

Université Paris Dauphine
IUP Génie Mathématique et Informatique
IUP 2^{ème} année

MISE A NIVEAU EN INFORMATIQUE :
EXEMPLE D'ALGORITHMES ET DE
PROGRAMMES MANIPULANT LES CHAINES DE
CARACTERES

Maude Manouvrier

1. La fonction `Egalite_Chaines` compare les deux chaînes de caractères passées en paramètres. La fonction retourne 1 si les deux chaînes sont égales et 0 sinon.

```

/* La fonction prend en paramètres deux chaînes de caractères
 gérées par des pointeurs */
int Egalite_Chaines (char *cpMaChaine1, char *cpMaChaine2)
{
 /* Tant que l'on a pas atteint la fin d'au moins une des
 deux chaînes de caractères */
 while( (*cpMaChaine1!='\0') && (*cpMaChaine2!='\0') )
 {
 /* Si le 1er caractère est ≠ dans les 2 chaînes */
 if (*cpMaChaine1 != *cpMaChaine2)
 {
 /* Les chaînes sont différentes, on quitte la
 fonction en retournant la valeur 0*/
 return 0 ;
 }

 /* Si le caractère est le même dans les 2 chaînes,
 on passe au caractère suivant en avançant les
 2 pointeurs */
 cpMaChaine1++ ;
 cpMaChaine2++ ;
 } /* Fin du tant que => on a atteint la fin d'au moins une
 chaîne de caractères */

 /* Si on a atteint la fin des deux chaînes */
 if ( (*cpMaChaine1 =='\0') && (*cpMaChaine2 =='\0') )
 {
 /* Alors les chaînes sont égales, on retourne 1*/
 return 1 ;
 }

 /* Sinon on a atteint la fin d'une seule chaîne */
 else
 {
 /* Les chaînes sont différentes, on retourne 0*/
 return 0 ;
 }
}

```


Si on simule l'appel de `Egalite_Chaines("abc", "abc")`, il se passe les actions suivantes :

- Au début de la fonction : `cpMaChaine1` →

a	b	c	\0
---	---	---	----

`cpMaChaine2` →

a	b	c	\0
---	---	---	----
- Les caractères (de type `char`) `*cpMaChaine1` et `*cpMaChaine2` ont la même valeur 'a', ce qui est différent du caractère de fin de chaîne '\0', on rentre donc dans la boucle `while`.
 - Les caractères `*cpMaChaine1` et `*cpMaChaine2` ne sont pas différents, par conséquent on ne retourne pas 0, mais on incrémente les pointeurs :

- Aucun des deux caractères `*cpMaChaine1` et `*cpMaChaine2` ne correspond au caractère de fin de chaîne (leur valeur est 'b'), on recommence donc à exécuter le corps de la boucle `while`. Les caractères `*cpMaChaine1` et `*cpMaChaine2` n'étant pas différents, on incrémente les pointeurs :

- Aucun des deux caractères `*cpMaChaine1` et `*cpMaChaine2` ne correspond au caractère de fin de chaîne (leur valeur est 'c'), on recommence donc à exécuter le corps de la boucle `while`. Les caractères `*cpMaChaine1` et `*cpMaChaine2` n'étant pas différents, par conséquent on ne retourne pas 0, mais on incrémente les pointeurs :

- Les deux caractères `*cpMaChaine1` et `*cpMaChaine2` ont pour valeur le caractère de fin de chaîne, on sort donc de la boucle `while`.
- Après le `while`, comme les deux caractères `*cpMaChaine1` et `*cpMaChaine2` sont égaux au caractère de fin de chaîne, on retourne 1 (les chaînes sont identiques).

2. La fonction `Afficher_Inverse` n'affiche pas la chaîne à l'envers car on effectue l'affichage (appel de `printf`) avant de faire l'appel récursif.

```
/* La fonction prend en paramètre une chaîne de caractères gérée
 par un pointeur */
```

```
void Afficher_Inverse(char *MaChaine)
{
 char cara;


 /* Si la chaîne ne contient qu'un caractère */
 if(strlen(MaChaine)==1)
 {
 /* On affiche le caractère unique de la chaîne */
 printf("%c\n", *MaChaine);
 }

 /* Si la chaîne contient plus d'un caractère */
 else if(strlen(MaChaine)>1)
 {
 /* On copie le premier caractère dans la variable
 locale cara */
 cara = *MaChaine;


 /* On affiche le caractère cara qui est le 1er
 caractère de la chaîne passée en paramètre */
 printf("%c\n", cara);

 /* On appelle à nouveau la fonction avec la chaîne
 sans le premier caractère (le pointeur est
 déplacé d'un caractère il pointe sur le 2ème)*/
 Afficher_Inverse(MaChaine+1);
 }
}
```

Simulons l'appel `Afficher_Inverse("abcd")`. Au début de l'appel, on a :

- `strlen(MaChaine)=3`, par conséquent, on passe dans le corps du deuxième `if`. `*MaChaine='a'`. Cette valeur est copiée dans `cara`, qui est affiché, et la fonction est à nouveau appelée avec en paramètre l'adresse du deuxième caractère :

- Au deuxième appel, le caractère 'b' est affiché etc.

La fonction ainsi écrite affiche donc la chaîne à l'envers.

Pour qu'elle l'affiche à l'envers, il faut inverser le `printf` et l'appel récursif. Ainsi, les caractères de la chaîne vont être empilés dans l'ordre dans la pile d'exécution et vont donc être affichés dans l'ordre inverse.

3. L'algorithme d'une fonction `egale_inverse` qui prend en paramètre deux chaînes de caractères, `Chaine1` et `Chaine2`, et retourne 1 si `Chaine1` correspond à `Chaine2` à l'envers ou 0 sinon, est le suivant :

Données en entrée : `Chaine1` chaîne de caractères
 `Chaine2` chaîne de caractères

Variables locales : `Compteur1` entier
 `Compteur2` entier

```

/* Si les chaînes n'ont pas la même longueur, elles sont ≠ */
SI longueur(Chaine1)≠longueur(Chaine2) ALORS retourner 0

/* Si les chaînes ont même longueur */
SINON
  /* Compteur1 = l'indice du premier caractère de Chaine1 */
  Compteur1 = 1

  /* Compteur2 = l'indice du dernier caractère de Chaine2 */
  Compteur2 = longueur(Chaine2)

  /* On avance à l'endroit dans Chaine1 et à l'envers de Chaine2 */
  TANT QUE Chaine1[Compteur1] == Chaine2[Compteur2] FAIRE
 Compteur1 = Compteur1 + 1
 Compteur2 = Compteur2 - 1
  FIN TANT QUE

  /* Si on a parcouru toute la chaîne Chaine2 à l'envers */
  SI Compteur2 == 0 ALORS retourner 1

  /* Sinon, on s'est arrêté avant de parcourir toute la chaîne
  Chaine2 à l'envers */
  SINON Retourner 0
  FIN SI
FIN SI

```