

TD n°7 : Structures chaînées et autoréférentes en C++

Exercice 1 (assimilation)

Vous devez réaliser une classe `ListInt` représentant une liste d'entiers avec un modèle "tête queue".

Les variables d'instance privées de cette classe sont les suivantes.

```
class ListInt
{
 private:
 bool vide;
 int tete;
 ListInt* queue;
 //...
};
```

Dotez cette classe d'un constructeur par défaut créant une liste vide et d'un constructeur `ListInt(int tete, ListInt* queue)` qui crée une liste en connectant un élément de tête à une liste existante dont on donne l'adresse. Dotez là également d'une méthode publique `affiche()` qui affiche les valeurs contenues dans une liste.

Dessinez les représentations en mémoire des listes construites avec le code présenté ci-contre.

```
ListInt w1(11, new ListInt(22, new ListInt()));
ListInt w2(55, &w1);
```

Dotez la classe `ListInt` d'un destructeur qui détruit complètement une liste et restitue au système toute la mémoire qu'elle occupait. A la fin de l'exécution de la méthode dans laquelle le code ci-dessus a été défini, ce destructeur sera appelé automatiquement (car `w1` et `w2` sont des méthodes locales de cette méthode et doivent donc être détruites à l'issue de son exécution). A ce moment là, on constate parfois un plantage du programme. Expliquez pourquoi et précisez les précautions à prendre pour éviter ce problème.

Exercice 2 (consolidation)

Vous devez maintenant doter la classe `ListInt` d'un nouveau constructeur `ListInt(int tete, ListInt queue)` qui crée une liste ayant pour tête la valeur `tete` et pour queue une copie de la liste représentée par le paramètre `queue`. A cette fin, vous devez réaliser une méthode privée `clone()` qui produit un `ListInt* clone()` d'une liste, c'est à dire une copie ne partageant aucune mémoire avec l'original.

Dessinez les représentations en mémoire des listes construites avec le code présenté ci-contre.

```
ListInt w1(11, ListInt(22, ListInt()));
ListInt w2(55, w1);
```

Pour chacune des lignes ci dessous, combien d'instances de la classe `ListInt` sont créées ? N'oubliez pas les appels réalisés par la fonction `clone`. Vous devez aussi compter, si applicable, les instances créées temporairement et détruites ensuite.

```
ListInt w1(11, ListInt(22, ListInt(33, ListInt())));
ListInt w2(11, new ListInt(22, new ListInt(33, new ListInt())));
```

Ajoutez à la classe `ListInt` un constructeur en copie `ListInt(ListInt& w)` et une méthode de surcharge de l'opérateur d'affectation `ListInt& operator=(const ListInt& a)`. Ces méthodes doivent faire en sorte qu'en cas d'affectation ou d'initialisation d'une variable avec une liste existante, une copie de la liste existante soit créée.

TD n°7 : Structures chaînées et autoréférentes en C++

Exercice 3 (consolidation)

Dessinez les représentations en mémoire des listes créées par le code ci-dessous.

```
ListInt w; ListInt z; z = ListInt(11, &w);  
ListInt t; t = z;  
ListInt* tt = new ListInt(11, new ListInt(22, new ListInt()));  
ListInt ttt = *tt; ListInt* p = tt;
```

Ajoutez à la classe `ListInt` les méthodes suivantes :

- `int longueur()` : retourne la longueur de la liste.
- `void addVal(int pos, int val)` : ajoute la valeur `val` en position `pos` dans une liste existante.
- `ListInt* addVal(int pos, int val)` : crée une nouvelle liste, ne partageant aucune mémoire avec des listes existantes, obtenue en ajoutant la valeur `val` en position `pos` dans la liste courante.
- `int getVal(int pos)` : retourne la valeur située en position `pos` dans une liste.

Ces méthodes doivent être simples, concises, et récursives.