EMP
Algorithmique &Structures de données
Corrigé // Examen 2 // 2013 2014

 SOIT
 F UN FICHIER DE (ENTIER , VECTEUR (20) , ENTIER) ENTETE (ENTIER) BUFFER Buf , Buf2 ;

 { Un bloc du fichier contient
 Premier champ : nombre d’éléments dans le vecteur
 Deuxième champ : tableau de 20 entiers
 Troisième champ : Adresse du bloc suivant
 }
 {L’entete contient un entier qui désigne la tete du fichier (liste de blocs) }

 A UN ARB DE TABLEAU (5) ;
 Inserer UNE ACTION ;
 Egal UNE FONCTION (BOOLEEN) ;
 Remplir UNE ACTION ;ur
 Requete UNE ACTION ;
 Poids UNE FONCTION (ENTIER) ;
 Constr UNE ACTION ;
 Lister_arbre UNE ACTION ;
 Lister_fichier UNE ACTION ;
 Aerer UNE ACTION ;
 V UN TABLEAU (5) ;
 I UN ENTIER ;
 Ind_buf : ENTIER ;
 L : ENTIER ;
 Next : ENTIER ;
 Nb : ENTIER ;
 Nb_vecteurs : ENTIER ;
 Taille_vecteur : ENTIER ;
 Taille_vecteur_buf : ENTIER ;

 DEBUT
 {Construire un arbre de recherche binaire : principal}
 Nb_vecteurs := 30 ;
 Taille_vecteur := 5 ;
 Taille_vecteur_buf := 20 ;
 A := NIL ;
 POUR I := 1 , Nb_vecteurs
 APPEL Remplir (V) ;
 APPEL Inserer (A , V)
 FPOUR ;

 ECRIRE ('Parcours de l’’arbre') ;
 APPEL Lister_arbre (A) ;
 ECRIRE ('Requete ...') ;
 APPEL Requete (A , 500 , 3000) ;
 ECRIRE ('Construction...') ;
 OUVRIR (F , 'lof.txt' , 'N') ;
 Ind_buf := 0 ;
 Nb := 0 ;
 L := ALLOC_BLOC (F) ;
 AFF_ENTETE (F , 1 , L) ;
 APPEL Constr (A) ;
 FERMER (F) ;
 ECRIRE ('Le fichier : ') ;
 APPEL Lister_fichier ;
 APPEL Aerer (3) ;
 ECRIRE ('Le fichier aeré: ') ;
 APPEL Lister_fichier ;

 FIN
{Construire un arbre de recherche binaire : Insérer}

 ACTION Inserer (A , V)
 SOIT
 A , P , Prec , R DES ARB DE TABLEAU (5) ;
 V UN TABLEAU (5) ;
 Trouv UN BOOLEEN ;

 DEBUT
 P := A ;
 Trouv := FAUX ;
 Prec := NIL ;
 TQ (P <> NIL) ET NON Trouv
 SI (Poids (V) = Poids (INFO (P))) ET NON Egal (V , INFO (P))
 Trouv := VRAI
 SINON
 Prec := P ;
 SI Poids (V) < Poids (INFO (P))
 P := FG (P)
 SINON
 P := FD (P)
 FSI
 FSI
 FTQ ;
 SI NON Trouv
 CREERNOEUD (R) ;
 AFF_INFO (R , V) ;
 SI Prec = NIL
 A := R
 SINON
 SI Poids (V) < Poids (INFO (Prec))
 AFF_FG (Prec , R)
 SINON
 AFF_FD (Prec , R)
 FSI
 FSI
 FSI
 FIN
{Déterminer dans l’arbre tous les tableaux de poids compris entre deux poids P1 et P2 donnés}

 ACTION Requete (A , P1 , P2) ;
 SOIT
 P UNE PILE DE ARB DE TABLEAU (5) ;
 Pt , A : ARB DE TABLEAU (5) ;
 Possible : BOOLEEN ;
 P1 , P2 : ENTIERS ;

 DEBUT
 CREERPILE (P) ;
 Pt := A ;
 Possible := VRAI ;
 TQ Possible
 TQ Pt <> NIL :
 EMPILER (P , Pt) ;
 Pt := FG (Pt)
 FTQ ;
 SI NON PILEVIDE (P)
 DEPILER (P , Pt) ;
 SI (Poids (INFO (Pt)) >= P1) ET (Poids (INFO (Pt)) <= P2)
 ECRIRE (INFO (Pt))
 FSI ;
 Pt := FD (Pt)
 SINON
 Possible := FAUX
 FSI
 FTQ
 FIN

 FONCTION Poids (T) : ENTIER
 SOIT
 T UN TABLEAU (5) ;
 I UN ENTIER ;

 DEBUT
 Poids := 0 ;
 POUR I := 1 , Taille_vecteur
 Poids := Poids + ELEMENT (T [I])
 FPOUR
 FIN

 FONCTION Egal (T1 , T2) : BOOLEEN ;
 SOIT
 T1 , T2 DES TABLEAUX (5) ;
 I UN ENTIER ;
 Trouv : BOOLEEN ;

 DEBUT
 Trouv := FAUX ;
 I := 1 ;
 TQ (I <= Taille_vecteur) ET NON Trouv
 SI ELEMENT (T1 [I]) <> ELEMENT (T2 [I])
 Trouv := VRAI
 SINON
 I := I + 1
 FSI
 FTQ ;
 Egal := NON Trouv ;

 FIN
 ACTION Remplir (T)
 SOIT
 T UN TABLEAU (5) ;
 I : ENTIER ;

 DEBUT
 POUR I := 1 , Taille_vecteur
 AFF_ELEMENT (T [I] , ALEANOMBRE (1000))
 FPOUR
 FIN

{lister les éléments de l’arbre ordonnés selon leurs poids}
 ACTION Lister_arbre (A)
 SOIT
 A UN ARB DE TABLEAU (5) ;

 DEBUT
 SI A <> NIL
 APPEL Lister_arbre (FG (A)) ;
 ECRIRE (INFO (A) , 'Poids=' , Poids (INFO (A))) ;
 APPEL Lister_arbre (FD (A))
 FSI
 FIN

{ Construire un fichier LÔF }
 ACTION Constr (A)
 SOIT
 A UN ARB DE TABLEAU (5) ;
 K UN ENTIER ;

 DEBUT
 SI A <> NIL
 APPEL Constr (FG (A)) ;
 Nb := Nb + Taille_vecteur ;
 POUR K := 1 , Taille_vecteur
 Ind_buf := Ind_buf + 1 ;
 AFF_ELEMENT (STRUCT (Buf , 2) [Ind_buf] , ELEMENT (INFO (A) [K]))
 FPOUR ;
 SI (Ind_buf = Taille_vecteur_buf) OU (Nb = Taille_vecteur * Nb_vecteurs)
 AFF_STRUCT (Buf , 1 , Ind_buf) ;
 SI Nb = Taille_vecteur * Nb_vecteurs
 Next := - 1
 SINON
 Next := ALLOC_BLOC (F) + 1 ;

 FSI ;
 AFF_STRUCT (Buf , 3 , Next) ;
 ECRIREDIR (F , Buf , L) ;
 L := Next ;
 Ind_buf := 0 ;

 FSI ;
 APPEL Constr (FD (A))
 FSI
 FIN

{Lister tous les éléments du fichier }
 ACTION Lister_fichier ;
 SOIT
 L UN ENTIER ;

 DEBUT
 OUVRIR (F , 'lof.txt' , 'A') ;
 L := ENTETE (F , 1) ;
 TQ L <> - 1
 LIREDIR (F , Buf , L) ;
 ECRIRE ('Bloc = ' , L) ;
 ECRIRE (Buf) ;
 L := STRUCT (Buf , 3) ;

 FTQ ;
 FERMER (F)
 FIN
{Algorithme d’aération des blocs M et M+1}

 ACTION Aerer (M) ;
 SOIT
 I , K , N , M : ENTIER ;
 Suivant_m : ENTIER ;

 DEBUT
 OUVRIR (F , 'lof.txt' , 'A') ;
 N := ALLOC_BLOC (F) ;
 LIREDIR (F , Buf , M) ;
 Suivant_m := STRUCT (Buf , 3) ;
 K := 0 ;
 POUR I := (2 * Taille_vecteur_buf) / 3 + 1 , Taille_vecteur_buf
 K := K + 1 ;
 AFF_ELEMENT (STRUCT (Buf2 , 2) [K] , ELEMENT (STRUCT (Buf , 2) [I]))
 FPOUR ;
 AFF_STRUCT (Buf2 , 1 , Taille_vecteur_buf - (2 * Taille_vecteur_buf) / 3) ;
 AFF_STRUCT (Buf , 1 , (2 * Taille_vecteur_buf) / 3) ;
 AFF_STRUCT (Buf , 3 , N) ;
 ECRIREDIR (F , Buf , M) ;
 LIREDIR (F , Buf , Suivant_m) ;
 POUR I := (2 * Taille_vecteur_buf) / 3 + 1 , Taille_vecteur_buf
 K := K + 1 ;
 AFF_ELEMENT (STRUCT (Buf2 , 2) [K] , ELEMENT (STRUCT (Buf , 2) [I]))
 FPOUR ;
 AFF_STRUCT (Buf2 , 1 , 2 * (Taille_vecteur_buf - (2 * Taille_vecteur_buf) / 3)) ;
 AFF_STRUCT (Buf , 1 , (2 * Taille_vecteur_buf) / 3) ;
 ECRIREDIR (F , Buf , Suivant_m) ;
 AFF_STRUCT (Buf2 , 1 , K) ;
 AFF_STRUCT (Buf2 , 3 , Suivant_m) ;
 ECRIREDIR (F , Buf2 , N) ;
 FERMER (F) ;

 FIN

Trace :
Construction…
Parcours de l’arbre fichier
510 86 125 60 408 Poids= 1189
157 601 210 145 179 Poids= 1292
262 546 596 129 124 Poids= 1657
135 806 629 69 79 Poids= 1718
894 69 265 10 491 Poids= 1729
721 106 5 186 765 Poids= 1783
20 570 304 808 218 Poids= 1920
563 464 654 87 187 Poids= 1955
155 582 148 889 191 Poids= 1965
80 708 373 857 114 Poids= 2132
572 40 810 520 216 Poids= 2158
45 929 354 726 185 Poids= 2239
75 631 651 31 953 Poids= 2341
705 172 601 447 524 Poids= 2449
602 267 693 454 458 Poids= 2474
424 486 986 62 585 Poids= 2543
884 392 614 693 10 Poids= 2593
768 373 603 259 693 Poids= 2696
587 622 977 83 621 Poids= 2890
437 791 362 658 694 Poids= 2942
820 419 945 434 357 Poids= 2975
872 155 577 778 643 Poids= 3025
801 515 860 71 811 Poids= 3058
957 833 656 208 457 Poids= 3111
708 216 919 709 600 Poids= 3152
611 711 435 735 663 Poids= 3155
648 920 803 1 894 Poids= 3266
637 953 277 718 806 Poids= 3391
984 678 132 814 999 Poids= 3607
943 937 965 830 78 Poids= 3753
Requête ...
510 86 125 60 408
157 601 210 145 179
262 546 596 129 124
135 806 629 69 79
894 69 265 10 491
721 106 5 186 765
20 570 304 808 218
563 464 654 87 187
155 582 148 889 191
80 708 373 857 114
572 40 810 520 216
45 929 354 726 185
75 631 651 31 953
705 172 601 447 524
602 267 693 454 458
424 486 986 62 585
884 392 614 693 10
768 373 603 259 693
587 622 977 83 621
437 791 362 658 694
820 419 945 434 357
Construction...
Le fichier :
Bloc = 1
20 510 86 125 60 408 157 601 210 145 179 262 546 596 129 124 135 806 629 69 79 2
Bloc = 2
20 894 69 265 10 491 721 106 5 186 765 20 570 304 808 218 563 464 654 87 187 3
Bloc = 3
20 155 582 148 889 191 80 708 373 857 114 572 40 810 520 216 45 929 354 726 185 4
Bloc = 4
20 75 631 651 31 953 705 172 601 447 524 602 267 693 454 458 424 486 986 62 585 5
Bloc = 5
20 884 392 614 693 10 768 373 603 259 693 587 622 977 83 621 437 791 362 658 694 6
Bloc = 6
20 820 419 945 434 357 872 155 577 778 643 801 515 860 71 811 957 833 656 208 457 7
Bloc = 7
20 708 216 919 709 600 611 711 435 735 663 648 920 803 1 894 637 953 277 718 806 8
Bloc = 8
10 984 678 132 814 999 943 937 965 830 78 648 920 803 1 894 637 953 277 718 806 -1
Le fichier aéré:
Bloc = 1
20 510 86 125 60 408 157 601 210 145 179 262 546 596 129 124 135 806 629 69 79 2
Bloc = 2
20 894 69 265 10 491 721 106 5 186 765 20 570 304 808 218 563 464 654 87 187 3
Bloc = 3
13 155 582 148 889 191 80 708 373 857 114 572 40 810 520 216 45 929 354 726 185 9
Bloc = 9
14 520 216 45 929 354 726 185 454 458 424 486 986 62 585 0 0 0 0 0 0 4
Bloc = 4
13 75 631 651 31 953 705 172 601 447 524 602 267 693 454 458 424 486 986 62 585 5
Bloc = 5
20 884 392 614 693 10 768 373 603 259 693 587 622 977 83 621 437 791 362 658 694 6
Bloc = 6
20 820 419 945 434 357 872 155 577 778 643 801 515 860 71 811 957 833 656 208 457 7
Bloc = 7
20 708 216 919 709 600 611 711 435 735 663 648 920 803 1 894 637 953 277 718 806 8
Bloc = 8
10 984 678 132 814 999 943 937 965 830 78 648 920 803 1 894 637 953 277 718 806 -1

[bookmark: Machines_abstraites]Machines abstraites

· [bookmark: Vecteurs]Vecteurs
Définition : Un vecteur de dimension N peut être vu comme une application de l’ensemble I= [1, Max1]X [1, Max2].....X[1, MaxN] vers un ensemble de valeurs. Un vecteur est donc un ensemble de couples (indice1, a), (indice2, b),, (indiceN, e) dont les premiers éléments sont appelés les indices et appartiennent à l’ensemble I. Une machine simple sur les vecteurs consiste à agir uniquement sur un élément, c’est à dire le consulter ou le modifier.
Opérations :
	ELEMENT (T [i, j, ...]) : Accès à l'élément T[i, j, ...] du vecteur T.
AFF_ELEMENT (T [i, j, ...], Val) : Affecter à l'élément T[i, j, ...] la valeur Val.

· [bookmark: Arbres_de_recherche_binaire]Arbres de recherche binaire
Définition : Un arbre de recherche binaire permet de représenter un ensemble de données muni d’une relation d’ordre. Toutes les données se trouvant dans le sous arbre gauche de tout noeud avec l’information x sont inférieures à x, toutes les données se trouvant dans le sous arbre droit de tout noeud avec l’information x sont supérieures à x. Comme c’est une structure de données dynamique (composé d’un ensemble de noeuds formant un graphe dans lequel tout noeud a au plus un prédécesseur et au plus deux successeurs) une machine consiste à fournir des opérations pour faire l’allocation dynamique, des opérations pour remplir un noeud et des opérations pour consulter un noeud. Intuitivement, un noeud est composé de 3 champs : l’information et deux champs adresses fournissant les fils gauche et droit. . La machine agit uniquement au niveau du noeud.
Opérations :
	CREERNOEUD (Val) : Créer un noeud avec l'information Val et retourne l'adresse du noeud.
Les autres champs sont à NIL.
LIBERERNOEUD (P) : Libèrer le noeud d'adresse P.
FG (P) : Accès au champ Fils gauche du noeud référencé par P.
FD (P) : Accès au champ Fils droit du noeud référencé par P.
PERE (P) : Accès au champ Père du noeud référencé par P.
INFO (P) : Accès au champ Info du noeud référencé par P.
AFF_FG (P, Q) : Affecter au champ Fils gauche du noeud référencé par p, l'adresse Q
AFF_FD (P, Q) : Affecter au champ Fils droit du noeud référencé par p, l'adresse Q
AFF_PERE (P, Q) : Affecter au champ Père du noeud référencé par p, l'adresse Q
AFF_INFO(P, Val) : Affecter au champ Info du noeud référencé par p, la valeur Val

· [bookmark: Structures]Structures
Définition : une structure est un ensemble d’éléments hétérogènes. Un élément d’une structure peut être un scalaire ou un vecteur à une dimension de scalaires. Une machine simple sur les structures consiste à récupérer le i-ème champ ou d’affecter une valeur dans son i-ème champ.
Opérations
	STRUCT(S, i) : accès au i-ème champs.
AFF_STRUCT(S, i, Val) : affecter la valeur val au i-ème champ.

· [bookmark: Fichiers]Fichiers
Définition : un fichier est ensemble de structures, généralement rangées sur le disque. Les structures peuvent être des articles(niveau utilisateur) ou des blocs(niveau concepteur). Le fichier renferme une structure particulière (entête) nécessaire pour la conception de structures de fichiers. Une machine abstraite sur les fichiers consiste à fournir des opérations permettant de faire l’accès séquentiel et l’accès direct.
Opérations
	OUVRIR (Flogique, Fphysique, Mode) : ouvrir le fichier logique et l’associer au fichier physique
en précisant si le fichier est nouveau ('N') ou ancien ('A').
FERMER(Flogique) : fermer le fichier.
LIRESEQ (Flogique, V) : Lecture dans la variable V l'article se trouvant à la position courante.
ECRIRESEQ (Flogique, V) : Ecriture de l'article V à la position courante.
LIREDIR (Flogique, V, n) : lecture du n-ième article du fichier.
ECRIREDIR (Flogique, V, n) : écriture de l'article V à la n-ième position.
RAJOUTER (Flogique, V) : rajoute un article en fin du fichier
FINFICH (Flogique) : prédicat égal à vrai si la fin du fichier est rencontrée, faux sinon.
ALLOC_BLOC(Flogique) : position d'un bloc (ou article) dans laquelle on pourra écrire.
ENTETE (F, i) : récupérer la i-ème caractéristique du fichier.
AFF_ENTETE(F, i, v) : affecter v comme i-ème caractéristique du fichier.

