

INF3105 – Files (*Queues*)

Jaël Champagne Gareau

Université du Québec à Montréal (UQAM)

Été 2024

<http://cria2.uqam.ca/INF3105/>

Sommaire

- 1 Introduction
- 2 Implémentation tableau circulaire
- 3 Implémentation liste (cellules)
- 4 Exercices
 - File avec liste de cellules

Les files

- Type de données abstrait simple, similaire à la pile.
- Analogie : file d'attente dans une cafétéria.
- Modèle *FIFO* : *first-in-first-out* (premier arrivé, premier servi).

Exemples d'applications

- File d'impression.
- Buffers (mémoire tampon) dans les protocoles réseaux.
- Traitement des événements dans un système GUI.
- Gestion et ordonnancement de tâches.
- Etc.

Interface **abstraite** d'une file standard

enfiler(<i>e</i>)	enqueue(<i>e</i>)	Ajoute <i>e</i> à la queue de la file.
defiler()	dequeue()	Enlève l'élément à la tête de la file.
tete()	front()	Retourne l'élément à la tête.
taille()	size()	Retourne le nombre d'éléments dans la file.
vide()	empty()	Retourne vrai si la file est vide, sinon faux.

Interface standard C++ d'une file


```
1  template <class T> class File {
2 public:
3 File();
4 ~File();
5 int taille() const; // optionnel
6 bool vide() const;
7 const T& tete() const; // retourne sans enlever l'élément en tête
8 void enfiler(const T& e);
9 // Au choix, l'une des fonctions suivantes :
10 T defiler(); // retourne et enlève l'élément à la tête
11 void defiler(); // enlève l'élément à la tête
12 void defiler(T& e); // copie l'élément à la tête dans sortie et l'enlève
13 };
```

Représentation C++ d'une file

Fichier entête partiel file.h

```
1  template <class T>
2  class FileCirculaire {
3  public:
4 FileCirculaire(int capacite = 100);
5 ~FileCirculaire();
6 int taille() const;
7 bool vide() const;
8 const T& tete() const;
9 void enfiler(const T& e);
10 T defiler();
11 private:
12 T* elements;
13 int capacite; // capacité de éléments
14 int f; // index sur la tête (front)
15 int r; // index sur la cellule suivant la queue (rear)
16 int n; // nombre d'éléments dans la file
17 };
```

Représentation d'une file circulaire

Constructeur

Version 1

```
1  template <class T>
2  FileCirculaire<T>::FileCirculaire(int _capacite) {
3 capacite = _capacite;
4 elements = new T[capacite];
5 f = r = n = 0;
6  }
```

Version 2

```
1  template <class T>
2  FileCirculaire<T>::FileCirculaire(int _capacite)
3 : elements(new T[initCap]), capacite(_capacite), f(0), r(0), n(0) {}
4
```

Destructeur

```
1  template <class T>
2  FileCirculaire<T>::~~FileCirculaire() {
3 delete[] elements;
4 elements = nullptr; // optionnel
5  }
```

Fonctions (1)

```
1  template <class T>
2  int FileCirculaire<T>::taille() const {
3 return n;
4  }
5
6  template <class T>
7  bool FileCirculaire<T>::vide() const {
8 return n == 0;
9  }
10
11 template <class T>
12 const T& FileCirculaire<T>::tete() const {
13 assert(!vide());
14 return elements[f];
15 }
```

Fonctions (2)

```
1  template <class T>void FileCirculaire<T>::enfiler(const T& element) {
2 assert(taille()<capacite);
3 // On peut aussi réallouer le tableau dynamiquement
4 elements[r] = element;
5 r = (r+1) % capacite;
6 n++;
7  }
8
9  template <class T> void FileCirculaire<T>::defiler() {
10 assert(!vide());
11 f = (f+1) % capacite;
12 n--;
13 }
```


Analyse des opérations

Opération	Complexité
enfiler(<i>e</i>)	$O(1)$
defiler()	$O(1)$
tete()	$O(1)$
taille()	$O(1)$
vide()	$O(1)$

Remarques similaire à la pile

- Si on permet la réallocation du tableau, enfiler n'est pas toujours $O(1)$. Voir pile.
- Lorsque le nombre d'éléments est difficile à estimer à l'avance, la perte d'espace (au pire $n/2$) est difficile à éviter.

Représentation naïve (intuitive) d'une file avec des cellules

Représentation naïve (intuitive) d'une file en C++

```
1  template <class T>
2  class FileNaive {
3  public:
4 File();
5 ~File();
6 bool vide() const;
7 const T& tete() const;
8 void enfiler(const T&);
9 void defiler();
10 private:
11 struct Cellule {
12 Cellule(const T& c, Cellule* s) : contenu(c), suivante(s) {}
13 T contenu;
14 Cellule* suivante;
15 };
16 Cellule* queue;
17 Cellule* tete
18 };
```

Représentation d'une file avec des cellules

Représentation C++ d'une file

```
1  template <class T>
2  class File {
3  public:
4 File();
5 ~File();
6 bool vide() const;
7 void vider() const;
8 const T& tete() const;
9 void enfiler(const T&);
10 void defiler();
11 private:
12 struct Cellule {
13 Cellule(const T& c, Cellule* s=nullptr) : contenu(c), suivante(s) // ou {contenu=c;}
14 T contenu;
15 Cellule* suivante;
16 };
17 Cellule* queue;
18 };
```

Constructeur et Destructeur

Constructeur

```
1  template <class T>
2  File<T>::File() : queue(nullptr) {}
```

Destructeur - Version 1

```
1  template <class T>
2  File<T>::~~File() {
3 while(!vide()) defiler();
4  }
```

Destructeur - Version 2

```
1  template <class T>
2  File<T>::~~File() {
3 vider();
4  }
```

Fonctions vide() et tete()

```
1  template <class T>
2  bool File<T>::vide() const {
3 return queue == nullptr;
4  }
5
6  template <class T>
7  const T& File<T>::tete() const {
8 assert(queue != nullptr);
9 return queue->suivante->contenu;
10 }
```

Enfiler

```
1  template <class T>
2  void File<T>::enfiler(const T& element) {
3 if(queue == nullptr) {
4 queue = new Cellule(element);
5 queue->suiivante = queue;
6 } else
7 queue = queue->suiivante = new Cellule(e, queue->suiivante);
8  }
```

Defiler

```
1  template <class T>
2  void File<T>::defiler() {
3 Cellule* c = queue->suiivante;
4 if(queue == c)
5 queue = nullptr;
6 else
7 queue->suiivante = c->suiivante;
8 delete c;
9  }
```

Vider

Version 1

```
1  template <class T>
2  void File<T>::vider() {
3 while(!vide()) defiler();
4  }
```

Version 2

```
1  template <class T>
2  void File<T>::vider() {
3 Cellule* fin = queue;
4 while(queue != nullptr) {
5 Cellule* suivante = queue->suivante;
6 if(suivante == fin) suivante = nullptr;
7 delete queue;
8 queue = suivante;
9 }
10 }
```

Analyse des opérations

Opération	Complexité
enfiler(<i>e</i>)	$O(1)$
defiler()	$O(1)$
tete()	$O(1)$
taille()	$O(1)$
vide()	$O(1)$

Remarques

- Hypothèse requise : allocation et désallocation de mémoire (opérateurs `new` et `delete`) en temps constant, i.e. $O(1)$. Cela dépend de l'allocateur de mémoire (compilateur + système d'exploitation).
- Espace mémoire : on a besoin d'un pointeur par cellule. Négligeable quand les objets sont gros.

Opérateur ==

```
1  template <class T>
2  bool File<T>::operator==(const File<T>& autre) const {
3
4
5
6
7
8
9
10
11
12
13  };
```


Opérateur =

```
1  template <class T>
2  File<T>& File<T>::operator=(const File<T>& autre) {
3
4
5
6
7
8
9
10
11
12 return *this;
13 }
```