

TD 4

Récurtivité et manipulation d'expressions

On considère une fonction $f()$ de 2 arguments. On appelle expression une séquence de '0', 'f', '(', '(', ',' et ')'. On dira qu'une expression est bien formée si elle s'écrit '0', ou bien $f(\text{expression}, \text{expression})$. Dans la suite, on dira « expression » pour « expression bien formée ».

1. Ecrire quelques expressions.

Solution : 0 ; $f(f(0,0),0)$; ...

2. Ecrire une fonction récursive qui vérifie si une expression est bien formée. L'expression sera stockée dans une chaîne de caractères.

Solution :

```
fonction Bien_formee_rec (e : chaine ; d,f :entier) :
boolean ;
debut
  si d>f alors retourne FAUX
  sinon
 si d=f alors retourne e[d]='0'
 sinon
 si non(e[d]='f' et e[d+1]='(' et e[f]=')') alors
 retourne FAUX
 fin si
 c fi 0 ;
 p fi d+1 ;
 repeter
 si e[p]='(' alors c fi c+1
 sinon si e[p] = ')' alors c fi c-1
 fin si
 fin si
 p fi p+1
 jusqu'a (c=0 et e[p]=',' ) ou p>f
 retourne p<=f et e[p]=','
 et Bien_formee_rec(e,d+1,p-1)
 et Bien_formee_rec(e,p+1,f-1) ;
  fin si
  fin si
fin

fonction Bien_formee(e :chaine) :boolean ;
```

```

debut
  retourne Bien_formee_rec(e,1,length(e)) ;
fin

```

3. On veut stocker une expression dans une structure de données plus maniable qu'une chaîne de caractères. Pour cela, on va utiliser un tableau dont chaque case sera :

- Soit 0
- Soit f, suivi des indices des 2 cases où commencera la description des 2 arguments.

On convient que la description commence à la case 1.

a) Ecrire le type Texpression

Solution :

```

type Tcase = enregistrement
  zero : boolean ;
  fg,fd : entier ;
fin enregistrement ;
type Texpression = enregistrement
  long : entier
  tab : tableau(1..N) de Tcase ;
fin enregistrement ;

```

b) Exhiber le tableau qui stocke $f(f(0,f(0,0)),0)$

c) Ecrire une procédure récursive qui affiche une expression

Solution :

```

procedure Affiche_rec(e : Texpression ; i : entier) ;
debut
  si e.tab[i].zero alors write('0')
  sinon
 write ('f(')
 Affiche_rec(e.tab[i].fg)
 write(', ')
 Affiche_rec(e.tab[i].fd)
 write(')')
  fin si
fin

```

```

procedure Affiche(e : Texpression) ;
debut
  Affiche_rec(e,1)
fin

```

d) On veut écrire une fonction qui renvoie l'expression qui correspond à une chaîne. Pour ça :

- (i) Ecrire une fonction zero : Texpression qui renvoie l'expression '0'.

Solution :

```

fonction zero :Texpression ;
debut
  e.long fi 1 ;
  e.tab[1].zero fi true ;
  retourne e ;
fin ;

```

(ii) Ecrire une fonction $f(e1, e2 : \text{Texpression}) : \text{Texpression}$ qui renvoie $f(e1, e2)$.

Solution :

```

fonction f(e1, e2 : Texpression) : Texpression ;
debut
  e.long fi e1.long+e2.long+1 ;
  e.tab[1].zero fi FAUX
  e.tab[1].fg fi 2 ;
  e.tab[2].fd fi e1.long+2

  pour i de 1 à e1.long faire
 e.tab[i+1] fi e1.tab[i] ;
 si non (e.tab[i+1].zero) alors
 e.tab[i+1].fg fi e.tab[i+1].fg+1
 e.tab[i+1].fd fi e.tab[i+1].fd+1
 fin si
  fin pour

  pour i de 1 à e2.long faire
 e.tab[i+e1.long+1] fi e1.tab[i] ;
 si non (e.tab[i+e1.long+1].zero) alors
 e.tab[i+e1.long+1].fg fi e.tab[i+e1.long+1].fg+1+e1.long
 e.tab[i+e1.long+1].fd fi e.tab[i+e1.long+1].fd+1+e1.long
 fin si
  fin pour
  retourne e
fin

```

(iii) En déduire une fonction récursive qui renvoie l'expression qui correspond à une chaîne. On supposera l'expression bien formée.

Solution :

```

fonction Expr_rec (e : chaine ; d, f : entier) : boolean ;
debut
  si d=f alors retourne zero
  sinon
 c fi 0 ;
 p fi d+1 ;
 repeter
 si e[p]='(' alors c fi c+1
 sinon si e[p] = ')' alors c fi c-1

```

```

 fin si
 fin si
 p fi p+1
 jusqu'a (c=0 et e[p]=' , ' ) ou p>f
 retourne f(Expr_rec(e,d+1,p-1),Expr_rec(e,p+1,f-1));
 fin si
fin

```

```

fonction Expr(e :chaine) :Texpression ;
debut
 retourne Expr_rec(e,1,longueur(e)) ;
fin

```

d) En convenant que '0' = 0 et que $f(n,m) = (n+1)*(m+1)$, écrire une fonction récursive qui évalue une expression.

Solution :

```

fonction Evalue_rec (e : Texpression ; i : entier) : entier ;
debut
 si e.tab[i].zero alors retourne 0
 sinon retourne (evalue_rec(e,e.tab[i].fg)+1)*
 (evalue_rec(e,e.tab[i].fd)+1) ;
fin

```

```

fonction Evalue (e : Texpression) : entier ;
debut
 retourne Evalue_rec(e,1) ;
fin

```

e) Ecrire une fonction récursive qui met une expression sous forme post-fixe. Là encore, on supposera l'expression bien formée.

Exemple. la forme post-fixe de $f(f(0,f(0,0)),0)$ est : 0 0 0 f f 0 f

Solution :

```

fonction Post_fixe_rec (e : Texpression ; i : entier) :
chaine ;
debut
 si e.tab[i].zero alors retourne '0'
 sinon retourne Post_fixe_rec(e,e.tab[i].fg)+
 Post_fixe_rec(e,e.tab[i].fd)+'f'

 fin si
fin

```

et bien sur :

```

fonction Post_fixe(e : Texpression) : chaine
debut
 retourne post_fixe_rec(e,1) ;
fin

```

Et en TP : Ecrire les fonctions + si on a le temps,
implémenter conversion expression \rightarrow chaîne préfixe, puis
infixe.