Université du Québec

 Mercredi le 27 janvier 2010.

à Chicoutimi

Devoir 1

Structure de données et algorithmes

(8SIF109)
Ce devoir doit être remis au plus tard

le mercredi 16 février 2010 avant 19h.
Instructions

* Pour faciliter la correction de vos programmes, il est recommandé de bien les commenter.

* Dans votre compte sur le sunensa, créez un répertoire dont le nom est devoir1.

* Travaillez en équipe au plus de deux étudiant(e)s, remettez une seule copie par équipe. Il est strictement

 interdit pour une équipe de copier le travail d'une autre équipe.

* Vous devriez remettre une feuille où les informations suivantes sont indiquées:

 1) Le nom et prénoms des co-équipiers

 2) Le nom d'usager du compte sur le sunensa où se trouve votre code source

 3) Le mot de passe pour accéder à ce compte.

 * Ces informations doivent être envoyées au chargé de TD à Olivier Pilotte par courriel à :

 olivierpilotte@gmail.com
* Attention: ne modifiez plus vos programmes après la date limite puisque cela changerait la date de

 dernière modification de vos fichiers.

* Important: n'oubliez pas d'interdire l'accès à vos fichiers. Vous êtes le seul responsable de votre

 compte.

==

Objectifs du travail demandé

Le principal but de ce travail est de se familiariser avec les pointeurs et les classes dans le langage C++. Il est donc demandé dans ce TP de concevoir un programme, écrit en C++, créant une liste chaînée en mémoire à partir de données contenues dans un fichier texte FP. Ce dernier contient de l’information concernant des dossiers de professeurs. Chaque dossier de professeur contient son nom, son âge, une liste de cours qu’il souhaite enseigner et une autre liste de noms d’étudiants qu’il souhaite diriger. Pour ce faire, il est demandé de programmer une classe DossierProfesseur qui crée, à partir des données contenues dans le fichier texte FP, une liste chaînée (décrite plus loin). Cette classe permettra d’effectuer les opérations suivantes sur cette liste:

1. afficher pour chacun des professeurs toute la liste des cours qu’ils souhaitent enseigner.
2. ajouter un professeur donné à la liste dont on connait le nom et l’âge et ayant les mêmes autres caractéristiques que celles du plus jeune professeur de la liste.

3. afficher le cours le moins demandé de toute la liste des professeurs.

4. afficher un nom d’un professeur le plus ancien souhaitant enseigner un cours donné.
5. supprimer de la liste tous les professeurs ayant moins de X cours à enseigner.
6. recopier la liste chaînée dans un fichier. x
Les informations contenues dans le fichier texte FP ont le format suivant.

 nom

 ancienneté

 cours 1

 cours 2

 .

 .

 cours n

 #

 nom 1

 nom 2

 .

 .

 &

Le nom et prenom sont des chaînes de caractères identifiant un professeur. Les valeurs de cours 1, cours 2, ... etc sont des chaînes de caractères identifiant des sigles de cours. Utiliser les sigles suivants: SIF100, SIF101, SIF102, SIF103, … etc. Les valeurs de nom 1, nom 2, … sont des chaînes de caractères identifiant le nom des étudiants que souhaite diriger le professeur en question. Le caractère # sert à séparer les sigles de cours des noms des étudiants. Le caractère & sert à séparer les dossiers des professeurs.

Votre programme lira à partir d’un fichier texte FT, les transactions à effectuer par votre programme dont le format est: op [param1]. Les opérations possibles sont comme ci-dessous.

a nom ancien : insérer le professeur ayant dont on connait le nom et l’ancienneté; les autres caractéristiques sont celles du plus jeune professeur.

b : afficher pour chacun des professeurs la liste des cours qu’ils souhaitent enseigner.

c : afficher le cours le moins demandé de la liste chaînée.

d x
 : supprimer de la liste tous les professeurs ayant moins de x cours à enseigner.

e coursename : afficher le nom d’un professeur le plus ancien souhaitant enseigner le cours coursename

f filename : recopie la liste chaînée qui en résulte dans le fichier filename.

Les structures de données à utiliser sont les suivantes:

struct Professeur{

 char* nom;

 int ancien;

 Cours* listecours;

 Etudiants* listetudiants;

 Professeur* suivant;

};

Graphiquement, cette structure est comme suit :

 pointeur vers la
 pointeur vers la

 structure Cours structure Etudiant

struct Cours {

 char * sigle;

 Cours * suivant;

};

Graphiquement, cette structure est comme suit :

struct Etudiant {

 char* nom;

 Etudiant* apres;

};

Graphiquement, la structure Etudiant est comme suit :

classe DossierProfesseur {

 private:

 Professeur * tete; // début de la liste chaînée

public:

 Dossierprofesseur (char* FP); // Construit la liste chaînée en mémoire

 // à partir du fichier FP

 ~Dossierprofesseur(); // Détruit de la liste chaînée existant en mémoire .

 void supprimer (int x); // supprime de la liste chaînée les professeurs avec moins de x cours à

 // enseigner.

 void afficherlaliste() const; // afficher les professeurs avec leur liste de cours.
 void afficher leprofplusancien (char coursename) const; // affiche le nom d’un professeur le plus

 // ancien souhaitant enseigner le cours coursesname.

 Void inserer (char *nom, int ancien) ; // insère le professeur comme indqué plus haut.

 char * affichercourslemoinsdemande () const; // affiche le nom du cours le moins demandé de la liste

 // des professeurs

 void recopier (char *FP); // recopie la liste chaînée dans le fichier FP

};

Votre programme sera testé sur un fichier texte que je mettrai plus tard sur ma page web. Vos résultats doivent être écrits dans un autre fichier texte resultats.
nom	ancien

pointeur vers un autre professeur

sigle de cours 1

pointeur vers un autre cours

Pointeur vers un autre étudiant

nom

PAGE
4

