Лабораторная работа №7 Линейный динамический список

Пример 1. Написать функцию, создающую односвязный список для хранения целочисленных данных, состоящий из одного элемента со значением, вводимым с клавиатуры.

```
#include<stdio.h>
struct Element{
 // структура, задающая элемент списка
 int data;
 // поле для хранения данных
 // указатель на следующий элемент
 Element *next;
} *start, *p; //определяем глобальные указатели на начало списка и текущий элемент
void create_list(int a){
 p = new Element;
 p->data = a;
 p->next = NULL;
 start = p;
 return;
int main(){
 int a;
 printf("Введите значение для первого элемента, создаваемого списка: ");
 scanf("%i",&a);
 create list(a);
 printf("Список создан, единственный элемент: %i \n", start->data);
 return 0;
```

Пример 2. Написать функцию, добавляющую элемент в уже существующий односвязный список следом за текущим элементом. Значение нового элемента передается как параметр функции.

```
void new_element(int a){
 Element *q;
 q = new Element;
 q->data = a;
 q->next = p->next;
 p->next = q;
 return;
}
```

Пример 3. Написать функцию, удаляющую текущий элемент односвязного списка.

```
void remove_element() {
 if(p == start) {
 start = p->next;
 delete p;
 p = start; //текущий - это теперь следующий за удаленным
 return;
 }
 Element *q;
 q = start;
 while(q->next != p) {
 q = q->next;
 }
 q->next = p->next;
 delete p;
 p = q; //текущий - это теперь предшествующий удаленному
 return;
}
```

Пример 4. Пример циклического списка (задача Иосифа)

Предположим, N человек решили выбрать главаря. Для этого они встали в круг и стали удалять каждого M-го человека в определенном направлении отсчета, смыкая ряды после каждого удаления. Задача состоит в определении, кто останется последним (потенциальный лидер с математическими способностями заранее определит выигрышную позицию в круге).

Для представления людей, расставленных в круг, построим односвязный *циклический* список, где каждый элемент (человек) содержит ссылку на соседний элемент против хода часовой стрелки. Сначала создается список элементов от 1 до N. Для этого создается циклический список с единственным узлом для участника 1, затем вставляются узлы для участников от 2 до N с помощью цикла. Затем в списке отсчитывается (M-1) элемент и удаляется следующий. Этот процесс продолжается до тех пор, пока не останется только один узел (который будет указывать на самого себя).

```
struct Node{
 int item;
 Node *next;
};
int main(){
 int i, N, M;
 printf ("Сколько в банде\n");
 scanf("%i",&N);
 printf ("Какой по счёту\n");
 scanf("%i",&M);
 Node *t = new Node;
 t->item =1;
 t->next = t;
 Node *x = t;
 for (i = 2; i \le N; i++){}
 Node *q = new Node;
 q->item = i;
 q->next = t;
 x->next = q;
 x = q;
 }
 while (x != x->next){
 for (i = 1; i < M; i++)
 x = x->next;
 x->next = x->next->next;
 }
 printf ("Остался %i - ый человек \n", x->item);
 return 0; // найдите в функции main() ОШИБКУ!!!
```

Задание 7.

- 1. Напишите программу, создающую линейный динамический список, указанный в задании. Значения элементов вводятся с консоли. Вам понадобятся функции «создать», «добавить», «удалить список», «просмотр списка», а также переменная-указатель на начало списка.
 - 2. Реализуйте указанную в задании функцию и продемонстрируйте ее работу.
- 7.1. Односвязный список. Поиск первого элемента в списке, совпадающего с заданным числом.
- 7.2. Односвязный список. Поиск минимального элемента в списке.
- 7.3. Односвязный список. Поиск максимального элемента в списке.
- 7.4. Односвязный циклический список. Поиск первого элемента в списке, совпадающего с заданным числом.
- 7.5. Односвязный циклический список. Поиск минимального элемента в списке.
- 7.6. Односвязный циклический список. Поиск максимального элемента в списке.
- 7.7. Односвязный список. Значение текущего элемента в списке (пользователь указывает номер элемента).
- 7.8. Односвязный список. Значение элемента, предшествующего текущему (пользователь указывает номер элемента).
- **7.9.** Односвязный список. Сумма значений n элементов, начиная с текущего (пользователь указывает номер элемента).
- 7.10. Двусвязный список. Просмотр списка справа налево.
- **7.11.** Двусвязный список. Удаление n элементов, начиная с текущего элемента (пользователь указывает номер элемента).
- **7.12.** Двусвязный список. Сумма значений n элементов, начиная с текущего (пользователь указывает номер элемента).
- **7.13.** Двусвязный список. Удаление n элементов, начиная с текущего элемента (пользователь указывает номер элемента).
- 7.14. Односвязный список. Сравнения элементов двух списков с занесением одинаковых в третий список.
- 7.15. Односвязный циклический список. Сравнения элементов двух списков с занесением одинаковых в третий список.