

INITIATION À LA PROGRAMMATION (IP2)

TP8: Listes doublement chaînées circulaires.

Dans ce TP nous réutilisons la classe **Robot** du TP 4. Le but est de simuler une table ronde de Robots où chacun présente son discours. Au fur et à mesure que les robots terminent leurs discours, ils laissent la parole, ce qui nous obligera à modifier dynamiquement une liste doublement chaînée circulaire, qui représente la table.

Exercice 1 Dans la classe Robot :

- 1. Ajouter un attribut static int nbRob qui va compter le nombre d'instances de la classe Robot, un identifiant id unique de type entier, et un attribut np de type entier qui correspond au nombre de paroles restantes à prononcer;
- 2. modifier le constructeur pour qu'il prenne en argument un nom et un texte, qu'il gère correctement l'identifiant unique, et qu'il initialise np avec le nombre de mots dans texte. Vous pourrez utiliser la méthode split de la classe String;
- 3. ajouter une méthode finiDeParler qui renvoie un booléen indiquant si le robot a fini de parler;
- 4. écrire une méthode int parle(int n) qui fait prononcer n mots au robot et qui renvoie le nombre de mots restants à prononcer.

Exercice 2 Dans cette partie il faut créer une classe CellRob et une classe TableRonde. Les robots qui sont en train de discuter autour de la table sont représentés par une liste doublement chaînée circulaire (voir Fig.1). Ainsi à chaque Robot correspond une cellule, instance de la classe CellRob. Une telle cellule contient, en plus de la référence vers le Robot, une référence vers la cellule précédente et une autre vers la cellule suivante. La classe TableRonde contient une référence vers la cellule courante : son attribut courant référence la cellule du robot courant, c'est-à-dire celui qui est sur le point de parler. Dans une liste doublement chaînée circulaire, la première cellule possède une référence vers la dernière cellule (c'est sa cellule précédente) et la dernière cellule possède une référence vers la première (c'est sa cellule suivante). Dans la classe CellRob:

1. ajouter un constructeur, qui prend en argument un Robot rob et deux CellRob suiv et prec.

Dans la classe TableRonde:

- 1. ajouter un constructeur, qui prend en argument un Robot et va créer une liste d'un seul élément;
- 2. ajouter une méthode void affiche () qui affiche la liste des robots. Cette méthode utilisera la méthode description() de la classe Robot;
- 3. ajouter une méthode ajouteRob(Robot r) qui ajoute un nouveau robot dans la liste, qui sera le dernier robot à prendre la parole;
- 4. ajouter une méthode boolean supprimer(int id) qui supprime le robot d'identifiant id (le retire de la liste);
- 5. ajouter une méthode boolean supprimer (char nom) qui supprime le robot dont le nom est donné en paramètre ;
- 6. maintenant, on veut que chaque robot dise 5 paroles au plus, puis laisse la parole au suivant. La deuxième fois qu'il parle, il reprend à la 6ème parole, et ainsi de suite jusqu'à ce qu'il finisse son texte. Quand il a dit tout ce qu'il avait à dire, il est éliminé de la liste. Chaque fois courant regarde si l'élément précédent a commencé à parler et si c'est le cas il lui donne la parole la deuxième et derniere fois et ensuite courant prononce ses 5 mots. Donc ajouter une méthode parleCourant() qui teste si l'élément précédent a commencé à parler (donc si sa valeur np est plus petite que le nombre de mots de son texte): si celui-ci a déjà commencé, courant dit "Mon Precécédent de nom nom doit terminer de parler et donc je lui donne la parole", donc l'élément précédent fini de parler et déclare qu'il laisse la parole (donc on le retire de la liste); ensuite, courant prononce 5 paroles. Sinon (si précédent n'a pas commencé à parler) courant parle directement et prononce 5 paroles et met à jour np. Si courant a fini de parler, il déclare qu'il laisse la parole (donc on le retire de la liste).

