Fondamenti di Informatica

Allievi Automatici A.A. 2015-16

Memoria Dinamica

Allocazione della memoria

- In C i dati hanno una dimensione nota a tempo di compilazione (sizeof(...))
 - La quantità di memoria necessaria per eseguire una funzione è nota al compilatore
 - dimensione di un record di attivazione
 - Non si conosce, però, il numero di "esemplari" da allocare (esempio: ricorsione)
- Come si gestiscono i dati la cui dimensione è nota solo a tempo di esecuzione?
 - Es: invertiamo una sequenza di interi letti da stdin

Soluzione con array

- Si prealloca un'area dati sovradimensionata rispetto all'effettivo utilizzo
- Si tiene traccia di quanta parte di essa è effettivamente occupata
 - Nell'esempio della sequenza, l'indice che progredisce "conta" i valori validi inseriti
- → Problema: grande spreco di memoria
- → Soluzione: MEMORIA DINAMICA

Memoria dinamica: motivazioni

- Dimensionamento "fisso" iniziale (ad esempio di array) – problemi tipici:
 - Spreco di memoria se a runtime i dati sono pochi
 - Violazione di memoria se i dati sono più del previsto
 - Un accesso oltre il limite dell'array ha effetti imprevedibili
 - Spreco di tempo per ricompattare/spostare i dati
 - Cancellazione di un elemento intermedio in un array ordinato
 - occorre far scorrere "indietro" tutti gli elementi successivi
 - Inserimento di un elemento intermedio in un array ordinato
 - occorre far scorrere "in avanti" i dati per creare spazio

Variabili statiche, automatiche, dinamiche

- Statiche
 - allocate prima dell'esecuzione del programma
 - restano allocate per tutta l'esecuzione
- Automatiche
 - allocate e deallocate automaticamente
 - gestione della memoria a stack (LIFO)

Dinamiche

- Allocate e deallocate esplicitamente a run-time dal programma (= dal programmatore)
- Accessibili solo tramite puntatori
- Referenziabili "da ogni ambiente"
 - A patto di disporre di un puntatore che punti ad esse

Gestione della memoria

La memoria riservata ai dati del programma è partizionata in due "zone"

- pila (stack) per var. statiche e automatiche

mucchio (*heap*) per var. dinamiche

Esempio int * Punt1; int ** Punt2;

6

Allocazione e Rilascio di memoria

 Apposite funzioni definite nella standard library <stdlib.h> si occupano della gestione della memoria dinamica:

```
malloc(...) memory allocation - per l'allocazionefree(...) per il rilascio
```

 Il programma le può invocare in qualsiasi momento per agire sullo heap

Puntatori e <stdlib.h>

- La libreria stdlib.h contiene:
 - I prototipi delle funzioni di allocazione dinamica della memoria
 - malloc(...)
 - free(...)
 - La dichiarazione della costante NULL
 - puntatore nullo
 - non punta ad alcuna area significativa di memoria
 - ANSI impone che rappresenti il valore 0

Allocazione: malloc()

- La funzione malloc(...)
 - Prototipo: void * malloc(int);
 - Riceve come parametro il numero di byte da allocare
 - Normalmente si usa la funzione sizeof() per indicare la dimensione dei dati da allocare
 - Restituisce un puntatore di tipo void *
 - il puntatore di tipo void * può essere poi assegnato a qualsiasi altro puntatore per usare la nuova variabile
 - se non c'è più memoria disponibile (perché lo heap è già pieno), malloc() restituisce NULL

Allocazione: malloc()

```
typedef ...any definition... TipoDato;
typedef TipoDato * PTD;
PTD ref;
...
ref = (PTD) malloc( sizeof(TipoDato) );
```

- Alloca nello heap una variabile dinamica (grande quanto un **TipoDato**) e restituisce l'indirizzo della prima cella occupata da tale variabile
 - LA VARIABILE DI PER SÉ È ANONIMA!!!
 - Ovviamente ref perde il valore precedente, e punta alla nuova variabile, che è accessibile per dereferenziazione (*ref)

Attenzione

- Lo spazio allocato da malloc() è per la nuova variabile, di tipo TipoDato
- Non è per il puntatore ref, che già esisteva!
 - ref è una variabile STATICA

CAST ESPLICITO

- ref = (PTD) malloc(sizeof(TipoDato));
 - Il cast esplicito specifica al compilatore che il programmatore è consapevole che il puntatore è convertito da void * a PTD (cioè a puntatore a TipoDato)
 - Nel seguito a volte sarà omesso (come nel libro di testo)
 - Si tenga comunque presente che alcune piattaforme non segnalano nulla, altre segnalano un warning, altre ancora ne considerano l'omissione un vero e proprio errore

Deallocazione: free()

La funzione free()

- Prototipo: void free(void *);
- Libera la memoria allocata tramite la malloc, che dopo l'esecuzione è pronta ad essere riusata
- Riceve un puntatore void * come argomento
- -free(ref);
- N.B.: non serve specificare la dimensione in byte, che è derivabile automaticamente

malloc() e free()

 Esempio: allocare una var. dinamica di tipo char, assegnarle 'a', stamparla e infine deallocarla

```
char * ptr;
ptr = (char *) malloc( sizeof(char) );
*ptr = 'a';
printf("Carattere: %c\n", *ptr);
free( ptr );
```

- Attenzione:
 - ptr NON è eliminato, e può essere riusato per una nuova malloc
 - INFATTI ptr E' UNA VARIABILE STATICA, QUINDI NON DEALLOCABILE

Confrontare ...

```
char c = 'a'; /* varibile char STATICA */
printf("Carattere: %c\n", c);
char c; /* varibile char STATICA */
void * ptr; /* puntatore "buono per tutti gli usi" */
ptr = &c; *ptr = 'a';
printf("Carattere: %c\n", *ptr);
void * ptr; /* puntatore "buono per tutti gli usi" */
ptr = malloc( sizeof(char) ); /* var. char DINAMICA */
*ptr = 'a';
printf("Carattere: %c\n", *ptr);
free( ptr );
```

A volte ritornano: inversione di una sequenza di interi

- Avevamo imparato studiando questo problema che l'uso degli array può semplificare assai la scrittura dei programmi
- Restava però "irrisolto" il problema di dover scegliere a priori quante variabili allocare (la dimensione dell'array)
- Ora possiamo pensare di allocare un array dinamico "piccolo" e sostituirlo con uno più grande solo se necessario

ATTENZIONE:

- La malloc() alloca blocchi contigui di memoria ad ogni invocazione, ma invocazioni diverse restituiscono blocchi totalmente scorrelati
- Quando un vettore si riempie, quindi, occorre ricopiare nel nuovo vettore la sequenza memorizzata fino a quel punto

```
#define SENTINELLA -1
#define DIM INIZIALE 100
#define INCREMENTO 50
int main() { int n, *v, lung_max = DIM_INIZIALE, i=0;
 v = (int *) malloc(lung_max*sizeof(int));
 scanf("%d", &n);
 while( n != SENTINELLA ) {
 v[i++] = n;
 if( i == lung_max ) {
 v = replace( v, lung_max, INCREMENTO );
 lung_max += INCREMENTO;
 scanf("%d", &n);
 printReverse(v, i-1);
 return 0;
```

```
int * replace( int * v, int l_max, int inc ) {
 int * vet, i;
  vet = (int *) malloc( sizeof(int)*(l_max+inc) );
 for( i=0; i<l_max; i++ )
 vet[i] = v[i];
 free(v);
  return vet;
void printReverse( int v[], int len ) {
  while(i>0)
 printf("%d", v[i--]);
```

A volte ritornano: inversione di una sequenza di interi

- Ora sappiamo usare (quasi) solo la memoria realmente necessaria per la memorizzazione
- Lo schema di incremento è piuttosto rigido
 - Si può migliorare per cercare di limitare il numero di ricopiature,
 man mano che la sequenza si allunga
 - Incrementare / raddoppiare l'incremento a ogni incremento
 - Incrementare ogni volta di una percentuale (fissa o variabile)
- Possiamo ancora migliorare questa soluzione: impareremo come allocare le variabili una alla volta, senza ricopiare mai la sequenza

Produzione di "spazzatura"

- La memoria allocata dinamicamente può diventare inaccessibile se nessun puntatore punta più ad essa
 - Risulta sprecata, e non è recuperabile
 - Per invocare free() è necessario un puntatore
 - È "spazzatura" (*garbage*) che non si può smaltire
- Esempio banale

```
TipoDato *P, *Q;
P = (TipoDato *) malloc(sizeof(TipoDato));
Q = (TipoDato *) malloc(sizeof(TipoDato));
P = Q; /* la variabile che era puntata da P è garbage */
```

Puntatori "ciondolanti"

- Detti abitualmente dangling references
- Sono puntatori a zone di memoria deallocate
 () a variabili dinamiche "non più esistenti")
 - -P=Q;
 - free(Q); /* ora accedere a *P causa un errore */
- Sono più gravi della produzione di garbage: portano a veri e propri errori
 - Alcuni linguaggi (Java!) non hanno una operazione free(), ma un garbage collector
 - Un componente della macchina astratta che trova e riutilizza la memoria inaccessibile (non più referenziata)

Un intermezzo: con i puntatori...

- …è possibile programmare molto male
 - in modo "criptico"
 - generando effetti difficili da "tracciare"
 - in modo che il funzionamento del programma dipenda da come uno specifico sistema gestisce la memoria
 - Lo stesso programma, se scritto "male", può funzionare in modo diverso su macchine diverse
- Si possono fare danni considerevoli
 - Non sempre la macchina reale si comporta come il modello suggerirebbe
- Vediamo due "esempi" di cosa "si riesce" a fare.. 21

Puntatori a variabili automatiche

```
#include <stdio.h>
int * p;
 p è dangling dopo
void boh() {
 la chiamata di boh
 int x = 55;
 p = &x;
 in pratica, però, stampa 55
 Perché?
int main() {
 int x = 1;
 boh(); *
 printf("risultato= %d", *p);
 return 0;
```

SONO ESEMPI DI QUELLO CHE NON SI DEVE FARE CON I PUNTATORI

(indipendentemente dalla memoria dinamica)

22

```
#include <stdio.h>
int * p;
void boh() { int x = 55;
 p = &x; 
void bohboh() { int y = 100; }
int main() {
 int x = 1;
 p = &x;
 boh();
 bohboh();
 printf("risultato= %d\n", *p);
 return 0;
```

Che cosa fa?

p è assegnato all'indirizzo della x "statica" del main, che ha valore 1. Poi la chiamata di boh() lo riassegna alla x "automatica" (p è globale!)

Poi boh termina, e il suo record di attivazione è sovrascritto da quello di bohboh, che è strutturalmente uguale

Quindi la y "cade" dove prima c'era la x, e la printf **stampa** il valore **100**

SONO ESEMPI DI QUELLO CHE NON SI DEVE FARE CON I PUNTATORI

(indipendentemente dalla memoria dinamica)

23

Avvertimento

- Puntatori e variabili dinamiche portano a programmare a basso livello e "pericolosamente"
- →Sono da usare con parsimonia, solo quando è strettamente necessario, e cioè:
 - per passare parametri per indirizzo
 - per costruire strutture dati complesse
 - Liste, alberi, grafi, ... (che studiamo subito)
 - In pochi altri casi di uso della mem. dinamica

Strutture dati dinamiche

Crescono e decrescono durante l'esecuzione:

- Lista concatenata (linked list)
 - Inserimenti/cancellazioni facili in qualsiasi punto
- Pila (stack)
 - Inserimenti/cancellazioni solo in cima (accesso LIFO)
- Coda (queue)
 - inserimenti "in coda" e cancellazioni "in testa" (FIFO)
- Albero binaro (binary tree)
 - ricerca e ordinamento veloce di dati
 - rimozione efficiente dei duplicati

Strutture dati ricorsive

(o auto-referenziali)

- Strutture con puntatori a strutture dello stesso tipo
- Si possono concatenare per ottenere strutture dati utili come: liste, code, pile, alberi, ...
- "terminano" con NULL

26

La Lista

- Composta da *elementi* allocati dinamicamente, il cui numero cambia durante l'esecuzione
- Si accede agli elementi tramite puntatori
- Ogni elemento contiene un puntatore al prossimo elemento della lista
 - Il primo deve essere puntato "a parte"
 - Non ha un precedente
 - L'ultimo non deve puntare "a niente"
 - Non ha un successivo

La Lista

Inizio della lista:

Variabile di tipo puntatore a elemento della lista

Fine della lista:

- Puntatore nell'ultimo elemento vale NULL
- NULL è interpretabile anche come "lista vuota"

28

Strutture dati ricorsive (dichiaraz.)

Si definiscono il tipo del nodo...

```
typedef struct EL {
 TipoElemento info;
 struct EL * prox;
 } ElemLista;
 Notare la sintassi!
```

...e il tipo del puntatore

```
typedef ElemLista * ListaDiElem;
```

Definizione Ricorsiva!!!

Strutture dati ricorsive (variante)

```
struct El {
 TipoElemento dato;
 struct El * prox;
};
typedef struct El ElemLista;
typedef struct El * ListaDiElem;
```

Il puntatore prox:

- punta a un oggetto di tipo struct El
- si chiama *link*
- lega oggetti di tipo struct El tra di loro

Liste concatenate (linked lists)

Lista concatenata:

- Collezione lineare di oggetti di tipo auto-referenziale, chiamati *nodi*, collegati tramite puntatori (*link*)
- Vi si accede mediante un puntatore al primo nodo della lista (la *testa* della lista)
- Gli elementi successivi al primo (la *coda* della lista) si raggiungono attraversando i puntatori (link) da un oggetto all'altro
 - Osservazione utile in seguito: la coda di una lista è una lista
- Il puntatore (link) contenuto nell'ultimo elemento ha valore NULL

Liste concatenate (linked lists)

- Si usano (al posto degli array) quando:
 - Il numero degli elementi non è noto a priori, e/o
 - La lista deve essere mantenuta ordinata
- Al prezzo di una gestione un po' più complessa, risolviamo i problemi di "spreco" di spazio e di tempo descritti all'inizio
- NOTA: gli elementi di una lista non sono necessariamente memorizzati in modo contiguo!
 - I nodi sono anzi di solito "sparpagliati" nello heap, e i link li "cuciono" in una sequenza che dalla testa arriva all'ultimo nodo

Modi di concatenare le liste

- Liste semplicemente concatenate:
 - Comincia con un puntatore al primo
 - Termina col puntatore nullo
 - Si attraversa solo in un solo verso (dalla testa fino in fondo)
- Liste semplicemente concatenate circolari:
 - Il puntatore contenuto nell'ultimo nodo punta di nuovo al primo
- Liste doppiamente concatenate:
 - Due puntatori di "inizio", uno al primo e uno all'ultimo elemento
 - Ogni nodo ha un puntatore "in avanti" e uno "indietro"
 - Permette l'attraversamento nelle due direzioni
- Liste doppiamente concatenate circolari:
 - Il puntatore "in avanti" dell'ultimo nodo punta al primo nodo
 - Il puntatore "indietro" del primo nodo punta all'ultimo nodo

Creare un singolo nodo

```
typedef struct Nd {
 int dato;
 struct Nd * next;
  } Nodo;
typedef Nodo * ptrNodo;
ptrNodo ptr;
 /* puntatore a nodo */
ptr = malloc(sizeof(Nodo)); /* crea nodo */
ptr->dato = 10; /* inizializza nodo (dato) */
ptr->next = NULL; /* inizializza nodo (link) */
```

Creare una lista di due nodi

ptrNodo Lista; /* puntatore alla testa della lista */ Lista = malloc(sizeof(Nodo)); /* crea 1° nodo */ Lista->dato = 10; /* inizializza 1° nodo */ ptr->dato = 20; /* inizializza 2º nodo */ /* collega il 1° al 2° */ Lista->next = ptr; ptr->next = NULL; /* "chiusura" lista al 2º nodo */

35

Creare una lista di due nodi (variante)

```
ptrNodo Lista; /* puntatore alla testa della lista */
Lista = malloc(sizeof(Nodo)); /* crea 1° nodo */
Lista->dato = 10; /* inizializza 1° nodo */
Lista->next = malloc(sizeof(Nodo);
 /* crea E ATTACCA il 2° nodo in coda al primo */
Lista->next->dato = 20; /*inizializza 2° nodo */
Lista->next->next = NULL; /*"chiusura" al 2° nodo */
```

Cancellare un nodo interno

```
ptrNodo ptr; /* puntatore al nodo iº da cancellare */
ptrNodo prec_ptr; /* puntatore al nodo (i-1)° che
 precede il nodo i° da cancellare */
 /* qui si inizializzano ptr e prec_ptr ... */
prec ptr->next = ptr->next;
/* collega il nodo (i-1)° all' (i+1)°, saltando il nodo i° */
free (ptr); /* elimina il nodo io*/
prec_ptr
 ptr
 i - 1
 i + 1
 37
```

Cercare un nodo nella lista

```
int d;
 /* il dato da cercare
 * /
ptrNodo Lista; /* puntatore alla radice della lista
 */
ptrNodo ptr; /* puntatore ausiliario a nodo
 */
 /* Lista e d sono inizializzati (omesso)
. . .
ptr = Lista;
while( ptr != NULL && ptr->dato != d )
  /* entra nel ciclo se ptr NON punta al dato cercato */
  ptr = ptr->next;
 avanzare = aggiornare il puntatore
/* all'uscita ptr vale NULL o punta al dato cercato */
int d;
ptrNodo Lista, ptr;
for( ptr=Lista; ptr!=NULL && ptr->dato!=d; ptr=ptr->next )
/* Variante sintattica: con FOR invece che con WHILE */
```

38

Lunghezza della lista

```
int numeronodi = 0;
ptrNodo Lista, ptr;
Lista = ... /* costruzione della lista */
for( ptr=Lista; ptr!=NULL; ptr=ptr->next )
  numeronodi++;
```

- Per CONTARE i nodi dobbiamo necessariamente SCANDIRE la lista
- Anche per accedere a ogni nodo occorre partire dall'inizio, se si dispone soltanto del puntatore alla testa
- Non è possibile accedere alla lista se non scandendola in ordine, seguendo i puntatori

Inserire un nodo interno alla lista

```
ptrNodp prec_ptr; /* puntatore al nodo i esimo, che precede
 il nuovo nodo da inserire */
ptrNodo ptr; /* puntatore ausiliario a nodo */
... /* qui prec_ptr è inizializzato (trovare il nodo) */
ptr = malloc (sizeof (Nodo));
ptr->next = prec_ptr->next;
prec ptr->next = ptr;
prec_ptr
 i + 1
 40
```

Gestione degli errori

• • •

```
/* puntatore a nodo */
ptrNodo ptr;
ptr = malloc(sizeof(Nodo)); /* alloca un nodo */
if( ptr == NULL ) {
  printf("malloc: memoria insufficiente!\n");
} else {
 /* inizializza dato */
  ptr->dato = 10;
 /* inizializza link */
  ptr->next = NULL;
```

Attenzione

ptrNodo ptr;
ptr = malloc(sizeof(Nodo));
if(ptr == NULL) {
 ptr->dato = 10; /* ERRORE GRAVE !!!!!!! */
 ...
}

- SI STA TENTANDO DI APPLICARE L'OPERATORE "FRECCIA" A UN PUNTATORE NULL, OVVERO SI STA TENTANDO DI ACCEDERE A UN CAMPO DI UNA STRUCT INESISTENTE!
- Dereferenziare un puntatore a NULL genera un errore

Le liste e la ricorsione...

- Che cos'è una lista (di nodi)??
- Dicesi lista:
 - Il **niente**, se è una lista vuota!
 - Questo è un caso veramente base!!!
 altrimenti...
 - Un nodo, seguito da... una lista!
 - Questo è un passo veramente... induttivo!

UNA LISTA È UNA STRUTTURA RICORSIVA

Operazioni su liste (un "TDA"!)

(su liste semplicemente concatenate)

- Inizializzazione
- Inserimento
 - in prima posizione
 - in ultima posizione
 - ordinato
- Eliminazione

Come facciamo?

- Le operazioni sono tutte funzioni
- Ricevono come parametro un puntatore al primo elemento (la testa della lista su cui operare)
- Le scriviamo in modo che, se la lista deve essere modificata, restituiscano al programma chiamante un puntatore alla testa della lista modificata
 - Questo impatta sul modo in cui faremo le chiamate
- Così tutti i parametri sono passati per valore

Usiamo questa formulazione

```
typedef struct EL {
  TipoElemento info;
  struct EL * prox;
 } ElemLista;
typedef ElemLista * ListaDiElem;
```

Inizializzazione

```
ListaDiElem Inizializza( void ) {
 return NULL;
}
```

```
listal ____
```

Esempio di chiamata:

```
. . .
```

ListaDiElem lista1;

. . .

lista1 = Inizializza();

NOTA BENE

- 1. Se voglio di inizializzare diversamente... basta cambiare la funzione Inizializza e non il resto del programma!
- 2. Se Lista1 puntava a una lista, dopo Inizializza quella lista diventa garbage

Controllo lista vuota

```
int ListaVuota( ListaDiElem lista ) {
  if ( lista == NULL )
 return 1;
  else
 return 0;
Oppure, più direttamente:
int ListaVuota( ListaDiElem lista ) {
  return lista == NULL;
```

Dimensione della lista (iter. e ric.)

```
int Dimensione(ListaDiElem lista) {
  int count = 0;
  while(! ListaVuota(lista)) {
 lista = lista->prox; /* "distruggiamo" il parametro */
 count + +;
  return count;
int DimensioneRic(ListaDiElem lista) {
 if ( ListaVuota(lista) )
 return 0;
 return 1 + DimensioneRic(lista->prox);
 49
```

Controllo presenza di un elemento

```
int VerificaPresenza (ListaDiElem lista, TipoElemento elem) {
 ListaDiElem cursore;
 if (! ListaVuota(lista) ) {
 cursore = lista; /* La lista non è vuota */
 while(! ListaVuota(cursore) ) {
 if ( cursore->info == elem )
 return 1;
 cursore = cursore->prox;
 /* Falso: l'elemento Elem non c'è */
 return 0;
```

Versione ricorsiva!

```
int VerificaPresenza(ListaDiElem lista, TipoElemento elem) {
 if( ListaVuota( lista ) )
 return 0;
 if( lista->info == elem )
 return 1;
 return VerificaPresenza( lista->prox, elem );
}
```

Inserimento in prima posizione

```
ListaDiElem InsInTesta (ListaDiElem lista,
 TipoElemento elem ) {
  ListaDiElem punt;
  punt = (ListaDiElem) malloc(sizeof(ElemLista));
  punt->info = elem;
  punt->prox = lista;
  return punt;
```

Chiamata: lista1 = InsInTesta(lista1, elemento);

ATTENZIONE: l'inserimento modifica la lista

(non solo in quanto aggiunge un nodo, ma anche in quanto deve modificare il valore del puntatore al primo elemento nell'ambiente del main) 52

Visualizzazione lista1 lista punt Ultimo elemento e 1 en lista punt elem Ultimo elemento e 1 e2 е3 en punt

elem

e2

еЗ

e 1

lista1

Ultimo elemento

en

Inserimento in ultima posizione (iter.)

```
ListaDiElem InsInFondo(ListaDiElem lista, TipoElemento elem) {
  ListaDiElem punt, cur = lista;
  punt = (ListaDiElem) malloc( sizeof(ElemLista) );
  punt->prox = NULL;
  punt->info = elem;
 /* Crea il nuovo nodo */
  if ( ListaVuota(lista) )
 return punt;
 /* => punt è la nuova lista */
  else {
 while( cur->prox != NULL ) /* Trova l'ultimo nodo */
 cur = cur -> prox;
 /* Aggancio all'ultimo nodo */
 cur->prox = punt;
  return lista;
 <u>Chiamata</u>: lista1 = InsInCoda(lista1, elemento);
```

Inserimento in ultima posizione (ric.)

```
ListaDiElem InsInFondo (ListaDiElem lista, TipoElemento elem )
 Alternativa:
 return InsInTesta( lista, elem );
  ListaDiElem punt;
  if( ListaVuota(lista) ) {
 punt = malloc( sizeof(ElemLista) );
 punt->prox = NULL;
 punt->info = elem;
 return punt;
 lista->prox = InsInFondo( lista->prox, elem );
 return lista;
 <u>Chiamata</u>:
 lista1 = InsInFondo(lista1, Elemento);
 55
```

Inserimento in ultima posizione (ric.)

```
ListaDiElem InsInFondo( ListaDiElem lista, TipoElemento elem ) {
 if( ListaVuota(lista) )
 return InsInTesta( lista, elem );
 lista->prox = InsInFondo( lista->prox, elem );
 return lista;
}
```

Inserimento in lista ordinata

```
ListaDiElem InsInOrd(ListaDiElem lista, TipoElemento elem) {
 ListaDiElem punt, puntCor = lista, puntPrec = NULL;
 while ( puntCor != NULL && elem > puntCor->info ) {
 puntPrec = puntCor;
 puntCor = puntCor->prox;
 punt = (ListaDiElem) malloc(sizeof(ElemLista));
 punt->info = elem;
 punt->prox = PuntCor;
 if ( puntPrec != NULL ) { /* Inserimento interno alla lista */
 puntPrec->prox = punt;
 return lista;
 } else
 /* Inserimento in testa alla lista */
 return punt;
```

57

Chiamata : lista1 = InsInOrd(lista1, elemento);

ESERCIZIO: scriverne una versione ricorsiva

Una riflessione sulle liste ordinate

- Se consideriamo una lista inizialmente vuota e operiamo sempre e solo inserimenti ordinati...
 - In ogni momento la lista sarà ordinata
 - Questa assunzione può essere sfruttata
- Ma...
 - Se anche una sola volta facciamo un inserimento in testa o in coda
 - Se la lista inizialmente non è vuota
 - **–** ...
- Allora (nel caso più generale)
 - Non vale più l'assunzione che la lista sia ordinata
 - L'effetto di "InsInOrd" non è nemmeno ben definito!

Cancellazione di un elemento

```
ListaDiElem Cancella (ListaDiElem lista, TipoElemento elem ) {
 ListaDiElem puntTemp;
 if(!ListaVuota(lista))
 Che cosa succede se
 nella lista ci sono
 if( lista->info == elem ) {
 valori duplicati?
 puntTemp = lista->prox;
 free(lista);
 return puntTemp;
 else
 lista->prox = Cancella( lista->prox, elem );
 return lista;
<u>Chiamata</u>: lista1 = Cancella(lista1, elemento);
```

Variante: elimina tutte le occorrenze

```
ListaDiElem Cancella (ListaDiElem lista, TipoElemento elem) {
 ListaDiElem puntTemp;
 if(!ListaVuota(lista))
 if( lista->info == elem ) {
 puntTemp = lista->prox;
 free( lista );
 return Cancella(PuntTemp, Elem);
 else
 lista->prox = Cancella( lista->prox, elem );
 return lista;
```

Deallocare completamente la lista

```
void DistruggiLista( ListaDiElem lista ) {
  ListaDiElem temp;
  while(lista!= NULL) {
 temp = lista->prox;
 free(lista);
 lista = temp;
void DistruggiListaRic( ListaDiElem lista ) {
  if (!ListaVuota(lista))
 DistruggiListaRic( lista->prox );
  free(lista);
```

Visualizzare la lista

```
void VisualizzaLista( ListaDiElem lista ) {
 if ( ListaVuota(lista) )
 printf(" ---| \n");
 else {
 printf(" %d\n ---> ", lista->info);
 VisualizzaLista( lista->prox );
 }
}
```

È un po' "brutto" il rendering dell'ultimo elemento... Esercizio: migliorarlo

A volte ritornano: inversione di una sequenza di interi

- Utilizzando una lista, possiamo memorizzare la sequenza allocando un nodo per ogni intero
- Dove inseriamo i nodi via via che leggiamo gli interi?
 - In coda? (ultima posizione)
 - Ma per generare la sequenza invertita....
 - In testa? (prima posizione)
 - Infatti per generare la sequenza invertita....

```
#define SENTINELLA -1
typedef int TipoElemento;
int main() {
  int n;
  ListaDiElem lista = Inizializza();
  scanf("%d", &n);
  while( n != SENTINELLA ) {
 lista = InsInTesta( lista, n );
 scanf("%d", &n);
  VisualizzaLista(lista);
  return 0;
```

Questo è un programma che, mentre acquisisce la sequenza, ha l'accortezza di memorizzarla "al contrario"

Possiamo sfruttare il principio per una funzione che realizzi l' inversione di una lista data?

Reverse di lista

```
ListaDiElem Reverse1( ListaDiElem lista, int keepSource ) {
 ListaDiElem temp = Inizializza(), curr = lista;
 while(! ListaVuota(curr))
 temp = InsInTesta( temp, curr->info );
 curr = curr->prox;
 }
 if(! keepSource)
 DistruggiLista( lista );
 return temp;

 Cuesta versione alloca, un nodo alla volta,
 una nuova lista ricopiando via via i valori
 del campo info nei nuovi nodi.
 Alla fine, si può deallocare la lista originale
 o conservarla, in base alla scelta effettuata
```

```
Chiamate: ListaDiElem s1, s2, s3;
s1 = Reverse1(s1, 0); s2 = Reverse1(s3, 1);
```

dal programma chiamante.

65

Reverse di lista

```
ListaDiElem Reverse2(ListaDiElem lista) {
  ListaDiElem temp, prec = NULL;
  if(!ListaVuota(lista)) {
 while( lista->prox != NULL ) {
 temp = prec;
 prec = lista;
 lista = lista->prox;
 Questa versione riusa i nodi
 prec->prox = temp;
 della lista passata come
 parametro, e li "rimonta"
 in ordine inverso
 lista->prox = prec;
  return lista;
```

Inversione RICORSIVA...

- Se la lista ha 0 o 1 elementi, allora è pari alla sua inversa (e la restituiamo inalterata)
- Diversamente... <u>supponiamo</u> di saper <u>invertire la coda</u> (riduciamo il problema da "N" a "N-1"!!!)
 - 1-2-3-4-5-6-****
 - 1 6-5-4-3-2-****
 - Dobbiamo inserire <u>il primo</u> elemento <u>in fondo</u> alla <u>coda invertita</u>
 - Scriviamo una versione che sfrutti bene i puntatori...
 - Prima della chiamata ricorsiva possiamo mettere da parte un puntatore al secondo elemento [2], confidando che dopo l'inversione esso [2] sarà diventato l'ultimo elemento della "coda invertita", e attaccargli (in coda) il primo elemento [1]

```
ListaDiElem ReverseRic(ListaDiElem lista) {
 ListaDiElem p, ris;
 if ( ListaVuota(lista) || ListaVuota(lista->prox) )
 return lista;
 else {
 p = lista->prox;
 ris = ReverseRic(p);
 p->prox = lista;
 lista->prox = NULL;
 return ris;
```

Liste e array

- Quando si deve operare su una lista di elementi di dimensione ignota
 - se si usa un array
 - occorre fissare una dimensione massima
 - si spreca la memoria non usata
 - ...ma la gestione è semplice
 - se si usa una lista con puntatori
 - vale esattamente il viceversa!
 - Si usa solamente la memoria strettamante necessaria,
 ma la sua gestione può essere complicata

A volte ritornano (poi però basta): inversione di una sequenza di interi

 Vediamo come si può invertire la sequenza "SENZA MEMORIZZARLA" (cioè... senza usare né array né liste)

Ma... è proprio vero che la sequenza non è stata memorizzata?
 Qual è lo stato dello stack dei record di attivazione nel momento in cui si esegue la prima printf?

70

La soluzione del testo

- Considera le operazioni di inizializzazione, inserimento e cancellazione come delle PROCEDURE
 - cioè funzioni che restituiscono void
- Realizza il passaggio per indirizzo della lista su cui si vuole operare, invece di restituire la lista attraverso la return (per le op. di modifica)
 - La chiamata lista1 = f (lista1, ...) diventa
 - f (&lista1, ...) il puntatore è passato per indirizzo
 - Il parametro formale è un **puntatore a puntatore a** elemento

Inizializzazione

```
void Inizializza( ListaDiElem * lista ) {
 *lista = NULL;
}
dichiarazione della variabile testa della lista
 ListaDiElem lista1;
Chiamata di Inizializza: Inizializza( &lista1 );
```

Controllo di lista vuota

```
boolean ListaVuota( ListaDiElem lista ) {
/* true sse la lista parametro è vuota */
 return lista == NULL;
}
```

Chiamata

```
boolean vuota; /*boolean definito come enumerazione*/
... /* typedef enum {false, true} boolean */
vuota = ListaVuota( lista1 );
```

Inserimento in prima posizione

```
void InsInTesta( ListaDiElem * lista, TipoElemento elem ) {
 ListaDiElem punt;
 punt = (ListaDiElem) malloc(sizeof(ElemLista));
 punt->info = elem;
 punt->prox = *lista;
 *lista = punt;
<u>Chiamata</u>: InsInTesta( &lista1, elemento );
```


Inserimento in ultima posizione

```
void InsInCoda( ListaDiElem * lista, TipoElemento elem ) {
 ListaDiElem punt;
 if ( ListaVuota(*lista) ) {
 punt = (ListaDiElem) malloc(sizeof(ElemLista));
 punt->prox = NULL;
 punt->info = elem;
 *lista = punt;
 else InsIncoda( &((*lista)->prox), elem );
```

75

Inserimento in ordine

```
void InsInOrd( ListaDiElem * lista, TipoElemento elem ) {
 ListaDiElem punt, puntCor, puntPrec=NULL;
 puntCor = *lista;
 while ( puntCor != NULL && elem > puntCor->info ) {
 puntPrec = puntCor;
 puntCor = puntCor->prox;
 punt = (ListaDiElem) malloc(sizeof(ElemLista));
 punt->info = elem;
 punt->prox = puntCor;
 if( puntPrec != NULL )
 /* Ins. interno alla lista */
 puntPrec->prox = punt;
 /* Ins. in testa alla lista */
 else
 *lista = punt;
```


Cancellazione

```
/* Cancella Elem, se esiste, assumendo non vi siano ripetizioni */
void Cancella (ListaDiElem *lista, TipoElemento elem ) {
 ListaDiElem puntTemp;
 if( ! ListaVuota(*lista) )
 if((*lista)->info==elem)
 puntTemp = *lista;
 *lista = CodaLista(*lista);
 free( puntTemp );
 else Cancella (&((*lista)->prox), elem);
```

78