

TD n°7

Manipulations de listes

I Les basiques de la manipulation de listes...

Ecrire les fonctions suivantes :

Premier qui récupère le premier élément d'une liste
Deuxieme qui récupère le deuxième élément d'une liste
Troisieme qui récupère le troisième élément d'une liste
Saufpremier qui récupère une liste privée du premier élément
Saufundeux qui récupère une liste sans les deux premiers éléments

II Les bons comptes font les bons amis...

1) Ecrire les fonctions :

Compte qui compte le nombre d'éléments d'une liste **plate**
Comptegene qui compte le nombre d'éléments d'une liste quelconque (donc avec des sous listes)

Idee : Réfléchir à la différence entre ces deux fonctions quant a) à la condition d'arrêt b) aux appels récursifs

2) **Le serpent qui se mord la queue....**

A l'exécution, faire évaluer comptegene en prenant comme liste argument la fonction comptegene elle même : vous saurez ainsi combien vous avez d'atomes dans la définition de votre fonction. Qui en aura la moins ? Le match est ouvert.

3) **De la dérécursivation**

Ecrire compte_term une version récursive terminale de compte

III Et la liste continue...

Ecrire les fonctions suivantes :

Dernier qui retourne le dernier élément d'une liste (cas particulier : retourne () si la liste est vide)
Saufdernier qui retourne la liste privée de son dernier élément
Concatene qui fait une seule liste avec deux listes
[ex : (concatene '(1 2 3) '(4 5 6)) => (1 2 3 4 5 6)]
Aplatit qui retourne une liste avec sous-listes en une liste plate
[ex : (aplatit '(1 2 (3 4) 5)) => (1 2 3 4 5)]
Retourne qui retourne la liste argument plate_renversée
[ex : Retourne '(1 2 3) => (3 2 1)] quelle que soit la longueur de la liste
Retournegene qui retourne la liste et toutes les sous listes inversées
[ex : (retournegene '(1 2 (3 4) 5)) => (5 (4 3) 2 1)]

IV De l'écriture préfixée à l'écriture infixée et réciproquement

Ecrire les fonctions :

1) pre->in qui transforme une expression arithmétique de l'écriture préfixée vers infixée
[ex : (pre->in '(+ 5 3)) => (5 + 3)]

in->pre qui transforme une expression arithmétique de l'écriture infixée vers préfixée
[ex : (in->pre '(5 + 3)) => (+ 5 3)]

Rem : On admet dans cette première partie que les opérateurs ne comportent que deux arguments et les expressions sont donc écrites :

(opérateur operande1 operande2) en préfixée ou (operande1 opérateur operande2) en infixée

2) pre->in2 et in->pre2 .. améliorant les versions de la question 1)

en tentant compte que les expressions peuvent être également :

a) unaire ex : avec les fonctions sin, cos, tan, log, exp, etc.

b) n_aire ex : l'addition ou la multiplication où l'on peut par ex écrire (+ 1 2 3 4 5 6...)