

1) Dans un programme contenant les déclarations :

```
type anneau=^elem;  
  elem=record  
 prec,suiv:anneau;  
 cle:integer  
  end;
```

completez les fonctions et procédures suivantes.

```
function cree(cle:integer):anneau;
```

Cette fonction crée un nouvel anneau ne contenant qu'un seul élément (alloué par new).

```
procedure croise(a,b:anneau);
```

Cette procédure coupe le lien entre a^{\wedge} et son successeur ainsi que celui entre b^{\wedge} et son successeur, puis recrée un premier lien entre a^{\wedge} et l'ancien successeur de b^{\wedge} et un second lien entre b^{\wedge} et l'ancien successeur de a^{\wedge} . Cette procédure permet donc de couper un anneau en deux, ou de fusionner deux anneaux en un seul. En particulier `croise(a,cree(10))` insère un nouveau nouvel élément ayant pour clé 10 dans l'anneau contenant l'élément a^{\wedge} , juste après celui-ci.

```
procedure detache(a:anneau);
```

Cette procédure enlève l'élément a^{\wedge} de l'anneau dans lequel il se trouvait, et en fait un anneau à un élément. En fait il coupe un anneau en deux, ce qui peut être fait par un appel à `croise`.

```
procedure retourne(a:anneau);
```

Cette procédure échange les champs `suiv` et `prec` de chacun des éléments de l'anneau contenant a^{\wedge} . Après cela, cet anneau a les mêmes éléments, mais dans l'ordre inverse.

```
function memeanneau(a,b:anneau):boolean;
```

Cette fonction a pour valeur vrai si et seulement si a^{\wedge} et b^{\wedge} sont des éléments du même anneau.

```
function longueur(a:anneau):integer;
```

Cette fonction rend le nombre d'éléments de l'anneau contenant a^{\wedge} .

```
function dist(a,b:anneau):integer;
```

Cette fonction rend -1 si a^{\wedge} et b^{\wedge} appartiennent à des anneaux différents. Elle rend 0 si $a=b$. Si a^{\wedge} et b^{\wedge} sont deux éléments différents du même anneau, alors le résultat de la fonction est le nombre minimum de `^suiv` à faire à partir de a pour atteindre b .

```
function dist2(a,b:anneau):integer;
```

Cette fonction rend -1 si a^{\wedge} et b^{\wedge} appartiennent à des anneaux différents. Elle rend 0 si $a=b$. Si a^{\wedge} et b^{\wedge} sont deux éléments différents du même anneau, alors le résultat de la fonction est le nombre minimum de `^suiv` ou de `^prec` à faire à partir de a pour atteindre b .

```
procedure echange(a,b:anneau);
```

Cette procédure échange les places des éléments a^{\wedge} et b^{\wedge} dans leurs anneaux respectifs. Elle doit marcher même si a^{\wedge} et b^{\wedge} sont seuls dans leur anneau, ou si ils sont consécutifs dans le même anneau. Elle peut se réaliser par deux appels à `croise`.

2) Qu'écrit le programme suivant :

```

type anneau=^elem;
  elem=record ...
function cree(cle:integer):anneau;
...
procedure croise(a,b:anneau);
...
function dist2(a,b:anneau):integer;
...
procedure echange(a,b:anneau);
...
procedure affiche(a:anneau);
var b:anneau;
begin
  b:=a;
  repeat
 write(a^.cle,' ');
 a:=a^.suiv
  until a=b;
  writeln
end;
var a,b:anneau;
  i:integer;
begin
  a:=cree(1);
  affiche(a);
  for i:=2 to 10 do croise(a,cree(i));
  affiche(a);
  retourne(a);
  affiche(a);
  b:=a^.suiv^.suiv^.suiv;
  affiche(b);
  writeln(dist(a,b),' ',dist(b,a),' ',dist2(a,b),' ',dist2(b,a));
  echange(a,b);
  affiche(a);
  affiche(b);
  croise(a,b);
  writeln(dist(a,b),' ',dist(b,a),' ',dist2(a,b),' ',dist2(b,a));
  affiche(a);
  affiche(b)
end.

```

Corrigé

```
type anneau=^elem;
  elem=record
 prec,suiv:anneau;
 cle:integer
  end;
function cree(cle:integer):anneau;
var a:anneau;
begin
  new(a);
  a^.cle:=cle;
  a^.suiv:=a;
  a^.prec:=a;
  cree:=a
end;
procedure croise(a,b:anneau); (* swap(a^.suiv,b^.suiv) *)
var c,d:anneau;
begin
  c:=a^.suiv;
  d:=b^.suiv;
  c^.prec:=b;
  d^.prec:=a;
  a^.suiv:=d;
  b^.suiv:=c
end;
procedure detache(a:anneau);
begin
  croise(a^.prec,a)
end;
procedure retourne(a:anneau);
var b,c:anneau;
begin
  b:=a;
  repeat
 c:=a^.prec;
 a^.prec:=a^.suiv;
 a^.suiv:=c;
 a:=c
  until a=b
end;
function memeanneau(a,b:anneau):boolean;
var c:anneau;
begin
  c:=a;
```

```

repeat
  a:=a^.suiv
until (a=c) or (a=b);
memeanneau:=a=b
end;
function longueur(a:anneau):integer;
var b:anneau;
 n:integer;
begin
  b:=a;
  n:=0;
  repeat
 n:=n+1;
 a:=a^.suiv
  until a=b;
  longueur:=n
end;
function dist(a,b:anneau):integer;
(* -1 si A et B ne sont pas sur le meme anneau
 0 si A=B
 sinon le nombre minimum de ^.suiv a faire a partir de A pour
 arriver a B *)
var c:anneau;
 n:integer;
begin
  n:=0;
  c:=a;
  if a<>b then
 repeat
 n:=n+1;
 a:=a^.suiv
 until (a=b) or (a=c);
 if a=b then dist:=n
 else dist:=-1
  end;
function dist2(a,b:anneau):integer;
(* -1 si A et B ne sont pas sur le meme anneau
 0 si A=B
 sinon le nombre minimum de ^.suiv ou de ^.prec a faire
 a partir de A pour arriver a B *)
var c,d:anneau;
 n:integer;
begin
  n:=0;

```

```

c:=a;
d:=b;
if a<>b then
repeat
  n:=n+1;
  c:=c^.suiv;
  d:=d^.suiv
until (c=a) or (c=b) or (d=a) or (d=b);
if (c=b) or (d=a) then dist2:=n
  else dist2:=-1
end;
procedure echange(a,b:anneau);
(* echange les places des elements A et B *)
begin
  croise(a,b);
  croise(a^.prec,b^.prec)
end;
procedure aff(a:anneau);
var b:anneau;
begin
  b:=a;
  repeat
 write(a^.cle,' ');
 a:=a^.suiv
  until a=b;
  writeln
end;
procedure test(a:anneau);
var b:anneau;
begin
  b:=a;
  repeat
 if a^.suiv^.prec<>a then
 begin
 writeln(a^.cle,'^.suiv^.prec pas bon');
 repeat
 readln
 until false
 end;
 a:=a^.suiv
  until a=b
end;
procedure affab(a,b:anneau;noma,nomb:char);
begin

```

```

test(a);
test(b);
if memeanneau(a,b) then write(noma,'=',nomb)
 else write(noma,'#',nomb);
write(dist(a,b):5,dist(b,a):3,dist2(a,b):3,' |',noma,'|=',
 longueur(a):2,' ');
aff(a)
end;
var i:integer;
 a,b,c:anneau;
procedure affabc;
begin
 affab(a,b,'a','b');
 affab(b,c,'b','c');
 affab(c,a,'c','a');
 readln
end;
begin
 a:=cree(1);
 for i:=2 to 10 do croise(a,cree(i));
 b:=cree(21);
 for i:=22 to 24 do croise(b,cree(i));
 c:=a^.suiv;
 affabc;
 retourne(a);
 affabc;
 echange(a,c);
 affabc;
 echange(a,b);
 affabc;
 detache(c);
 affabc
end.

```