fichiers)

Insertion en tête de liste

□ Il s'agit d'écrire

procédure insertête (dr liste : pointeur ; d elem : t) ;

spécification $\{liste^+ = la^+\} \rightarrow \{liste^+ = \langle elem \rangle lla^+\}$

□ On modifie l'adresse de la liste

□ Exemple

Avant

Après

Insertion en tête de liste

procédure insertête (dr liste : pointeur ; d elem : t) ;

spécification $\{liste^+ = la^+\} \rightarrow \{liste^+ = \langle elem \rangle lla^+\}$

p : pointeur ;

debproc

nouveau(p);

{créer une cellule d'adresse p}

p↑.info := elem ;

p↑.suivant := liste ;

{liaison a}

liste := p ;

{liaison b}

finproc ;

**paramètre liste : donnée et résultat
valable même si liste = nil**

Insertion en tête de liste (ada)

```

procedure insertête (liste : in out Ta_ListEnt ;
 elem : in integer) is

  p : Ta_ListEnt ;
begin
  p := new Tr_ListEnt; --nouvelle cellule d'adresse p
  p.all.info := elem ;
  p.all.suivant := liste ; --liaison a}
  liste := p ; --liaison b}
end insertête ;
  
```


**paramètre liste : donnée et résultat
valable même si liste = nil**

Insertion en fin de liste

- Insérer en fin de liste = insérer en tête de la liste qui suit la dernière cellule

procédure inserfin (dr liste : **pointeur** ; d elem : t) ;

spécification $\{liste^+ = la^+\} \rightarrow \{liste^+ = la^+ || \langle elem \rangle\}$

der : **pointeur** ;

debproc

si liste = nil **alors**

insertête (liste, elem) ;

sinon

der := **dernier** (liste) ;

insertête (**der**↑.suivant, elem) ;

finsi ;

finproc ;

Insertion en fin de liste (ada)

- Insérer en fin de liste = insérer en tête de la liste qui suit la dernière cellule

```
procedure inserfin (liste : in out Ta_ListEnt ;  
 elem : in integer) is  
 der : Ta_ListEnt;  
begin  
 if liste = null then  
 insertête (liste, elem) ;  
 else  
 der := dernier (liste) ;  
 insertête (der.all.suivant, elem) ;  
 end if ;  
end inserfin ;
```


Fonction dernier

fonction dernier (d liste : pointeur) : pointeur ;

spécification {liste ≠ nil} → {résultat = pointeur sur la dernière cellule de liste⁺}

□ Schéma récursif

- liste↑.suivant = nil

⇒ la liste ne contient qu'une cellule

⇒ résultat = liste ; *

- liste↑.suivant ≠ nil

⇒ résultat = dernier (liste↑.suivant) ;

Fonction dernier

fonction dernier (d liste : pointeur) : pointeur ;

spécification {liste ≠ nil } → {résultat = pointeur sur la dernière
cellule de liste+}

debfonc

si liste↑.suivant = nil **alors**

retour liste ;

sinon

retour dernier (liste↑.suivant) ;

finsi ;

finfonc ;

Fonction dernier (ada)

function dernier (liste : **in** Ta_ListEnt)

return Ta_ListEnt **is**

--spec {liste ≠ nil } → {résultat = pointeur
sur la dernière cellule de liste+}

begin

if liste.all.suivant = null **then**

return liste ;

else

return dernier (liste.all.suivant) ;

end if ;

end dernier ;

Inserfin récursive

□ Schéma récursif

➤ $liste^+ = \langle \rangle \quad \Leftrightarrow \text{insertête} (liste, elem) ; *$

➤ $liste^+ \neq \langle \rangle \quad \Leftrightarrow \text{inserfin} (liste \uparrow .suivant, elem) ;$

procédure inserfin (dr liste : pointeur ; d elem : t) ;

spécification $\{liste^+ = la^+\} \rightarrow \{liste^+ = la^+ || \langle elem \rangle\}$

debproc

si liste = nil **alors**

 insertête (liste, elem) ;

sinon

 inserfin (liste \uparrow .suivant, elem) ;

finsi ;

finproc ;

Inserfin récursive (ada)

```
procedure inserfin (liste : in out Ta_ListEnt ;  
 elem : in integer) is
```

```
--spec  $\{liste^+ = la^+\} \rightarrow \{liste^+ = la^+ || \langle elem \rangle\}$ 
```

```
begin
```

```
    if liste = null then
```

```
        insertête (liste, elem) ;
```

```
    else
```

```
        inserfin (liste.all.suivant, elem) ;
```

```
    end if ;
```

```
end inserfin ;
```

Insertion à la k^{ième} place

□ On veut écrire

procédure `insertk` (`dr liste` : pointeur ; `d k` : entier ; `d elem` : `t` ;

`r possible` : booléen) ;

spécification $\{\} \rightarrow \{(possible, elem \text{ inséré à la } k\text{ième place})$

$\vee (\neg possible, insertion \text{ impossible})\}$

Insertion à la k^{ième} place

□ cas général

□ $k = 1$ (insertion en tête)

Insertion à la $k^{\text{ième}}$ place

□ Schéma récursif

- $k = 1 \Rightarrow$ insertête (liste, elem) ;
possible := vrai ; *
- $k \neq 1$
 - liste⁺ = <>
 \Rightarrow possible := faux ; *
 - liste⁺ \neq <>
 \Rightarrow insertk (liste↑.suivant, k-1, elem, possible) ;

Insertion à la $k^{\text{ième}}$ place

procédure insertk (dr liste : pointeur ; d k : entier ; d elem : t ;
r possible : booléen) ;

spécification {} \rightarrow {(possible, elem inséré à la $k^{\text{ième}}$ place)
 $\vee (\neg$ possible, insertion impossible)}

debproc

si $k = 1$ **alors** {insertion en tête }

insertête (liste, elem) ;

possible := vrai ;

sinonsi liste = nil **alors** {insertion impossible}

possible := faux ;

sinon {insertion à la $k-1^{\text{ième}}$ place de liste↑.suivant⁺}

insertk (liste↑.suivant, k-1, elem, possible) ;

finsi ;

finproc ;

Insertion à la k^{ième} place (ada)

```
procedure insertk (liste : in out Ta_ListEnt ; k : in integer ;
 elem : in integer ; possible : out boolean) is
--spec {} → {(possible, elem inséré à la kième place)
 ∨ (¬ possible, insertion impossible)}
begin
  if k = 1 then --insertion en tête
 insertête (liste, elem) ;
 possible := true ;
  else if liste = null then --insertion impossible
 possible := false ;
  else --insertion à la k-1ième place de liste.suivant+
 insertk (liste↑.suivant, k-1, elem, possible) ;
  end if ;
end insertk ;
```

Insertion après la première occ. de val

procédure insert (d liste : pointeur ; d val, elem : t ; r possible : booléen) ;
spécification { } → {(possible, insertion de elem après la première
occurrence de val dans liste) ∨ (¬ possible, insertion impossible)}

Insertion après la première occ. de val

□ Schéma récursif

- $liste^+ = \langle \rangle \quad \Leftrightarrow \quad possible := faux ; *$
- $liste^+ \neq \langle \rangle$
 - $liste \uparrow .info = val$
 - $\Leftrightarrow insert\hat{e}te (liste \uparrow .suivant, elem) ;$
 - $possible := vrai ; *$
 - $liste \uparrow .info \neq val$
 - $\Leftrightarrow insert (liste \uparrow .suivant, val, elem, possible) ;$

Insertion dans une liste triée

□ Schéma récursif

- $liste^+ = \langle \rangle \quad \Leftrightarrow \quad insert\hat{e}te (liste, elem) ; *$
- $liste^+ \neq \langle \rangle$
 - $liste \uparrow .info < val$
 - $\Leftrightarrow insertri (liste \uparrow .suivant, elem) ;$
 - $liste \uparrow .info \geq val$
 - $\Leftrightarrow insert\hat{e}te (liste, elem) ; *$

