Gestione di liste in C

Strutture dinamiche

Gli array ci permettono di memorizzare un insieme di dati dello stesso tipo

- Deve essere noto staticamente il numero massimo di dati da memorizzare
- C'è uno spreco di memoria ogni qual volta la quantità di dati effettivamente da memorizzare sia inferiore al numero massimo previsto
- È utile poter costruire strutture dati capaci di crescere al crescere delle necessità del programma..... e di liberare memoria quando non è più necessaria

Strutture Dinamiche

Il C offre due importanti funzioni (in stdlib.h)

malloc

Richiede come parametro la dimensione dell'oggetto creato

Restituisce un puntatore all'oggetto

– free

Richiede come parametro il puntatore a un oggetto creato da malloc

Rende la memoria utilizzata dall'oggetto disponibile per nuovi oggetti

Si usa lo *heap*

Strutture Dinamiche

Vantaggi:

- Si creano solo i contenitori che servono per la particolare istanza del problema
- Aumenta la flessibilità d'uso

Svantaggi:

- L'uso è più complesso
- Si possono creare dangling pointers

Liste

Sono le strutture dinamiche più semplici

Una lista è composta da un insieme di nodi

Ciascun nodo contiene:

- Un dato
- Il puntatore al nodo successivo

Nodi e liste

Nodo

Lista contenente 4 elementi

Le liste in C

```
typedef struct Nodo {
 TipoElemento info;
 struct Nodo *prox;
 } Nodo;
```

typedef Nodo *Lista;

Inizializzazione

```
Lista inizializza() {
  return NULL;
Esempio
Lista lista;
// codice vario
lista = inizializza();
```

Inizializzazione – versione 2

```
void inizializza(Lista *I) {
  *I = NULL;
Esempio
Lista lista;
// codice vario
inizializza(&lista);
```

Controllo lista vuota

```
boolean listaVuota(Lista I) {
  return | == NULL;
Esempio
Lista lista;
// codice vario
if(listaVuota(lista)) ...
```

Inserimento in testa

```
Lista inserisciInTesta(Lista I, TipoElemento el){
 Nodo *temp;
 temp = malloc(sizeof(Nodo));
 temp->info = el;
 temp->prox = l;
 return temp;
 i2
Esempio
Lista lista=NULL;
TipoElemento i1, i2;
// codice vario
lista = inserisciInTesta(lista, i1);
lista = inserisciInTesta(lista, i2);
```

Inserimento in testa – versione 2

```
void inserisciInTesta(Lista *I, TipoElemento el){
 Nodo *temp;
 temp = malloc(sizeof(Nodo));
 temp->info = el;
 temp->prox = *I;
 *l=temp;
 i2
Esempio
Lista lista=NULL;
TipoElemento i1, i2;
// codice vario
inserisciInTesta(&lista, i1);
inserisciInTesta(&lista, i2);
```

Inserimento in coda

```
Lista inserisciInCoda(Lista I, TipoElemento el) {
 Nodo *temp;
 if (listaVuota(l)) {
 temp = malloc(sizeof(Nodo));
 temp->info = el;
 temp->prox = NULL;
 } else {
 // Inserire ciclo per posizionarsi sull'ultimo elemento con prox==NULL
 temp->prox = malloc(sizeof(Nodo));
 temp->prox->info = el;
 temp->prox->prox = NULL;
 temp=l;
 i1
 i2
 return temp;
Esempio
Lista lista=NULL;
TipoElemento i1, i2;
// codice vario
```

lista = inserisciInCoda(lista, i1); lista = inserisciInCoda(lista, i2);

Inserimento in coda – versione 2

```
void inserisciInCoda(Lista *I, TipoElemento el) {
 Nodo *temp;
 if (listaVuota(*I)) {
 temp = malloc(sizeof(Nodo));
 temp->info = el;
 temp->prox = NULL;
 *I = temp;
 } else {
 // Inserire ciclo per posizionarsi sull'ultimo elemento con prox==NULL
 temp->prox = malloc(sizeof(Nodo));
 temp->prox->info = el;
 temp->prox->prox = NULL;
 i2
 i1
Esempio
Lista lista=NULL;
TipoElemento i1, i2;
// codice vario
inserisciInCoda(&lista, i1);
```

inserisciInCoda(&lista, i2);

Inserimento in coda - ricorsiva

```
Lista inserisciInCoda(Lista I, TipoElemento el) {
 Nodo *temp;
 if (listaVuota(l)) {
 temp = malloc(sizeof(Nodo));
 temp->info = el;
 temp->prox = NULL;
 } else {
 l->prox = inserisciIncoda(l->prox, el);
 temp=l;
 return temp;
Esempio
Lista lista=NULL;
TipoElemento i1, i2;
// codice vario
lista = inserisciInCoda(lista, i1);
lista = inserisciInCoda(lista, i2);
```


Cancellazione di un elemento

```
Lista cancella(Lista I, TipoElemento el) {
 Nodo *temp, *puntCorrente, *puntPrecedente;
 if(listaVuota(l)) return l;
 if(I->info==el) {
 temp = I;
 I = I - prox;
 free(temp);
 } else {
 puntPrecedente=NULL;
 puntCorrente=I;
 while (puntCorrente!=NULL && puntCorrente->info!=el) {
 puntPrecedente = puntCorrente;
 puntCorrente=puntCorrente->prox;
 if(puntCorrente!=NULL && puntCorrente->info==el) {
 temp=puntCorrente;
 puntPrecedente->prox = puntCorrente->prox;
 free(temp);
 return I;
```

Cancellazione di un elemento – versione 2

```
void cancella(Lista *I, TipoElemento el) {
 Nodo *temp, *puntCorrente, *puntPrecedente;
 if(listaVuota(*I)) return;
 if((*I)->info==el) {
 temp = *I;
 *I = (*I)->prox;
 free(temp);
 } else {
 puntPrecedente=NULL;
 puntCorrente=I;
 while (puntCorrente!=NULL && puntCorrente->info!=el) {
 puntPrecedente = puntCorrente;
 puntCorrente=puntCorrente->prox;
 if(puntCorrente!=NULL && puntCorrente->info==el) {
 temp=puntCorrente;
 puntPrecedente->prox = puntCorrente->prox;
 free(temp);
```

Esercizi

- 1. Si scriva la funzione cancella per il caso delle liste ordinate (si sfrutti l'ordinamento per semplificare la ricerca)
- 2. Si scriva una funzione cancella Tutti che cancella tutte le occorrenze di un dato elemento da una lista
- 3. Si scriva una funzione cerca che restituisce true se un dato elemento è presente nella lista passata come parametro
- 4. Si riscriva la funzione di cancellazione in forma ricorsiva