
INITIATION À LA PROGRAMMATION (IP2)

TD8 : Listes chaînées circulaires

un
iv

er
si

té

PA
R

IS . D
ID

E
R

O
T

PARIS 7

Exercice 1 : Enfant.
Dans cette partie, nous réutilisons la classeEnfant du TP 7. On veut considérer une liste doublement chaînée. Dans la
classeEnfant :

1. Ajouter un attribut privé de typeEnfant precedent ;

2. Ajouter un attribut privé de typeint nb qui est le nombre de fois que cet enfant a glissé.

3. Ajouter un constructeur qui prend en argument uneString nom et deuxEnfant prec etsuiv et metnb à0.

4. Ajouter un constructeur qui prend en argument uneString nom et int nb et initialiseprecedent etsuivant avec
this .

Exercice 2 : File.
On va créer une classeFileToboggan, qui représente une file d’enfants qui veulent glisser sur untoboggan. Après avoir
glissé, un enfant retourne faire la queue. Les enfants sont modélisés par une liste doublement chaînée circulaire (voirFig.1).

1. Créer une telle classeFileToboggan, qui contient un attribut de typeEnfant courant qui représente l’enfant qui
est en train de glisser. Ajouter un attributint nbMax qui correspond au nombre maximal de fois qu’un enfant peut
glisser.

2. Écrire un constructeur qui ne prend que le nombre maximal de glissades possibles, et initialisecourant à null .

3. Écrire une méthodeajouter(String nom, int nb) qui ajoute un enfant de nomnom qui a glissénb fois à la file
d’enfants en queue pour glisser. Attention à bien gérer le cas où la file est vide.

4. Ajouter une méthodesupprimer(String nom) qui supprime de la file l’enfant de nomnom. On suppose qu’il y a
au plus un tel enfant.

5. Ajouter une méthodeaffiche() qui affichecourant et tous les enfants en queue pour glisser.

6. Ajouter une méthodeEnfant unTour() qui fait glissercourant en affichant le nom de l’enfant qui glisse. Si son
nombre nb de fois qu’il a glissé est (strictement) plus petit quenbMax, on le rajoute à la file. Sinon il doit laisser la
place aux autres (et donc le retire de la liste). Si un enfant est retiré de la file, la méthode retourne cetEnfant, et sinon
elle retournenull .

7. Modifier la méthode précédente pour qu’après sa glissade,courant choisisse avec probabilité1/2 s’il fait un autre
tour (donc on le rajoute à la file comme avant) ou s’il va jouer àautre chose (et donc on le retire de la file). On met à
jour la file d’enfants selon le choix decourant.

nom="Sam"
nb=2

nom="Mathieu"
nb=0

nom="Ilaria"
nb=3

nom="Matteo"
nb=0

nom="Anna"
nb=2

courantFileToboggan

Enfant

Fig.1
Par exemple, dans la situation de la Fig.1 un appel àajouter("Tommaso",0) mène à

nom="Sam"
nb=2

nom="Tommaso"
nb=0

nom="Mathieu"
nb=0

nom="Ilaria"
nb=3

nom="Matteo"
nb=0

nom="Anna"
nb=2

courantFileToboggan

Fig.2

1


Dans la situation de la Fig.2 l’enfant de nom Tommaso est le dernier enfant qui glissera et la prochaine (après que l’enfant
de nom Sam aura glissé) sera l’enfant de nom Anna (si on lit dans le sens antihoraire).

Exercice 3 : Toboggan.

1. Écrire une classeToboggan, qui contient un attribut de typeFileToboggan file, avec un constructeur qui permet
d’initialiser cet attribut.

2. Ajouter une méthodeint jouer() qui fait glisser les enfants jusqu’à ce quefile soit vide et renvoie le nombre des
tours effectués. On pourra utiliser la méthodeunTour() de l’exercice précédent.

3. Modifiez la méthode précédente pour qu’elle retourne un objet de typeArrayList<Enfant> qui contient les enfants
sortis de la file, dans l’ordre chronologique de leur sortie (on utilisera le fait que la méthodeunTour() retourne, le
cas échéant, l’enfant qui sort).

Exercice 4 : Préséance.(Facultatif)
Dans la classeFileToboggan :

1. Ajouter une méthodevoid laissePasser() dans laquelle l’enfantcourant échange sa position avec l’Enfant

sensé glisser après lui si celui-ci a glissé strictement moins de fois.

2. Ajouter une méthodeEnfant unTourPre() dans laquelle l’enfantcourant glisse, sauf si l’Enfant après lui a
glissé strictement moins de fois, auquel cas il décide de le laisser glisser avant lui.

3. Modifier la méthode précédente pour gérer le cas d’égalitéde la façon suivante : sicourant et l’enfant qui doit glisser
après lui ont glissé le même nombre de fois, alors avec probabilité 1/3 c’estcourant qui glisse, avec probabilité1/3
il cède sa place à l’autre enfant et glissera après lui, et avec probabilité1/3 l’enfant courant décide qu’il a assez
glissé auquel cas il glisse une dernière fois puis quitte la file.

2


