Міністерство освіти та науки України

Кафедра Інформаційні системи та структури даних

Лаборатрона робота №5

Структура даних СПИСОК

Виконав студент групи KI-17-2: Фрезюк А.І. Перевірив викладач: Ширмовська Н.Г.

Код:

```
struct node
{ infotype data;
  struct node *next;
};
typedef struct node *list;
void Init(list *head_list_ptr);
int Empty(list head_list);
void AddStart(list *head_list_ptr, infotype new_data);
void AddEnd(list *head_list_ptr, infotype new_data);
void PutAfter(list *node_prt, infotype new_data);
void PutBefore(list *node_prt, infotype new_data);
void Change(list *node1_ptr, list *node2_ptr);
list Find(list head_list, infotype search_data);
list FindBefore(list head_list, list node_ptr);
list FindAfter(list node_ptr);
list FindLast(list head_list);
void Delete(list *head_list_ptr, list *node_ptr);
void PrintStraight(list head_list);
void PrintReverse(list head_list);
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
//#include "plist.h"
void Init(list *head_list_ptr)
{
 *head_list_ptr = NULL;
 return;
}
int Empty(list head_list)
{
 return head_list == NULL;
}
void AddStart(list *head_list_ptr, infotype new_data)
{
 list new_node;
 new_node = malloc(sizeof(struct node));
```

```
new_node->data = new_data;
 new_node->next = *head_list_ptr;
 *head_list_ptr = new_node;
 return ;
}
void AddEnd(list *head_list_ptr, infotype new_data)
{
 list new_node;
 new_node = malloc(sizeof(struct node));
 new_node->data = new_data;
 new_node->next = NULL;
 if (Empty(*head_list_ptr)) *head_list_ptr = new_node;
 FindLast(*head_list_ptr)->next = new_node;
 return ;
}
void PutAfter(list *node_prt, infotype new_data)
{
 list new_node = NULL;
 new_node = malloc(sizeof(struct node));
 new_node->data = new_data;
 new_node->next = (*node_prt)->next;
 (*node_prt)->next = new_node;
 return ;
}
void PutBefore(list *node_prt, infotype new_data)
{
 PutAfter(node_prt,new_data);
 Change(node_prt,&((*node_prt)->next));
 return ;
}
void Change(list *node1_ptr, list *node2_ptr)
{
 infotype tmp = (*node1_ptr)->data;
 (*node1_ptr)->data = (*node2_ptr)->data;
 (*node2_ptr)->data = tmp;
}
```

```
list Find(list head_list, infotype search_data)
{
 while ((head_list) && (head_list->data != search_data)) head_list =
head_list->next;
 return head_list;
}
list FindBefore(list head_list, list node)
 while ((head_list->next != node) && head_list) head_list =
head_list->next;
 return head_list;
}
list FindAfter(list node)
{
 return node->next;
}
list FindLast(list head_list)
{
 if (head_list) while (head_list->next) head_list = head_list->next;
 return head_list;
}
void Delete(list *head_list_ptr, list *node_ptr)
{
 list tmp , save_ptr = *node_ptr;
 assert(*head_list_ptr);
 assert(*node_ptr);
 if (*node_ptr == *head_list_ptr)
 *head_list_ptr = (*head_list_ptr)->next;
 else
 if (!((*node_ptr)->next))
 {
tmp = FindBefore(*head_list_ptr,*node_ptr);
 tmp->next = NULL;
 }
 else
 {
```

```
tmp = (*node_ptr)->next;
 (*node_ptr)->data = tmp->data;
 (*node_ptr)->next = tmp->next;
 save_ptr = tmp;
 };
 free(save_ptr);
 return ;
}
void PrintStraight(list head_list)
{
 while (head_list)
 printf(printfspec,head_list->data);
 head_list = head_list->next;
 printf("\n");
 return;
}
void PrintReverse(list head_list)
{
 if (head_list)
 {
 PrintReverse(head_list->next);
 printf(printfspec,head_list->data);
 return;
}
#include <stdio.h>
#include <conio.h>
#include <stdlib.h>
//#include "plist.h"
list MergeLists(list list1, list list2);
void main()
{
 list 12 , fl;
 infotype x = 0;
 struct node a=\{3,NULL\}, b=\{2,&a\}, c=\{1,&b\}, *l1 = &c;
 Init(&l2);
 printf("\nEnter elements in the second list:\n");
```

```
do
 {
 printf("Enter the new element(zero - break inputing elements):
");
 scanf("%d",&x);
 if (x)
 AddEnd(\&12,x);
 while (x);
 PrintStraight(l1);
 PrintStraight(12);
 x=12-next-next-data;
 printf("%d " , x);
 PutBefore(&(l1->next),4);
PrintStraight(l1);
 AddStart(&l1,6);
PrintStraight(l1);
 AddEnd(&l1,5);
 PrintStraight(l1);
 Delete(&l1,&l1);
 PrintStraight(l1);
 scanf("%d",&x);
 fl = Find(l1,x);
 Delete(&l1,&fl);
 PrintStraight(l1);
 Change(&l1,&(l1->next));
 PrintStraight(l1);
 printf("\nMerged lists:\n");
 PrintStraight(MergeLists(11,12));
 printf("\nPrinted merged lists in back order:\n");
 PrintReverse(MergeLists(l1,l2));
 getch();
 return;
}
list MergeLists(list list1, list list2)
{
 list mlist = NULL;
 while (list1)
 {
```

```
AddEnd(&mlist,list1->data);
list1 = list1->next;
};

while (list2 )
{
 AddEnd(&mlist,list2->data);
 list2 = list2->next;
};

return mlist;
}
```

Висновок:

На даній лаборатоній роботі я навчився працювати зі списками а також структурами даних.