Corrigé EMD 1 Algorithmique 2009 - 2010

 SOIT
 T UN VECTEUR (30) ;

 N UN ENTIER ;

 Inserer_tab UNE ACTION ;

 Trichotomie , Trichotomie_rec DES ACTIONS ;

 Afficher UNE ACTION ;

 Inserer_liste UNE ACTION ;

 Trouv UN BOOLEEN ;

 L UNE LISTE ;

 DEBUT
 N := 30 ;

 APPEL Inserer_tab ;

 ECRIRE (T) ;

 APPEL Trichotomie (35 , Trouv) ;

 ECRIRE (Trouv) ;

 APPEL Trichotomie_rec (35 , 1 , N , Trouv) ;

 ECRIRE (Trouv) ;

 APPEL Inserer_liste (L) ;

 APPEL Afficher (L) ;

 FIN
 {Afficher les éléments d'une liste}
 ACTION Afficher (L)

 SOIT
 L UNE LISTE ;

 P UN POINTEUR VERS UNE LISTE ;

 DEBUT
 P := L ;

 TANTQUE P <> NIL
 ECRIRE (VALEUR (P)) ;

 P := SUIVANT (P)

 FINTANTQUE
 FIN
 ACTION Inserer_tab

 SOIT
 I , J , K , Nb DES ENTIERS ;

 Val UN ENTIER ;

 Trouv : BOOLEEN ;

 DEBUT
 Nb := 0 ;

 POUR I := 1 , N

 Val := ALEANOMBRE (100) ;

 {LIRE (Val) ;}
 J := 1 ;

 Trouv := FAUX ;

 TQ (J <= Nb) ET NON Trouv

 SI Val < ELEMENT (T [J])

 Trouv := VRAI
 SINON
 J := J + 1

 FSI
 FTQ ;

 SI NON Trouv

 AFF_ELEMENT (T [J] , Val) ;

 Nb := J

 SINON
 POUR K := Nb , J , - 1

 AFF_ELEMENT (T [K + 1] , ELEMENT (T [K])) ;

 FPOUR ;

 AFF_ELEMENT (T [J] , Val) ;

 Nb := Nb + 1

 FSI
 FPOUR
 FIN
 ACTION Trichotomie (Val , Trouv) ;

 SOIT
 Val UN ENTIER ;

 Bi , Bs , Mil1 , Mil2 DES ENTIERS ;

 Trouv UN BOOLEEN ;

 DEBUT
 Bi := 1 ;

 Bs := N ;

 Trouv := FAUX ;

 TQ NON Trouv ET (Bi <= Bs)

 Mil1 := (2 * Bi + Bs) / 3 ;

 Mil2 := (Bi + 2 * Bs) / 3 ;

 SI (ELEMENT (T [Mil1]) = Val) OU (ELEMENT (T [Mil2]) = Val)

 Trouv := VRAI
 SINON
 SI Val < ELEMENT (T [Mil1])

 Bs := Mil1 - 1

 SINON
 SI Val < ELEMENT (T [Mil2])

 Bi := Mil1 + 1 ;

 Bs := Mil2 - 1 ;

 SINON
 Bi := Mil2 + 1

 FSI
 FSI
 FSI
 FTQ
 FIN
 ACTION Trichotomie_rec (Val , Bi , Bs , Trouv) ;

 SOIT
 Val UN ENTIER ;

 Bi , Bs , Mil1 , Mil2 DES ENTIERS ;

 Trouv UN BOOLEEN ;

 DEBUT
 SI Bi > Bs

 Trouv := FAUX
 SINON
 Mil1 := (2 * Bi + Bs) / 3 ;

 Mil2 := (Bi + 2 * Bs) / 3 ;

 SI (ELEMENT (T [Mil1]) = Val) OU (ELEMENT (T [Mil2]) = Val)

 Trouv := VRAI
 SINON
 SI Val < ELEMENT (T [Mil1])

 APPEL Trichotomie_rec (Val , Bi , Mil1 - 1 , Trouv)

 SINON
 SI Val < ELEMENT (T [Mil2])

 APPEL Trichotomie_rec (Val , Mil1 + 1 , Mil2 - 1 , Trouv)

 SINON
 APPEL Trichotomie_rec (Val , Mil2 + 1 , Bs , Trouv)

 FSI
 FSI
 FSI
 FSI
 FIN
 ACTION Inserer_liste (L)

 SOIT
 L UNE LISTE ;

 Q , P , Prec DES POINTEURS VERS DES LISTES ;

 Trouv UN BOOLEEN ;

 I UN ENTIER ;

 Val UN ENTIER ;

 DEBUT
 L := NIL ;

 POUR I := 1 , N

 Val := ALEANOMBRE (100) ;

 {LIRE (Val) ;}
 P := L ;

 Trouv := FAUX ;

 Prec := P ;

 TQ (P <> NIL) ET (NON Trouv)

 SI Val >= VALEUR (P)

 Prec := P ;

 P := SUIVANT (P) ;

 SINON
 Trouv := VRAI
 FSI ;

 FTQ ;

 ALLOUER (Q) ;

 AFF_VAL (Q , Val) ;

 AFF_ADR (Q , P) ;

 SI Prec <> P

 AFF_ADR (Prec , Q)

 SINON
 L := Q

 FSI ;

 FPOUR ;

 FIN
Pour la dernière question

Acces

F := Valeur(suivant(suivant(L)))) // pour avoir la troisième file d’attente

Defiler(F, L2) // Pour avoir la liste en tête de la file d’attente

Ecrire(Valeur(Suivant(suivant(L2)) // pour afficher la troisième valeur de la liste

