Wstęp do Informatyki i Programowania Ćwiczenia: Lista 5

Przemysław Kobylański

Zadanie 1

Rozpatrzmy następujący fragment programu w C:

```
struct Node {struct Node *ptr;};
struct Node *ptr1 = malloc(sizeof(struct Node));
struct Node *ptr2 = malloc(sizeof(struct Node));
struct Node *ptr3 = malloc(sizeof(struct Node));
ptr1->ptr = ptr2;
ptr2->ptr = ptr3;
ptr3->ptr = ptr1;
```

Po jego wykonaniu wskaźniki przyjmują wartości takie jak przedstawiono na poniższym rysunku:

Pozmieniaj na rysunku strzałki tak aby przedstawiały wartości wskaźników po wykonaniu kolejnych instrukcji:

```
ptr1->ptr = ptr1->ptr->ptr;
ptr2->ptr = ptr2->ptr->ptr;
ptr3->ptr = ptr3->ptr->ptr;
```

Zadanie 2

 ${\bf W}$ zadaniach od 2 do 4 przyjmij, że w programie zadeklarowane są następujące dwa typy:

```
struct Node
{
  int value;
```

```
struct Node *next;
};

typedef struct Node *List;
```

Załóżmy, że lista liczb całkowitych, której elementy reprezentowane są strukturą Node, ma elementy uporządkowane niemalejąco, tzn. jeśli ptr wskazuje dowolny element ale nie ostatni, tzn. ptr->next ma wartość różną od NULL, to

```
ptr->value <= ptr->next->value.
```

Napisz funkcję void dopisz_niemalejaco(List *ptr, int i), która wstawia na listę, dla której *ptr jest wskazaniem na pierwszy jej element, wartość całkowitą i z zachowaniem niemalejącego porządku elementów listy.

Zadanie 3

Załóżmy, że elementy listy reprezentowane są strukturami Node (tak jak zdefiniowano w zadaniu 2), przy czym elementy nie muszą być uporządkowane niemalejąco, tzn. kolejność wartości na liście jest dowolna.

Napisz funkcję void usun(List *ptr, int i), która usuwa z listy, dla której *ptr jest wskazaniem na pierwszy jej element, wszystkie wystąpienia wartości całkowitej i.

Uwagi

- Czy nie zapomniałeś/aś zwolnić pamięci zajmowanej przez niepotrzebną już strukturę za pomocą funkcji free.
- 2. Czy Twoja funkcja dobrze radzi sobie w przypadku, gdy usuwana wartość występuje na liście więcej niż jeden raz?
- 3. Czy Twoja funkcja dobrze sobie radzi w przypadku, gdy po usunięciu wszystkich wartości i lista stanie się pusta?

Zadanie 4*

Załóżmy, że elementy listy reprezentowane są strukturami Node (tak jak zdefiniowano w zadaniu 2).

Napisz funkcję odwroc_liste(List *ptr), która odwraca kolejność elementów na liście wskazywanej przez *ptr.

Zadanie 5

Rozpatrzmy strukturę drzewa, w którego każdym węźle przechowywana jest liczba całkowita oraz dwa wskaźniki na lewe (left) i prawe (right) poddrzewo:

W powyższym drzewie węzeł zawierający wartość 6 nazywa się korzeniem drzewa. Każdy inny węzeł drzewa można osiągnąć idąc od korzenia i przechodząc do lewego lub prawego poddrzewa.

Dla przykładu, do węzła zawierającego wartość 7 dojdziemy idąc kolejno do prawego, lewego i lewego poddrzewa.

Zdefiniuj typy struct Node (dla przechowywania węzła drzewa) i Tree (będący wskazaniem na strukturę Node).

W zadaniach od 6 do 11 będziesz korzystał(a) z tych dwóch typów.

Zadanie 6

Napisz funkcję int liczba_wezlow(Tree ptr), której wartością jest liczba węzłów w drzewie wskazywanym przez ptr.

Zadanie 7

Napisz funkcję int liczba_lisci(Tree ptr), której wartością jest liczba liści w drzewie wskazywanym przez ptr.

Zadanie 8

Napisz funkcję int wysokosc (Tree ptr.), której wartością jest wysokość drzewa wskazywanego przez ptr.

Zadanie 9

Napisz funkcję void usun_drzewo(Tree *ptr), która całkowicie usuwa z pamięci drzewo o korzeniu wskazywanym przez *ptr.

Uwaga

Czy Twoja funkcja poprawnie umieszcza stałą NULL w miejscu wskazywanym przez parametr ptr?

Zadanie 10*

Spróbuj rozwiązać poprzednie zadanie bez użycia rekurencji (jedynie iteracyjnie). Jaka jest czasowa złożoność obliczeniowa Twojej funkcji usuwającej drzewo o n węzłach?

Zadanie 11**

Spróbuj rozwiązać zadanie 9 bez użycia rekurencji ale niech Twoja funkcja ma czasową złożoność obliczeniową rzędu O(n).

Postaraj się nie używać za dużo dodatkowej pamięci. Jeśli drzewo ma n węzłów, to rozmiar dodatkowych danych potrzebnych do usunięcia drzewa powinien być rzędu O(1), tzn. stała.