Programmazione I - Laboratorio Esercitazione 6 - Liste

Gianluca Mezzetti¹ Paolo Milazzo²

- Dipartimento di Informatica, Università di Pisa http://www.di.unipi.it/~mezzetti mezzetti@di.unipi.it
- Dipartimento di Informatica, Università di Pisa http://www.di.unipi.it/~milazzo milazzo@di.unipi.it

Corso di Laurea in Informatica A.A. 2012/2013

Liste

Usare la seguente definizione negli esercizi seguenti:

```
struct el
{
  int info;
  struct el *next;
}
typedef struct el ElementoDiLista;
typedef ElementoDiLista* ListaDiElementi;
```

Scrivere una funzione stampaLista che ricevuta una ListaDiElementi, la stampi a video in questo modo: 1 -> 2 -> 3 -> 4 -> //

Esercizio 1 - esercizio 1.c

```
/* esercizio1.c */
#include <stdio.h>
#include <stdlib.h>
#include "definizione_lista.h"
#include "esercizio1.h"

void stampaLista(ListaDiElementi 1){
 if (l==NULL) printf("//\n");
 else
 {
 printf("%d -> ",l->info);
 stampaLista(l->next);
}
```

Definire una funzione (fornirne due versioni, una iterativa e una ricorsiva) lunghezzaLista che data una ListaDiElementi, restituisca la sua lunghezza

Esercizio 2 - esercizio 2.c

```
/* esercizio2.c */
#include <stdlib.h>
#include "definizione_lista.h"
#include "esercizio2.h"
int lunghezzaLista_iterativa(ListaDiElementi 1)
 int len=0:
 while (1!=NULL)
 l=l->next;
 len++;
 return len;
}
 lunghezzaLista_ricorsiva(ListaDiElementi 1)
 if (l==NULL) return 0;
 else return lunghezzaLista_ricorsiva(1->next)+1;
```

Definire una funzione deallocaLista che riceve una ListaDiElementi e ne dealloca tutti gli elementi.

Esercizio 3 - esercizio3.c

Definire una funzione (fornirne due versioni, una iterativa e una ricorsiva) primoPari che data una ListaDiElementi, restituisca il puntatore al primo elemento pari nella lista (restituisce NULL se la lista e' vuota o non contiene elementi pari)

Esercizio 4 - esercizio 4.c

```
/* esercizio4.c */
#include <stdlib.h>
#include "definizione_lista.h"
#include "esercizio4.h"
ListaDiElementi primoPari_iterativo(ListaDiElementi 1)
  while ((1!=NULL)&&(1->info%2!=0)) /*notare ordine condizioni in and
 1=1->next:
  return 1:
ListaDiElementi primoPari_ricorsivo(ListaDiElementi 1)
  if ((1==NULL)||(1->info%2==0)) return 1:
  else primoPari_ricorsivo(l->next);
}
```

Definire una funzione (fornirne due versioni, una iterativa e una ricorsiva) minimoPari che data una ListaDiInteri, restituisca il puntatore al minimo elemento pari nella lista (restituisce NULL se la lista e' vuota o non contiene elementi pari)

Esercizio 5 - esercizio 5.c.

```
/* esercizio5.c */
#include <stdlib.h>
#include "definizione_lista.h"
#include "esercizio5.h"
ListaDiElementi minimoPari iterativo(ListaDiElementi 1)
{
  ListaDiElementi min=NULL;
  while (1!=NULL)
 /* come primoPari (esercizio4) */
 while ((1:NULL)&&(1->info%2!=0)) /*notare ordine condizioni in a
 1=1->next:
 if (min == NULL) min = 1;
 else if ((1!=NULL)&&(1->info<min->info)) min=1;
 if (1!=NULL) l=1->next:
  return min;
ListaDiElementi minimoPari_ricorsivo(ListaDiElementi 1)
  if (l == NULL) return NULL;
  /* un solo elemento pari */
  else if ((1-\text{next}=\text{NULL})\&\&(1-\text{info}\%2==0)) return 1:
  /* un solo elemento dispari */
  else if (1->next==NULL) return NULL:
  else {
```

Definire una procedura (sia iterativa che ricorsiva) 'elimina' che ricevuta una ListaDiElementi e un intero X, elimini (senza deallocare) i primi X elementi e ritorni il puntatore alla testa della lista modificata

Esercizio 6 - esercizio 6.c

```
/* esercizio6.c */
#include <stdlib.h>
#include "definizione lista.h"
#include "esercizio6.h"
ListaDiElementi elimina_iterativo(ListaDiElementi 1, int X)
  while ((1!=NULL)&&(X>0))
 l=l->next;
 X--:
  return 1:
ListaDiElementi elimina ricorsivo(ListaDiElementi 1. int X)
  if (1==NULL||X==0) return 1;
  else return elimina ricorsivo(1->next.X-1):
}
```

Definire una funzione ordinaLista che modifica una ListaDiElementi data ordinandola in modo crescente. La funzione non deve usare allocazione dinamica della memoria (malloc e free), ne modificare il campo info degli elementi.

La funzione restituisce il puntatore al primo elemento ottenuto dopo l'ordinamento

Esercizio 7 - esercizio 7.c I

```
/* esercizio7.c */
#include <stdlib.h>
#include "definizione lista.h"
#include "esercizio7.h"
ListaDiElementi ordinaLista(ListaDiElementi 1)
{
 ListaDiElementi 11, tmp, prec_tmp;
  if ((l==NULL)||(l->next==NULL)) return 1;
  else l1 = ordinaLista(1->next):
  /* 11 e' di sicuro non vuota */
  tmp = 11:
  prec_tmp = 1;
  /* ATTENZIONE: l'ordine delle condizioni in && e' importante! */
  while ((tmp!=NULL)&&(tmp->info<1->info))
 prec_tmp=tmp;
 tmp=tmp->next;
  /* devo piazzare il primo elemento di l dentro a 11 */
  if (tmp==NULL) /* inserimento in coda */
 1->next=NULL:
 prec_tmp->next=1;
```

Esercizio 7 - esercizio 7.c II

```
return 11;
}
else if (tmp==11) /* inserimento in testa */
{
 l->next=11;
 return 1;
}
else /* inserimento in mezzo */
{
 l->next = tmp;
 prec_tmp->next = 1;
 return 11;
}
```

Definire una funzione merge che date due ListaDiElementi ordinate, restituisca una nuova ListaDiElementi ordinata contenente tutti gli elementi delle due liste. Le liste originali devono restare immutate

Esercizio 8 - esercizio 8.c I

```
/* esercizio8.c */
#include <stdlib.h>
#include "definizione lista.h"
#include "esercizio8.h"
ListaDiElementi merge(ListaDiElementi 11, ListaDiElementi 12)
{
 ListaDiElementi risultato=NULL:
 ListaDiElementi new=NULL;
  int primavolta = 1;
  /* scorre le due liste simultaneamente */
  while ((11!=NULL)&&(12!=NULL)) {
 if (primavolta)
 new = (ListaDiElementi) malloc(sizeof(ElementoDiLista)):
 risultato = new:
 primavolta=0;
 else
 new->next = (ListaDiElementi) malloc(sizeof(ElementoDiLista)):
 new=new->next;
 if (11->info<12->info)
 { new->info=l1->info: l1=l1->next: }
 else
```

A.A. 2012/2013

Esercizio 8 - esercizio 8.c II

```
{ new->info=12->info; 12=12->next; }
/* uno (e solo uno) dei seguenti due cicli viene eseguito */
while (11!=NULL)
  new -> next = (ListaDiElementi) malloc(sizeof(ElementoDiLista));
  new=new->next:
  new \rightarrow info = 11 \rightarrow info:
  11 = 11 - \text{next};
while (12!=NULL)
  new -> next = (ListaDiElementi) malloc(sizeof(ElementoDiLista)):
  new=new->next:
  new \rightarrow info = 12 \rightarrow info;
  12 = 12 - \text{next}:
}
/* mette NULL in fondo alla lista */
if (new!=NULL) new->next=NULL:
return risultato;
```

Il main di questa esercitazione - main.c I

L'insieme degli esercizi di questa esercitazione e il main seguente sono un esempio di programmazione modulare a cui si può applicare la compilazione separata dei moduli

```
/*
  programma che esegue tutti gli esercizi sulle liste di questa lezio.
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
#include
 "definizione lista.h"
#include
 "esercizio1.h"
#include "esercizio2.h"
#include "esercizio3.h"
#include "esercizio4.h"
#include "esercizio5.h"
#include "esercizio6.h"
#include "esercizio7.h"
#include
 "esercizio8.h"
ListaDiElementi generaLista();
int main()
```

Il main di questa esercitazione - main.c II

```
ListaDiElementi 11,12,lord1,lord2,ltmp;
srand(time(0));
11 = generaLista(10);
12 = generaLista(14);
printf("Esercizio 1:\n");
printf("Lista l1\n");
stampaLista(11);
printf("Lista 12\n");
stampaLista(12);
printf("\n");
printf("Esercizio 2:\n");
printf("Lunghezze 11: %d\n",lunghezzaLista_iterativa(11));
printf("Lunghezze 12: %d\n",lunghezzaLista_ricorsiva(12));
printf("\n");
printf("Esercizio 3:\n");
ltmp=generaLista(3);
deallocaLista(ltmp);
printf("Niente da visualizzare per questo esercizio\n");
printf("\n");
```

Il main di questa esercitazione - main.c III

```
printf("Esercizio 4:\n");
printf("Primo pari l1: %d\n",primoPari_iterativo(l1)->info);
printf("Primo pari 12: %d\n",primoPari_ricorsivo(12)->info);
printf("\n");
printf("Esercizio 5:\n");
printf("Minimo pari 11: %d\n",minimoPari_iterativo(11)->info);
printf("Minimo pari 12: %d\n", minimoPari_ricorsivo(12)->info);
printf("\n");
printf("Esercizio 6:\n");
printf("Elimina i primi 3 da l1\n");
ltmp=elimina_iterativo(11,3);
stampaLista(ltmp);
printf("Elimina i primi 3 da 12\n"):
ltmp=elimina_ricorsivo(12,3);
stampaLista(ltmp);
printf("\n");
printf("Esercizio 7:\n");
printf("Ordina l1\n");
lord1=ordinaLista(11):
stampaLista(lord1);
printf("Ordina 12\n");
```

Il main di questa esercitazione - main.c IV

```
lord2=ordinaLista(12);
  stampaLista(lord2);
  printf("\n");
  printf("Esercizio 8:\n");
  printf("Fusione di 11 e 12\n");
  ltmp=merge(lord1,lord2);
  stampaLista(ltmp);
  printf("\n");
  return 0;
ListaDiElementi generaLista(int numelem)
  if (numelem == 0) return NULL:
  else {
 ListaDiElementi new = (ListaDiElementi) malloc(sizeof(ElementoDiL
 new->info=rand()%100;
 new->next=generaLista(numelem-1);
 return new:
```