

Université Hassan 1^{er}

Faculté des Sciences et Techniques de Settat

**PROGRAMMATION EN «C»
ET STRUCTURES DE DONNÉES
TRAVAUX PRATIQUES + SOLUTIONS**

Professeur Laachfoubi Nabil

Département des Mathématiques et Informatique

Sommaire

TP 1 – Les Structures : Tableau de Structures	3
TP 2 – Les Structures : Liste Simplement Chaînée de Structures	4
TP 3 – Les Structures : Liste Doublement Chaînée de Structures	5
Solution TP 1 – Les Structures : Tableau de Structures.....	7
Solution TP 2 – Les Structures : Liste Simplement Chaînée de Structures.....	12
Solution TP 3 – Les Structures : Liste Doublement Chaînée de Structures	17

TP 1 – Les Structures : Tableau de Structures

Soient les déclarations suivantes :

```
struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;
```

```
struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
};
typedef struct client Client ;
```

```
static unsigned int CC = 0 ; // Variable globale : Compteur de clients devant être auto-incrémenté
static Client * TC = NULL ; // Variable globale : Pointeur pour créer un tableau dynamique de clients
```

Développer un projet modulaire permettant de répondre aux fonctionnalités suivantes :

- a. Afficher les informations d'un client en se basant sur la structure client en paramètre
Prototype : **void** AfficherClient_TSC(**Client**)
- b. Afficher les informations de l'ensemble des clients
Prototype : **void** AfficherClients_TSC()
- c. Saisir les informations liées à un client à partir de son adresse mémoire passée en paramètre
Prototype : **void** SaisirClient_TSC(**Client** *)
- d. Ajouter un client en début du tableau de clients
Prototype : **void** AjouterClientDT_TSC()
- e. Ajouter un client en fin du tableau de clients
Prototype : **void** AjouterClientFT_TSC()
- f. Supprimer un client de la liste en se basant sur son code en paramètre
Prototype : **void** SupprimerClient_TSC(**unsigned int**)
- g. Ordonner la liste des clients selon l'ordre croissant du code
Prototype : **void** OrdonnerClientsViaCode_TSC()
- h. Créer un menu permettant de faire fonctionner les différentes options
Prototype : **void** Menu_TSC()

TP 2 – Les Structures : Liste Simplement Chaînée de Structures

Soient les déclarations suivantes :

```
struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;
```

```
struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
 struct client * svt ;
};
typedef struct client Client ;
```

```
static unsigned int CC = 0 ; // Variable globale : Compteur de clients devant être auto-incrémenté
static Client * DL = NULL ; // Variable globale : Pointeur sur le début de la liste
static Client * FL = NULL ; // Variable globale : Pointeur sur la fin de la liste
```

Développer un projet modulaire permettant des répondre aux fonctionnalités suivantes :

- Afficher les informations d'un client en se basant sur la structure client en paramètre
Prototype : **void** AfficherClient_LSC(**Client**)
- Afficher les informations de l'ensemble des clients
Prototype : **void** AfficherClients_LSC()
- Saisir les informations liées à un client à partir de son adresse mémoire passée en paramètre
Prototype : **void** SaisirClient_LSC(**Client** *)
- Ajouter un client en début de la liste des clients
Prototype : **void** AjouterClientDL_LSC()
- Ajouter un client en fin de la liste des clients
Prototype : **void** AjouterClientFL_LSC()
- Supprimer un client de la liste en se basant sur son code en paramètre
Prototype : **void** SupprimerClient_LSC(**unsigned int**)
- Ordonner la liste des clients selon l'ordre croissant du code
Prototype : **void** OrdonnerClientsViaCode_LSC()
- Créer un menu permettant de faire fonctionner les différentes options
Prototype : **void** Menu_LSC()

TP 3 – Les Structures : Liste Doublement Chaînée de Structures

Soient les déclarations suivantes :

```
struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;
```

```
struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
 struct client * pre ;
 struct client * svt ;
};
typedef struct client Client ;
```

```
static unsigned int CC = 0 ; // Variable globale : Compteur de clients devant être auto-incrémenté
static Client * DL = NULL ; // Variable globale : Pointeur sur le début de la liste
static Client * FL = NULL ; // Variable globale : Pointeur sur la fin de la liste
```

Développer un projet modulaire permettant des répondre aux fonctionnalités suivantes :

- Afficher les informations d'un client en se basant sur la structure client en paramètre
Prototype : **void** AfficherClient_LDC(**Client**)
- Afficher les informations de l'ensemble des clients
Prototype : **void** AfficherClients_LDC()
- Saisir les informations liées à un client à partir de son adresse mémoire passée en paramètre
Prototype : **void** SaisirClient_LDC(**Client** *)
- Ajouter un client en début de la liste des clients
Prototype : **void** AjouterClientDL_LDC()
- Ajouter un client en fin de la liste des clients
Prototype : **void** AjouterClientFL_LDC()
- Supprimer un client de la liste en se basant sur son code en paramètre
Prototype : **void** SupprimerClient_LDC(**unsigned int**)
- Ordonner la liste des clients selon l'ordre croissant du code
Prototype : **void** OrdonnerClientsViaCode_LDC()
- Créer un menu permettant de faire fonctionner les différentes options
Prototype : **void** Menu_LDC()

SOLUTIONS

Solution TP 1 – Les Structures : Tableau de Structures

Soient les déclarations suivantes :

```
struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;
```

```
struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
};
typedef struct client Client ;
```

```
static unsigned int CC = 0 ; // Variable globale : Compteur pour le code client, devant être auto-incrémenté
static unsigned int NBC = 0 ; // Variable globale : Nombre de clients devant être auto-incrémenté
static Client * TC = NULL ; // Variable globale Tableau des clients
```

Développer un projet modulaire permettant des répondre aux fonctionnalités suivantes :

- i. Afficher les informations d'un client en se basant sur la structure client en paramètre
Prototype : **void** AfficherClient_TC(**Client**)
- j. Afficher les informations de l'ensemble des clients
Prototype : **void** AfficherClients_TC()
- k. Saisir les informations liées à un client à partir de son adresse mémoire passée en paramètre
Prototype : **void** SaisirClient_TC(**Client** *)
- l. Ajouter un client au tableau des clients
Prototype : **void** AjouterClient_TC()
- m. Supprimer un client du tableau en se basant sur son code en paramètre
Prototype : **void** SupprimerClient_TC(**unsigned int**)
- n. Ordonner le tableau des clients selon l'ordre croissant du code
Prototype : **void** OrdonnerClientsViaCode_TC()
- o. Créer un menu permettant de faire fonctionner les différentes options
Prototype : **void** Menu_TC()

```

#include<stdio.h>
#include<malloc.h>

extern char * SaisirChaine() ;

struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;

struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
 struct client * svt ;
};
typedef struct client Client ;

static unsigned int CC = 0 ;
static unsigned int NBC = 0 ;
static Client * TC = NULL ;

void AfficherClient_TC(Client clt)
{
 printf("\n=> Code\t\t: %u", clt.Code) ;
 printf("\n=> Nom\t\t: %s", clt.Nom) ;
 printf("\n=> Prénom\t: %s", clt.Prenom) ;
 printf("\n=> DateNaissance : %02u/%02u/%4u", clt.DateNaissance.j,
clt.DateNaissance.m, clt.DateNaissance.a) ;
 printf("\n-----");
}

void SaisirClient_TC(Client * clt)
{
 if(clt != NULL)
 {
 (*clt).Code = ++CC ;
 printf("\n=> Saisir le nom du client : ") ;
 (*clt).Nom = SaisirChaine() ;
 printf("\n=> Saisir le prénom du client : ") ;
 (*clt).Prenom = SaisirChaine() ;
 printf("\n\t Saisir la date de naissance jj/mm/aaaa : ") ;
 scanf("%u/%u/%u", &((*clt).DateNaissance.j) , &((*clt).DateNaissance.m) ,
&((*clt).DateNaissance.a)) ;
 }
}

void AfficherClients_TC()
{
 int i ;

 for(i = 0 ; i < NBC ; i++)
 {
 AfficherClient_TC(TC[i]) ;
 }
}

```


```

void AjouterClient_TC()
{
 TC = realloc(TC, (NBC + 1)*sizeof(Client)) ;

 if(TC == NULL)
 {
 printf("\n Barrette mémoire saturée !!!") ;
 return ;
 }

 SaisirClient_TC(&(TC[NBC++]));
}

void OrdonnerClientsViaCode_TC()
{
 int i, j ;
 Client aux ;

 for(i = 0 ; i < NBC - 1 ; i++)
 {
 for(j = i + 1 ; j < NBC ; j++)
 {
 if(TC[i].Code > TC[j].Code)
 {
 aux = TC[i] ;
 TC[i] = TC[j] ;
 TC[j] = aux ;
 }
 }
 }
}

void RechercherClient_TC(unsigned int code)
{
 int i ;

 for(i = 0 ; i < NBC ; i++)
 {
 if(TC[i].Code == code)
 {
 AfficherClient_TC(TC[i]) ;
 return ;
 }
 }

 printf("\n Le client n'existe pas ou alors le tableau est vide !!!") ;
}

```

```

void SupprimerClient_TC(unsigned int code)
{
 int i, j ;

 for(i = 0 ; i < NBC ; i++)
 {
 if(TC[i].Code == code)
 {
 free(TC[i].Nom) ;
 free(TC[i].Prenom) ;

 for(j = i ; j < NBC -1 ; j++)
 {
 TC[j] = TC[j+1] ;
 }

 TC = realloc(TC, (--NBC)*sizeof(Client)) ;
 if(NBC == 0)
 TC = NULL ;
 return ;
 }
 }
 if (i == NBC)
 {
 printf("\n Le client n'existe pas ou alors le tableau est vide !!!") ;
 }
}

```

```

void Menu_TC()
{
 int choix = -1 ;
 unsigned int cc ;

 while(choix != 0)
 {
 printf("\n ----- MENU LISTE SIMPLEMENT CHAINNEE ----- \n") ;
 printf("\n 0) Quitter le programme") ;
 printf("\n 1) Ajouter un client") ;
 printf("\n 2) Afficher la liste des clients") ;
 printf("\n 3) Ordonner les clients selon le code") ;
 printf("\n 4) Rechercher un client via son code") ;
 printf("\n 5) Supprimer un client via son code") ;
 printf("\n\t Saisir votre choix [0 5] : ") ;
 scanf("%d", &choix) ;
 getchar() ;

 switch(choix)
 {
 case 0 :
 printf("\n Sortie du programme") ;
 return ;
 case 1 :
 printf("\n Ajouter un client") ;
 AjouterClient_TC() ;
 break ;
 case 2 :
 printf("\n Afficher la liste des clients") ;
 AfficherClients_TC() ;
 break ;
 case 3 :
 printf("\n Ordonner les clients selon le code") ;
 OrdonnerClientsViaCode_TC() ;
 break ;
 case 4 :
 printf("\n Rechercher un client via son code") ;
 printf("\n Saisir le code du client : ") ;
 scanf("%u", &cc) ;
 getchar() ;
 RechercherClient_TC(cc) ;
 break ;
 case 5 :
 printf("\n Supprimer un client via son code") ;
 printf("\n Saisir le code du client : ") ;
 scanf("%u", &cc) ;
 getchar() ;
 SupprimerClient_TC(cc) ;
 break ;
 default :
 printf("\n Option non gérée") ;
 break ;
 }
 }
}

```

Solution TP 2 – Les Structures : Liste Simple Chaînée de Structures

Soient les déclarations suivantes :

```
struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;
```

```
struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
 struct client * svt ;
};
typedef struct client Client ;
```

```
static unsigned int CC = 0 ; // Variable globale : Compteur pour le code client, devant être auto-incrémenté
static Client * DL = NULL ; // Variable globale : Pointeur sur le début de la liste
static Client * FL = NULL ; // Variable globale : Pointeur sur la fin de la liste
```

Développer un projet modulaire permettant de répondre aux fonctionnalités suivantes :

- i. Afficher les informations d'un client en se basant sur la structure client en paramètre
Prototype : **void** AfficherClient_LSC(**Client**)
- j. Afficher les informations de l'ensemble des clients
Prototype : **void** AfficherClients_LSC()
- k. Saisir les informations liées à un client à partir de son adresse mémoire passée en paramètre
Prototype : **void** SaisirClient_LSC(**Client** *)
- l. Ajouter un client en début de la liste des clients
Prototype : **void** AjouterClientDL_LSC()
- m. Ajouter un client en fin de la liste des clients
Prototype : **void** AjouterClientFL_LSC()
- n. Supprimer un client de la liste en se basant sur son code en paramètre
Prototype : **void** SupprimerClient_LSC(**unsigned int**)
- o. Ordonner la liste des clients selon l'ordre croissant du code
Prototype : **void** OrdonnerClientsViaCode_LSC()
- p. Créer un menu permettant de faire fonctionner les différentes options
Prototype : **void** Menu_LSC()

```

#include<stdio.h>
#include<malloc.h>

extern char * SaisirChaine() ;

struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;

struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
 struct client * svt ;
};
typedef struct client Client ;

static unsigned int CC = 0 ;
static Client * DL = NULL ;
static Client * FL = NULL ;

void AfficherClient_LSC(Client * clt)
{
 if(clt != NULL)
 {
 printf("\n=> Code\t\t : %u", clt->Code) ;
 printf("\n=> Nom\t\t : %s", clt->Nom) ;
 printf("\n=> Prénom\t : %s", clt->Prenom) ;
 printf("\n=> DateNaissance : %02u/%02u/%4u", clt->DateNaissance.j,
 clt->DateNaissance.m , clt->DateNaissance.a) ;
 printf("\n-----") ;
 }
 else
 {
 printf("\n Le client n'existe pas ou liste vide !!!") ;
 }
}

void SaisirClient_LSC(Client * clt)
{
 if(clt != NULL)
 {
 clt->Code = ++CC ;
 printf("\n=> Saisir le nom du client : ") ;
 clt->Nom = SaisirChaine() ;
 printf("\n=> Saisir le prénom du client : ") ;
 clt->Prenom = SaisirChaine() ;
 printf("\n\t Saisir la date de naissance jj/mm/aaaa : ") ;
 scanf("%u/%u/%u", &(clt->DateNaissance.j) , &(clt->DateNaissance.m) ,
 &(clt->DateNaissance.a)) ;
 }
}

```

```

void AfficherClients_LSC()
{
 Client * clt = DL ;

 while(clt != NULL)
 {
 AfficherClient_LSC(clt) ;
 clt = clt->svt ;
 }
}

void AjouterClientDL_LSC()
{
 Client * clt = malloc(sizeof(Client)) ;
 if(clt == NULL)
 {
 printf("\n Barrette mémoire saturée !!!") ;
 return ;
 }
 SaisirClient_LSC(clt) ;
 clt->svt = DL ;
 DL = clt ;
 if(FL == NULL)
 {
 FL = clt ;
 }
}

void AjouterClientFL_LSC()
{
 Client * clt = malloc(sizeof(Client)) ;
 if(clt == NULL)
 {
 printf("\n Barrette mémoire saturée !!!") ;
 return ;
 }
 SaisirClient_LSC(clt) ;
 clt->svt = NULL ;
 if(FL != NULL)
 {
 FL->svt = clt ;
 }
 else
 {
 DL = clt ;
 }
 FL = clt ;
}

Client * AdresseClient_LSC(unsigned int code, Client ** pre)
{
 Client * clt = DL ;

 while((clt != NULL) && (clt->Code != code))
 {
 *pre = clt ;
 clt = clt->svt ;
 }
 return clt ;
}

```

```

void OrdonnerClientsViaCode_LSC()
{
 Client * u, * v ;
 char *nom, *prenom ;
 unsigned int code ;
 Date dn ;

 for(u = DL ; u != FL ; u = u->svt)
 {
 for(v = u->svt ; v != NULL ; v = v->svt)
 {
 if(u->Code > v->Code)
 {
 nom = u->Nom ;
 u->Nom = v->Nom ;
 v->Nom = nom ;
 prenom = u->Prenom ;
 u->Prenom = v->Prenom ;
 v->Prenom = prenom ;
 code = u->Code ;
 u->Code = v->Code ;
 v->Code = code ;
 dn = u->DateNaissance ;
 u->DateNaissance = v->DateNaissance ;
 v->DateNaissance = dn ;
 }
 }
 }
}

void SupprimerClient_LSC(unsigned int code)
{
 Client * clt, * pre ;
 clt = AdresseClient_LSC(code, &pre) ;
 if(clt == NULL)
 {
 printf("\n Le client n'existe pas dans la liste !!!") ;
 return ;
 }
 if((clt == DL) && (clt == FL))
 {
 DL = NULL ;
 FL = NULL ;
 }
 else if(clt == DL)
 {
 DL = DL->svt ;
 }
 else if(clt == FL)
 {
 pre->svt = NULL ;
 FL = pre ;
 }
 else
 {
 pre->svt = clt->svt ;
 }
 free(clt->Nom) ;
 free(clt->Prenom) ;
 free(clt) ;
}

```

```

void Menu_LSC()
{
 int choix = -1 ;
 unsigned int cc ;

 while(choix != 0)
 {
 printf("\n ----- MENU LISTE SIMPLEMENT CHAINNEE ----- \n") ;
 printf("\n 0) Quitter le programme") ;
 printf("\n 1) Ajouter un client en début de liste") ;
 printf("\n 2) Ajouter un client en fin de liste") ;
 printf("\n 3) Afficher la liste des clients") ;
 printf("\n 4) Ordonner les clients selon le code") ;
 printf("\n 5) Rechercher un client via son code") ;
 printf("\n 6) Supprimer un client via son code") ;
 printf("\n\t Saisir votre choix [0 6] : ") ;
 scanf("%d", &choix) ;
 getchar() ;

 switch(choix)
 {
 case 0 :
 printf("\n Sortie du programme") ;
 return ;
 case 1 :
 printf("\n Ajouter un client en début de liste") ;
 AjouterClientDL_LSC() ;
 break ;
 case 2 :
 printf("\n Ajouter un client en fin de liste") ;
 AjouterClientFL_LSC() ;
 break ;
 case 3 :
 printf("\n Afficher la liste des clients") ;
 AfficherClients_LSC() ;
 break ;
 case 4 :
 printf("\n Ordonner les clients selon le code") ;
 OrdonnerClientsViaCode_LSC() ;
 break ;
 case 5 :
 printf("\n Rechercher un client via son code") ;
 printf("\n Saisir le code du client : ") ;
 scanf("%u", &cc) ;
 getchar() ;
 AfficherClient_LSC(AdresseClient_LSC(cc, NULL)) ;
 break ;
 case 6 :
 printf("\n Supprimer un client via son code") ;
 printf("\n Saisir le code du client : ") ;
 scanf("%u", &cc) ;
 getchar() ;
 SupprimerClient_LSC(cc) ;
 break ;
 default :
 printf("\n Option non gérée") ;
 break ;
 }
 }
}

```


Solution TP 3 – Les Structures : Liste Doublement Chaînée de Structures

Soient les déclarations suivantes :

```
struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;
```

```
struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
 struct client * pre ;
 struct client * svt ;
};
typedef struct client Client ;
```

```
static unsigned int CC = 0 ; // Compteur pour le code client, devant être auto-incrémenté
static Client * DL = NULL ; // Variable globale : Pointeur sur le début de la liste
static Client * FL = NULL ; // Variable globale : Pointeur sur la fin de la liste
```

Développer un projet modulaire permettant des répondre aux fonctionnalités suivantes :

- i. Afficher les informations d'un client en se basant sur la structure client en paramètre
Prototype : **void** AfficherClient_LDC(**Client**)
- j. Afficher les informations de l'ensemble des clients
Prototype : **void** AfficherClients_LDC()
- k. Saisir les informations liées à un client à partir de son adresse mémoire passée en paramètre
Prototype : **void** SaisirClient_LDC(**Client** *)
- l. Ajouter un client en début de la liste des clients
Prototype : **void** AjouterClientDL_LDC()
- m. Ajouter un client en fin de la liste des clients
Prototype : **void** AjouterClientFL_LDC()
- n. Supprimer un client de la liste en se basant sur son code en paramètre
Prototype : **void** SupprimerClient_LDC(**unsigned int**)
- o. Ordonner la liste des clients selon l'ordre croissant du code
Prototype : **void** OrdonnerClientsViaCode_LDC()
- p. Créer un menu permettant de faire fonctionner les différentes options
Prototype : **void** Menu_LDC()

```

#include<stdio.h>
#include<malloc.h>

extern char * SaisirChaine() ;

struct date
{
 unsigned int j ;
 unsigned int m ;
 unsigned int a ;
};
typedef struct date Date ;

struct client
{
 unsigned int Code ;
 char * Nom ;
 char * Prenom ;
 Date DateNaissance ;
 struct client * pre ;
 struct client * svt ;
};
typedef struct client Client ;

static unsigned int CC = 0 ;
static Client * DL = NULL ;
static Client * FL = NULL ;

void AfficherClient_LDC(Client * clt)
{
 if(clt != NULL)
 {
 printf("\n=> Code\t\t : %u", clt->Code) ;
 printf("\n=> Nom\t\t : %s", clt->Nom) ;
 printf("\n=> Prénom\t : %s", clt->Prenom) ;
 printf("\n=> DateNaissance : %02u/%02u/%4u", clt->DateNaissance.j ,
 clt->DateNaissance.m , clt->DateNaissance.a) ;
 printf("\n-----") ;
 }
 else
 {
 printf("\n Le client n'existe pas ou liste vide !!!") ;
 }
}

void SaisirClient_LDC(Client * clt)
{
 if(clt != NULL)
 {
 clt->Code = ++CC ;
 printf("\n=> Saisir le nom du client : ") ;
 clt->Nom = SaisirChaine() ;
 printf("\n=> Saisir le prénom du client : ") ;
 clt->Prenom = SaisirChaine() ;
 printf("\n\t Saisir la date de naissance jj/mm/aaaa : ") ;
 scanf("%u/%u/%u", &(clt->DateNaissance.j) , &(clt->DateNaissance.m) ,
 &(clt->DateNaissance.a)) ;
 }
}

```

```

void AfficherClients_LDC(char sens)
{
 Client * clt ;

 if((sens == 'D') || (sens == 'd'))
 {
 clt = DL ;
 while(clt != NULL)
 {
 AfficherClient_LSC(clt) ;
 clt = clt->svt ;
 }
 }
 else if((sens == 'F') || (sens == 'f'))
 {
 clt = FL ;
 while(clt != NULL)
 {
 AfficherClient_LSC(clt) ;
 clt = clt->pre ;
 }
 }
 else
 {
 printf("\n Option d'afficaha : sens d'affichage non valide\n") ;
 }
}

void AjouterClientDL_LDC()
{
 Client * clt = malloc(sizeof(Client)) ;

 if(clt == NULL)
 {
 printf("\n Barrette mémoire saturée !!!") ;
 return ;
 }
 SaisirClient_LDC(clt) ;
 clt->pre = NULL ;
 clt->svt = DL ;
 if(DL != NULL)
 {
 DL->pre = clt ;
 }
 else
 {
 FL = clt ;
 }
 DL = clt ;
}

```

```

void AjouterClientFL_LDC()
{
 Client * clt = malloc(sizeof(Client)) ;
 if(clt == NULL)
 {
 printf("\n Barrette mémoire saturée !!!") ;
 return ;
 }
 SaisirClient_LDC(clt) ;
 clt->svt = NULL ;
 clt->pre = FL ;
 if(FL != NULL)
 {
 FL->svt = clt ;
 }
 else
 {
 DL = clt ;
 }
 FL = clt ;
}

Client * AdresseClient_LDC(unsigned int code)
{
 Client * clt = DL ;
 while((clt != NULL) && (clt->Code != code))
 {
 clt = clt->svt ;
 }
 return clt ;
}

void OrdonnerClientsViaCode_LDC()
{
 Client * u, * v ;
 char *nom, *prenom ;
 unsigned int code ;
 Date dn ;

 for(u = DL ; u != FL ; u = u->svt)
 {
 for(v = u->svt ; v != NULL ; v = v->svt)
 {
 if(u->Code > v->Code)
 {
 nom = u->Nom ;
 u->Nom = v->Nom ;
 v->Nom = nom ;
 prenom = u->Prenom ;
 u->Prenom = v->Prenom ;
 v->Prenom = prenom ;
 code = u->Code ;
 u->Code = v->Code ;
 v->Code = code ;
 dn = u->DateNaissance ;
 u->DateNaissance = v->DateNaissance ;
 v->DateNaissance = dn ;
 }
 }
 }
}

```

```

void SupprimerClient_LDC(unsigned int code)
{
 Client * clt ;

 clt = AdresseClient_LDC(code) ;

 if(clt == NULL)
 {
 printf("\n Le client n'existe pas dans la liste !!!" ) ;
 return ;
 }
 if((clt == DL) && (clt == FL))
 {
 DL = NULL ;
 FL = NULL ;
 }
 else if(clt == DL)
 {
 DL = DL->svt ;
 DL->pre = NULL ;
 }
 else if(clt == FL)
 {
 FL = FL->pre ;
 FL->svt = NULL ;
 }
 else
 {
 clt->pre->svt = clt->svt ;
 clt->svt->pre = clt->pre ;
 }

 free(clt->Nom) ;
 free(clt->Prenom) ;
 free(clt) ;
}

```

```

void Menu_LDC()
{
 int choix = -1 ;
 unsigned int cc ;
 char sens ;
 while(choix != 0){
 printf("\n ----- MENU LISTE DOUBLEMENT CHAINNEE ----- \n") ;
 printf("\n 0) Quitter le programme") ;
 printf("\n 1) Ajouter un client en début de liste") ;
 printf("\n 2) Ajouter un client en fin de liste") ;
 printf("\n 3) Afficher la liste des clients") ;
 printf("\n 4) Ordonner les clients selon le code") ;
 printf("\n 5) Rechercher un client via son code") ;
 printf("\n 6) Supprimer un client via son code") ;
 printf("\n\t Saisir votre choix [0 6] : ") ;
 scanf("%d", &choix) ;
 getchar() ;
 switch(choix){
 case 0 :
 printf("\n Sortie du programme") ;
 return ;
 case 1 :
 printf("\n Ajouter un client en début de liste") ;
 AjouterClientDL_LDC() ;
 break ;
 case 2 :
 printf("\n Ajouter un client en fin de liste") ;
 AjouterClientFL_LDC() ;
 break ;
 case 3 :
 printf("\n Afficher la liste des clients") ;
 printf("\n Saisir le sens de l'affichage (D ou F) : ") ;
 scanf("%c", &sens) ;
 getchar() ;
 AfficherClients_LDC(sens) ;
 break ;
 case 4 :
 printf("\n Ordonner les clients selon le code") ;
 OrdonnerClientsViaCode_LDC() ;
 break ;
 case 5 :
 printf("\n Rechercher un client via son code") ;
 printf("\n Saisir le code du client : ") ;
 scanf("%u", &cc) ;
 getchar() ;
 AfficherClient_LDC(AdresseClient_LDC(cc)) ;
 break ;
 case 6 :
 printf("\n Supprimer un client via son code") ;
 printf("\n Saisir le code du client : ") ;
 scanf("%u", &cc) ;
 getchar() ;
 SupprimerClient_LDC(cc) ;
 break ;
 default :
 printf("\n Option non gérée") ;
 break ;
 }
 }
}

```

