Université du Québec Mercredi 31 mars 2010.
à Chicoutimi - DIM
Devoir 3
Programmation, Structure de données et algorithmes (8SIF109)
Ce devoir doit être remis au plus tard

le mercredi 21 avril 2010 avant 19h.
Instructions

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

* Dans votre compte sur sunens, créez un répertoire dont le nom est devoir3.

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

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

* Veuillez remettre une feuille où les informations ci-dessous sont indiquées. Déposez cette feuille dans la boite aux lettre du cours (8SIF109: Programmation, structures de données et algorithmes) située juste à l’extérieur de la direction du DIM au 4ème étage. Vous pouvez également envoyer ces informations par courriel à Olivier Pilotte : olivierpilotte@gmail.com
 1) Le nom et prénoms des co-équipiers

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

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

* Attention: ne pas modifier vos programmes après la date limite puisque cela changerait la date de

 dernière modification de vos fichiers.

* Important: ne pas oublier d'interdire l'accès à vos fichiers ; vous êtes seul(e) responsable de votre

 compte.

==

Objectifs du travail demandé

Le but de ce devoir est la manipulation des arbres. Il consiste à implanter une expression arithmétique, écrite en notation polonaise, sous forme d’un arbre binaire, en utilisant des classes en C++. On suppose que cette expression, qui doit être lue à partir d’un fichier, est composée de nombre entiers et d’opérateurs binaires (*, +, /, %). Bien entendu, vous supposez que cette expression est une suite de caractères. Ensuite, avec cet arbre en mémoire, vous devez coder les fonctionnalités suivantes :

1. Afficher le contenu de tous les nœuds composant l’arbre niveau par niveau.

2. Afficher le contenu de tous les nœuds appartenant à un même niveau donné.
3. Afficher les ascendants d’une valeur donnée.

4. Afficher la hauteur de l’arbre.
5. Afficher la valeur de l’expression représentée par l’arbre. Pour ce faire, vous devriez convertir les nombres entiers lus en caractères en leur valeur et les opérateurs en opérateurs arithmétiques correspondants.
Votre programme lira à partir de l’invite de commandes. Faites un menu offrant les fonctionnalités demandées ci-dessus.

Les structures de données à utiliser sont les suivantes:

struct nœud {

 char oper ; // représente soit l’opérande, soit l’opérateur
 nœud *gauche;

 nœud *droite;

};

class ArbrePostFixe {

 private:

 noeud *racine; // La racine de l’arbre

 public:

 ArbrePostFixe(char *fichier); // construit un arbre à partir d’un fichier contenant une expression postfixe.
 ~ArbrePostFixe();
 // désalloue l’espace mémoire occupé par l’arbre.
 void ImprimerArbre(nœud *racine); // affiche le contenu de tous les nœuds de l’arbre, niveau par niveau.
 void ImprimerAscendants(char op); // affiche tous les ascendants d’un nœud de valeur op

 void ImprimerNiveau(int niveau); // affiche le contenu des nœuds d’un niveau donné
 int AfficherHauteur(noeud *racine); // affiche la hauteur de l‘arbre
 int EvaluerPostFixe(nœud *racine); // évalue l’expression représentée par l’arbre.
}; // fin de la déclaration de la classe ArbrePostFixe
L’expression polonaise suivante : 4 1 + 3 * 9 5 – 2 + / 3 7 4 – * 6 + – est représentée par l’arbre binaire suivant :

Remarque importante : Pour construire l’arbre à partir de l’expression polonaise, vous pourriez adapter l’algorithme (vu en cours) pour évaluer une expression polonaise comme suit :

Initialiser la pile à vide;

while (ce n’est pas la fin de l’expression polonaise)
{

 prendre prochain item de l’expression polonaise;

 noeud *Sommet = new noeud; // nœud contenant item

 if (item n’est pas un operateur)

 empiler Sommet;
 else if (item = operateur)
 {

 dépiler dans x;

 dépiler dans y;
 construire l’arbre formé de y et x comme enfants gauche et droit de
 l’opérateur;

 empiler Sommet;
 }

 else afficher erreur et arrêter l’algorithme; //l’expression polonaise est fausse
 } // fin de la boucle while
N.B : l’algorithme ci-dessus ne constitue qu’une idée sur la manière de concevoir votre programme pour la construction de l’arborescence. Bien entendu, il y a lieu de le travailler pour le rendre opérationnel.
Hauteur 4

Niveau 4

Niveau 3

Niveau 2

Niveau 0

–

3

1

*

4

3

+

+

*

6

+

/

–

7

4

2

–

9

5

Niveau 1

PAGE
3

