Liste: realizzazioni in C++

Algoritmi e Strutture Dati

A.A. 18/19

Informatica Università degli Studi di Bari "Aldo Moro"

Nicola Di Mauro

Liste in C senza astrazione

```
#include <stdio.h>
/* Definizione tipo nodo */
typedef struct elemento lista {
 int valore:
 struct elemento lista *succ;
} nodo;
typedef nodo* lista; /* Definizione tipo lista di interi */
main(){
 lista iter, supp;
 lista L = NULL; /* creazione della lista */
 /* inserimento primo elemento */
 L = (lista) malloc (sizeof(nodo));
 L->valore = 1; L->succ = NULL;
 /* inserimento secondo elemento */
 iter = L:
 iter->succ = (lista) malloc (sizeof(nodo));
 iter->succ->valore = 2; iter->succ->succ = NULL;
 /* inserimento terzo elemento */
 iter = iter->succ:
 iter->succ = (lista) malloc (sizeof(nodo));
 iter->succ->valore = 3; iter->succ->succ = NULL;
 /* visualizzazione elementi */
 iter = L:
 while (iter != NULL) {
  printf("%d ",iter->valore);
  iter = iter->succ;
 /* eleminazione secondo elemento */
 iter = L->succ;
 L->succ = iter->succ;
 free(iter);
```

Programma per l'inserimento, in una lista, di tre elementi, visualizzazione degli elementi, e rimozione del secondo elemento.

Realizzazione con puntatori

- elementi di tipo intero
- non ci sono operatori
- il programma funziona

E se volessimo una realizzazione con vettore?

- cambia solo la realizzazione?
- cambia anche il programma?

Programma vincolato alla realizzazione della lista!!

Liste in C senza astrazione /2

```
#include <stdio.h>
/* Definizione tipo nodo */
typedef struct elemento lista {
 int valore;
 struct elemento lista *succ;
} nodo;
typedef nodo* lista; /* Definizione tipo lista di interi */
main(){
 lista iter, supp:
 lista L = NULL; /* creazione della lista */
 /* inserimento primo elemento */
 L = (lista) malloc (sizeof(nodo));
 L->valore = 1: L->succ = NULL:
 /* inserimento secondo elemento */
 iter = L:
 iter->succ = (lista) malloc (sizeof(nodo));
 iter->succ->valore = 2; iter->succ->succ = NULL;
 /* inserimento terzo elemento */
 iter = iter->succ;
 iter->succ = (lista) malloc (sizeof(nodo));
 iter->succ->valore = 3: iter->succ->succ = NULL:
 /* visualizzazione elementi */
 iter = L:
 while (iter != NULL) {
  printf("%d ",iter->valore);
  iter = iter->succ;
 /* eleminazione secondo elemento */
 iter = L->succ:
 L->succ = iter->succ:
 free(iter);
```

```
#include <stdio.h>
/* Definizione tipo lista di interi */
typedef struct lista {
 int elementi [3]:
 int nelem:
} lista;
main()
 int i:
 /* creazione della lista */
 lista L:
 L.nelem = 0:
 /* inserimento primo elemento */
 L.elementi[nelem] = 1;
 L.nelem++;
 /* inserimento secondo elemento */
 L.elementi[nelem] = 2;
 L.nelem++;
 /* inserimento terzo elemento */
 L.elementi[nelem] = 3;
 L.nelem++:
 /* visualizzazione elementi */
 i = 0:
 while (i < L.nelem) {
  printf("%d ", L.elementi[i]);
  i++;
 /* eleminazione secondo elemento */
 L.elementi[1] = L.elementi[2];
 L.nelem--;
```

Astrazione in C: liste con puntatori

```
#ifndef LISTAP_H
#define LISTAP H
typedef short int bool;
typedef int tipoelem;
typedef struct cella {
  tipoelem elemento;
  struct cella* prec;
  struct cella* succ;
} cella;
typedef cella* posizione;
typedef cella* Lista;
void crealista(Lista);
bool listavuota(Lista);
tipoelem leggilista(posizione);
void scrivilista(tipoelem, posizione);
posizione primoLista(Lista);
bool finelista(posizione, Lista);
posizione succlista(posizione);
posizione preclista(posizione);
void inslista(tipoelem,posizione);
void canclista(posizione);
#endif // LISTAP H
```

listap.h

Astrazione in C: violazioni /1

```
#include "listap.h"
void crealista(Lista L){
 tipoelem ElementoNullo:
 L = (Lista) malloc(sizeof(cella));
 L->succ = L; L->prec = L;
bool listavuota(Lista L) { return ((L->succ == L) && (L->prec == L)); }
posizione primoLista(Lista L){ return(L->succ); }
posizione succlista(posizione p){ return p->succ; }
posizione preclista(posizione p){ return p->prec; }
bool finelista(posizione p, Lista L) { return (p==L); }
tipoelem leggilista(posizione p) { return p->elemento; }
void scrivilista(tipoelem a, posizione p){ p->elemento = a; }
void inslista(tipoelem a, posizione p){
 posizione temp = (Lista) malloc(sizeof(cella));
 temp->elemento = a;
 temp->prec = p->prec;
 temp->succ = p;
 p->prec->succ = temp;
 p->prec = temp;
 p=temp;
void canclista(posizione p){
 posizione temp;
 temp=p;
 p->succ->prec = p->prec;
 p->prec->succ = p->succ;
 p=p->succ;
 free(temp);
```

tipoelem leggilista(posizione)
void scrivilista(tipoelem, posizione)
posizione succlista(posizione)
posizione preclista(posizione)
void inslista(tipoelem, posizione)
void canclista(posizione)
Non rispettano le specifiche!!!!

tipoelem leggilista(posizione p, Lista L){
 return L.elementi[p];}

Realizzazione con vettore

Questa realizzazione rispetta le specifiche

<u>listap.c</u>

Astrazione in C: violazioni /2

```
#include "listap.h"
int main(){
 Lista I;
 crealista(I);
 posizione indiceElemento = primoLista(I);
 tipoelem a;
 a = 1;
 inslista(a,indiceElemento);
 a = 2;
 indiceElemento = succlista(indiceElemento);
 inslista(a,indiceElemento);
 a = 3:
 indiceElemento = succlista(indiceElemento);
 inslista(a,indiceElemento);
 return 0;
}
```

testlista.c

```
#include "listap.h"
int main(){
 Lista I;
 posizione p, indiceElemento;
 crealista(I);
 crealista(p);
 /* violazione 1 */
 indiceElemento = primoLista(I);
 tipoelem a;
 a = 1;
 p = I;
 /* violazione 2 */
 p->elemento = 12; /* violazione 3 */
 inslista(a,indiceElemento);
 a = 2;
 /* violazione 4 */
 p = p->succ;
 p->elemento = 31; /* violazione 5 */
 /* violazione 6 */
 p = p - prec;
 p = NULL: /* violazione 7 */
return 0;
```

violazionilista.c

Realizzazione sequenziale con vettore

```
#ifndef LISTAV H
#define LISTAV H
// lunghezza massima della lista
const int DIMENSIONE = 1024;
// classe Lista
class Lista{
 public:
 typedef int tipoelem;
 typedef int posizione;
 Lista(); // costruttore
 ~Lista(); // distruttore
 // operatori
 void creaLista();
 bool listaVuota() const;
 tipoelem leggiLista(posizione) const;
 void scriviLista(tipoelem, posizione);
 posizione primoLista() const;
 bool fineLista(posizione) const;
 posizione succLista(posizione) const;
 posizione predLista(posizione) const;
 void insLista(tipoelem, posizione);
 void cancLista(posizione);
  private:
 tipoelem elementi[DIMENSIONE];
 int lunghezza;
};
#endif // LISTAV H
```

- uso di un vettore per la memorizzazione degli elementi della lista
- vettori diversi per ogni istanza della classe
- vettore elementi monodimensionale che memorizza gli elementi della lista secondo la formula posizione(i) = i
- variabile lunghezza che tiene traccia del numero di elementi presenti nella lista
- costante **DIMENSIONE** che tiene traccia della dimensione del vettore

listav.h (v0)

La classe Cella: Primo raffinamento

```
#ifndef CELLALV H
#define CELLALV H
typedef int tipoelem;
// classe CellaLista
class CellaLista {
 public:
 CellaLista();
 //costruttore
 CellaLista(tipoelem);
 ~CellaLista(){}; //distruttore
 void scriviCella(tipoelem);
 tipoelem leggiCella() const;
 bool operator == (CellaLista);
  private:
 tipoelem etichetta;
};
#endif // CELLALV H
 cellalv.h (v0)
```

Definizione della classe CellaLista Interfaccia

- classe CellaLista
 - -parte pubblica
 - tipoelem
 - costruttori e distruttore
 - scriviCella e leggiCella
 - sovraccarico dell'operatore ==
 - parte privata
 - etichetta

Come generalizzare il dato tipoelem?

La classe Libro

```
#ifndef LIBRO H
#define LIBRO H
#include <string>
#include <iostream>
using namespace std;
class Libro{
 public:
 Libro();
 Libro(string);
 void setTitolo(string);
 string getTitolo() const;
 bool operator ==(Libro);
 private:
 string titolo;
};
#endif // LIBRO H
 libro.h
```

- classe libro
 - costruttori
 - metodi per scrittura e lettura
 - sovraccarico dell'operatore ==
 - titolo

```
#include "libro.h"
```

```
Libro::Libro(){ titolo = ""; }
Libro::Libro(string t){ setTitolo(t); }

void Libro::setTitolo(string t){
  titolo = t;
}

string Libro::getTitolo() const{
  return (titolo);
}

// sovraccarico dell'operatore ==
bool Libro::operator==(Libro I){
  return (getTitolo() == l.getTitolo());
}
```

libro.cpp

La classe Cella Secondo raffinamento

```
#ifndef CELLALV H
#define CELLALV H
#include "libro.h"
typedef Libro tipoelem;
// classe CellaLista
 #include "cellalv.h"
class CellaLista {
 public:
 CellaLista::CellaLista() {}
 CellaLista();
 //costruttore
 CellaLista(tipoelem);
 CellaLista::CellaLista(tipoelem label) {
 ~CellaLista(){}; //distruttore
 etichetta = label:
 void scriviCella(tipoelem);
 tipoelem leggiCella() const;
 bool operator == (CellaLista);
 void CellaLista::scriviCella (tipoelem label){
  private:
 etichetta = label:
 tipoelem etichetta;
};
 tipoelem CellaLista::leggiCella() const{
#endif // CELLALV H
 return (etichetta);
 cellalv.h
 bool CellaLista::operator==(CellaLista cella){
 return(leggiCella() == cella.leggiCella());
```

cellalv.cpp

La classe Lista Terzo raffinamento

```
#ifndef LISTAV H
#define LISTAV H
#include "cellalv.h"
// lunghezza massima della lista
const int DIMENSIONE = 1024;
// classe Lista
class Lista{
  public:
 typedef int posizione;
 Lista(); // costruttore
 ~Lista(); // distruttore
 // operatori
 void creaLista();
 bool listaVuota() const;
 tipoelem leggiLista(posizione) const;
 void scriviLista(tipoelem, posizione);
 posizione primoLista() const;
 bool fineLista(posizione) const;
 posizione succLista(posizione) const;
 posizione predLista(posizione) const;
 void insLista(tipoelem, posizione);
 void cancLista(posizione);
  private:
 CellaLista elementi[DIMENSIONE];
 int lunghezza;
};
#endif // LISTAV H
```

Implementazione della classe Lista Prima parte

```
#include "lista.h"
Lista::Lista() { crealista(); }
Lista::~Lista() {};
void Lista::creaLista(){ lunghezza = 0; }
bool Lista::listaVuota() const {
 return(lunghezza == 0);
Lista::posizione Lista::primoLista() const{
  return(1); // e quindi pos(1)=pos(n+1) se la lista è vuota (n=0)
Lista::posizione Lista::succLista(posizione p) const{
 if ((0 < p) \&\& (p < lunghezza+1)) // precondizione
 return(p+1);
 else return(p);
Lista::posizione Lista::predLista(posizione p) const{
 if ((1 < p) \&\& (p < lunghezza+1)) // precondizione
 return(p-1);
 else return(p);
```

Implementazione della classe Lista Seconda parte

```
bool Lista::fineLista(posizione p) const{
 if ((0 < p) \&\& (p <= lunghezza+1)) // precondizione
  return(p == lunghezza+1);
 else return(false):
tipoelem Lista::leggiLista(posizione p) const{
 if ((0 < p) \&\& (p < lunghezza+1)) // precondizione
 return(elementi[p-1].leggiCella());
}
void Lista::scriviLista(tipoelem a, posizione p){
 if ((0 < p) \&\& (p < lunghezza+1)) // precondizione
 elementi[p-1].scriviCella(a);
}
void Lista::insLista(tipoelem a, posizione p){
 if ((0 < p) \&\& (p <= lunghezza+1)) { // precondizione}
 for (int i=lunghezza; i>=p; i--) elementi[i] = elementi[i-1];
 elementi[p-1].scriviCella(a);
 lunghezza++;
}
void Lista::cancLista(posizione p){
 if ((0 < p) \&\& (p < lunghezza + 1)) // precondizione
 if (!listaVuota()){
 for (int i=p-1;i<(lunghezza-1);i++) elementi[i]=elementi[i+1];
 lunghezza--;
}
```

Funzioni di servizio

```
#ifndef _SERVIZIOLV_H
#define _SERVIZIOLV_H

#include <lista.h>

void stampaLista(Lista &);
void epurazioneLista(Lista &);
....

#endif // _SERVIZIOLV_H

serviziolv.h
```

Funzioni di servizio utente per le liste

- stampaLista: visualizzazione elem.
- epurazioneLista

- ...

```
#include <iostream>
#include <lista.h>

using namespace std;

void stampaLista(Lista &I) {
 cout << "[";
 Lista::posizione indice;
 for (indice = I.primoLista();
 ((!I.fineLista(indice)) && (indice < DIMENSIONE));
 indice = I.succLista(indice)) {
 cout << I.leggiLista(indice).getTitolo();
 if (!I.fineLista(I.succLista(indice))) cout << ", ";
 }
 cout << "]\n";
}
.....</pre>
```

serviziolv.cpp

Test di Lista

```
#include <stdio.h>
#include <iostream>
#include <listav.h>
#include <servizioLista.h>
using namespace std;
int main(){
 Lista I:
 Lista::posizione indiceElemento = I.primoLista();
 Libro libro:
 libro.setTitolo("Primo");
 l.insLista(libro,indiceElemento=l.succLista(indiceElemento));
 libro.setTitolo("Secondo"):
 l.insLista(libro,indiceElemento=l.succLista(indiceElemento));
 libro.setTitolo("Secondo");
 l.insLista(libro,indiceElemento=l.succLista(indiceElemento));
 libro.setTitolo("Quarto");
 l.insLista(libro,indiceElemento=l.succLista(indiceElemento));
 cout <<"\nL\'attuale lista e\': ":
 stampaLista(I);
 cout <<"\nOra inserisco l\'elemento Dieci nella seconda posizione...\n";
 libro.setTitolo("Dieci"):
 l.insLista(libro,l.succLista(l.primoLista()));
 cout << "\nLista inserita: " << endl:</pre>
 stampaLista(I);
 cout << "\nEpurazione lista: " << endl;</pre>
 epurazioneLista(I):
 stampaLista(I);
 return 0:
```

Makefile: compilazione separata

```
# Macros

PROGRAM = listap
COMPILER = g++
FLAGS = -g

# Explicit rules

cellalp.o: libro.o cellalp.cpp
 ${COMPILER} ${FLAGS} -c cellalp.cpp

libro.o: libro.cpp
 ${COMPILER} ${FLAGS} -c libro.cpp

listap.o: cellalp.o libro.o listap.cpp
 ${COMPILER} ${FLAGS} -c listap.cpp
```

Makefile

Overloading di operatori

- Operatori già sovraccaricati
 - +, -
- Il compilatore genera il codice appropriato
- Sovraccaricare un operatore
 - scrivere la definizione della funzione
 - il nome della funzione è costituito dalla parola chiave 'operator' seguito dal simbolo dell'operatore
 - operator+
- Usare l'operatore
 - per usare un operatore su una classe bisogna sovraccaricarlo (esclusi gli operatori = e &)
 - =: assegnamento delle componenti
 - &: restituisce l'indirizzo dell'oggetto

Restrizioni in C++ /1

Operatori sovraccaricabili

```
- +, -, *, /, %, ^, &, |

- ~, !, =, <, >, +=, -=, *=

- /=, %=, ...

- &&, ||, ==, --, ++, ...

- [], (), new, delete, ....
```

- Operatori non sovraccaricabili
 - ., .*, ::, ?:, sizeof

Restrizioni in C++ /2

- Restrizioni di overloading
 - non è possibile cambiare l'arità
 - la precedenza e l'associatività di un operatore non possono essere cambiate
- Non si possono creare nuovi operatori
- Per i tipi primitivi non è possibile sovraccaricare gli operatori
 - non si può cambiare il modo in cui due interi vengono sommati

Sovraccarico di operatori

```
 Operatori unari

  class String {
 public:
 bool operator!() const;

 Operatori binari

  class String {
 public:
 const String &operator+=(const String & );
  };
  -y +=z è equivalente a y.operator+=(z)
```

Ereditarietà e classi astratte

Ereditarietà

- una classe A può essere derivata da una classe B
 - la classe A è detta **classe derivata** (sotto-classe)
 - la classe B è detta **classe base** (super-classe)
- la classe derivata potrà accedere a tutti i campi della classe base definiti protected
- Classe astratta (interfaccia)
 - contiene metodi (funzioni virtuali) senza implementazione
 - virtual int funzioneVirtuale(int x);
 - una classe effettiva non contiene funzioni virtuali
 - solo le classi effettive possono essere istanziate

La classe astratta ListaLineare

```
template < class T>
class listaLineare
 public:
 typedef int tipoelem;
 typedef int posizione;
 // distruttore
 virtual ~listaLineare() {}
 // operatori
 virtual void creaLista():
 virtual bool listaVuota() const;
 virtual tipoelem leggiLista(posizione) const;
 virtual void scriviLista(tipoelem, posizione);
 virtual posizione primoLista() const;
 virtual bool fineLista(posizione) const;
 virtual posizione succLista(posizione) const;
 virtual posizione predLista(posizione) const;
 virtual void insLista(tipoelem, posizione);
 virtual void cancLista(posizione);
```

- Tutte le classi derivate da una classe astratta sono delle classi astratte e quindi non possono essere istanziate a meno che non implementino tutte le funzioni virtuali della classe base.
- Richiedendo che ogni implementazione di ADT sia derivata da una classe astratta ci assicuriamo una implementazione completa e consistente.

I template di classe

- E' possibile comprendere che cosa sia una lista indipendentemente dal tipo di elementi che contiene.
- Se si vuole istanziare una lista dobbiamo specificare necessariamente il tipo di dato contenuto.
- I template di classe in C++ sono uno strumento per descrivere il concetto lista a un livello generale, tale da consentire di instanziare versioni specifiche.
- I template di classe sono detti *tipi parametrici* perché hanno bisogno di uno o più parametri per generare l'istanza del template di classe desiderato.
- Per generare una collezione di classi basta scrivere la definizione di un solo template di classe e, ogni volta che si ha bisogno di una nuova istanza specifica, è il compilatore che la genererà.

Un template di classe Lista

Un template di classe **Lista**, per esempio, può essere la base per molte classi **Lista** come "**Lista** di **double**", "**Lista** di **int**", "**Lista** di **Libri**", e così via.

```
template < class T >
class Lista {
 public:
 ...
 private:
 ...
}
```

Definizione del template di classe **Lista**

- template < class T > indica che si tratta di un template
- il parametro di tipo T indica il tipo di classe Lista da creare
- il tipo di elemento da memorizzare in Lista è menzionato genericamente come T in tutta l'intestazione della classe Lista e nelle definizioni delle funzioni membro

Template Sintassi

Definizione della classe template

```
template <typename variabile_tipo>
  class Nome_classe {
 caratteristiche
}
```

e della funzione membro template

```
template <typename variabile_tipo>
tipo_restituito Nome_classe <variabile_tipo>::
 nome_funzione(parametri) const<sub>opt</sub> {
 istruzioni
}
```

Template Osservazioni

- Sono gestiti **staticamente** (cioè a livello di **compilazione**) e non comportano alcun costo aggiuntivo in fase di **esecuzione.**
- Sono utili per il programmatore che può scrivere del codice "**generico**" senza doversi preoccupare di differenziarlo in ragione della varietà dei **tipi** a cui tale codice va applicato.
- Vantaggiosi per creare **classi** con strutture identiche, ma diverse solo per i **tipi** dei **membri** e/o per i **tipi** degli **argomenti** delle **funzioni-membro**.
- La stessa Libreria Standard del C++ mette a disposizione strutture precostituite di classi template, dette classi contenitore (liste concatenate, mappe, vettori ecc...) che possono essere utilizzate specificando, nella creazione degli oggetti, i valori reali da sostituire ai tipi parametrizzati.
- La definizione e l'implementazione di un template devono risiedere nello stesso file (non è possibile avere un header)

Nuova realizzazione con vettore

- Stabilire qual'è il tipo di elemento del vettore
 - non è più necessario grazie ai template
- Stabilire la dimensione del vettore
 - qual'è il numero massimo di elementi che una lista può ospitare?
 - difficile da stimare
 - Soluzione: aumentare dinamicamente la dimensione del vettore quando necessario
 Se a è il vettore iniziale
 - definire un nuovo vettore con dimensione maggiore di a
 - copiare gli elementi di a nel nuovo vettore
 - cambiare il valore di a in modo che faccia riferimento al nuovo vettore

Vettore a dimensione dinamica

```
template < class T >
void cambiaDimensione(T*& a, int vecchiaDim, int nuovaDim)
{
 if (nuovaDim < 0)
 throw illegalParameterValue("la nuova lunghezza deve essere >= 0");

 T* temp = new T[nuovaDim];
 int number;
 if (vecchiaDim < nuovaDim) then
 number = vecchiaDim;
 else
 number = nuovaDim;
 for (int i=0; i < number; i++)
 temp[i]=a[i];
 delete [] a;
 a = temp;
}</pre>
```

array doubling: quando viene utilizzato un vettore per la rappresentazione di una struttura la cui dimensione cambia dinamicamente, la lunghezza del vettore viene raddoppiata quando diventa pieno

La nuova classe vetLista

```
#ifndef VETLISTA H
#define VETLISTA H
template < class T >
class vetLista: public listaLineare<T>
 public:
  typedef T tipoelem;
  typedef int posizione;
  vetLista(int dim = 10); // costruttore
  vetLista(const vetLista<T>&); // costruttore di copia
  ~Lista():
 //distruttore
  // operatori
  void creaLista();
  bool listaVuota() const;
  tipoelem leggiLista(posizione) const;
  void scriviLista(tipoelem, posizione);
  posizione primoLista() const;
  bool fineLista(posizione) const;
  posizione succLista(posizione) const;
  posizione predLista(posizione) const;
  void insLista(tipoelem, posizione);
  void cancLista(posizione);
protected:
 tipoelem* elementi;// vettore
 int lunghezza; // lunghezza della lista
 int dimensione; // dimensione del vetore
};
```

La nuova classe vetLista /2

```
// il costruttore crea un vettore la cui dimensione è dimIniziale che di default è 10
template < class T >
vetLista < T >::vetLista(int dim) {
 dimensione = dim:
 elementi = new T[dimensionel:
 crealista();
/* il costruttore di copia effettua una copia o clone di un oggetto. Questo costruttore viene invocato,
* per esempio, quando un oggetto viene passato per valore ad una funzione o quando una funzione
* restituisce un oggetto. */
template < class T >
vetLista < T >::vetLista(const vetLista < T > & Lista) {
 dimensione = Lista.dimensione:
 lunghezza = Lista.lunghezza;
 elementi = new T[dimensione];
 for (int i=0; i<Lista.dimensione; i++)
 elementi[i] = Lista.elementi[i];
template < class T >
void vetLista < T >::creaLista(){ lunghezza = 0; }
template < class T >
bool vetLista < T >::listaVuota() const { return(lunghezza == 0); }
#endif // VETLISTA H
```

La nuova classe vetLista /2

- Istanziare un oggetto della classe vetLista
 - vetLista L = new vetLista<int>(100);
 - vetLista<double> y(100);
 - vetLista<char> z;
 - vetLista<double> w(y);
 - vetLista<Libro> b(15);

Rappresentazione collegata circolare (con sentinella) realizzata mediante doppi puntatori (o simmetrica)

```
#ifndef CELLALP H
 Classe Cella
#define CELLALP H
 parte pubblica
template < class T >
class Cella{
 - setElemento e getElemento
 public:
 - setSucc e setPrec
  typedef T tipoelem;
  Cella() {}

 getSucc e getPrec

  Cella(const T& elemento) { this->elemento = elemento; }
  void setElemento(tipoelem e){ elemento = e; }
 parte privata
  tipoelem getElemento() const {return elemento; }
  void setSucc(Cella *p){ succ=p; }
 - elemento
  Cella * getSucc() const{ return succ;}
 - prec
  void setPrec(Cella *p) { prec=p;}
  Cella * getPrec() const{ return prec;}
 - succ
 private:
  tipoelem elemento;
  Cella * prec;
  Cella * succ:
};
#endif // CELLALP H
```

cellalp.h

La classe Lista

```
#ifndef LISTAP H
 Classe Lista
#define LISTAP H
 parte pubblica
#include "cella.h"
 - posizione (puntatore a Cella)
template<class T>
 - operatori
class circLista{
 public:
  circLista();
 // costruttore
 parte privata
 // costruttore di copia
  circLista(const circLista<T>&);
 - lista (puntatore a Cella)
  ~circLista();
 // distruttore
  /* posizione è un puntatore a cella */
  typedef Cella<T> * posizione;
  /* Prototipi degli operatori */
  void creaLista();
  bool listaVuota():
  tipoelem leggiLista(posizione);
  void scriviLista(tipoelem, posizione);
  posizione primoLista();
  bool fineLista(posizione);
  posizione succLista(posizione);
  posizione precLista(posizione);
  void insLista(tipoelem,posizione&);
  void cancLista(posizione &p);
 private:
  posizione lista;
  //la lista è un puntatore ad oggetto Cella
};
```

Implementazione della classe Lista Prima parte

#include "listap.h"

```
template < class T > circLista < T >::circLista() { crealista(); }
template < class T > const circLista < T >::circLista < T > & Lista) { /* da realizzare */ }
template < class T > circLista < T >::~circLista(){
  while (lista->getSucc() != lista->getPrec()) canclista(lista->getSucc());
  delete lista:
}
template < class T > void circLista < T >::crealista(){
 tipoelem ElementoNullo;
 lista = new Cella:
 lista->setElemento(ElementoNullo);
 lista->setSucc(lista);
 lista->setPrec(lista);
 //la sentinella punta a se stessa
template < class T > bool circLista < T >::listaVuota() const{
  return ((lista->getSucc() == lista) && (lista->getPrec()==lista)); }
template < class T > circLista < T >::posizione circLista < T >::primoLista() const{
  return lista->getSucc(); }
template < class T > circLista < T >::posizione circLista < T >::succLista(Lista::posizione p) const{
  return p->getSucc(); }
template < class T > circLista < T >::posizione circLista < T >::precLista(Lista::posizione p) const {
  return p->getPrec(); }
template < class T > bool circLista < T >::fineLista(Lista::posizione p) const {
  return (p==lista); }
```

Implementazione della classe Lista Seconda parte

```
template < class T > circLista < T >::tipoelem circLista < T >::leggiLista(posizione p) const{
  return p->getElemento();
template < class T > void circLista < T >::scriviLista(tipoelem a, posizione p){
 p->setElemento(a);
template < class T > void circLista < T >::insLista(tipoelem a, Lista::posizione &p){
 Lista::posizione temp;
 temp = new Cella;
 temp->setElemento(a);
 temp->setPrec(p->getPrec());
 temp->setSucc(p);
 (p->getPrec())->setSucc(temp);
 p->setPrec(temp);
 p=temp;
template < class T > void circLista < T >::cancLista(Lista::posizione &p){
 Lista::posizione temp;
 temp=p;
 (p->getSucc())->setPrec(p->getPrec());
 (p->getPrec())->setSucc(p->getSucc());
 p=p->getSucc();
 delete(temp);
#endif // LISTAP H
```

Epurazione

Funzione di servizio **epurazione** (servizioLista.cpp)

```
void epurazioneLista(Lista &I){
  Lista::posizione p,q,r;

p = l.primoLista();
  while (!l.fineLista(p)){
 q = l.succLista(p);
 while (!l.fineLista(q)){
 if (l.leggiLista(p) == l.leggiLista(q)){
 r = l.succLista(q);
 l.cancLista(q);
 q = r;
 }
 else
 q = l.succLista(q);
 }
 p=l.succLista(p);
}
```

Esercizi

- Realizzazione della struttura dati lista mediante cursori
- Ricerca in una lista lineare ordinata
- Fusione di liste ordinate
- Ordinamento di una lista