

Algoritmi e Strutture Dati (IN110)

Esercitazione n. 7

Marco Liverani *

Esercizio n. 1

Letta in input una sequenza di numeri interi memorizzarli in una lista e stampare la lista stessa. Eliminare dalla lista i “nodi” che contengono un numero dispari e stampare la lista modificata.

Codifica in linguaggio C

```
1 #include <stdlib.h>
2 #include <stdio.h>
3
4 struct nodo {
5 int info;
6 struct nodo *next;
7 };
8
9 struct nodo *leggi_lista(void) {
10 struct nodo *p, *primo;
11 int i, n;
12 primo = NULL;
13 printf("Numero di elementi: ");
14 scanf("%d", &n);
15 printf("Inserisci %d numeri interi: ", n);
16 for (i=0; i<n; i++) {
17 p = malloc(sizeof(struct nodo));
18 scanf("%d", &p->info);
19 p->next = primo;
20 primo = p;
21 }
22 return(primo);
23 }
24
25 void stampa_lista(struct nodo *p) {
26 while (p != NULL) {
27 printf("%d ---> ", p->info);
28 p = p->next;
29 }
30 printf("NULL\n");
```

*Università degli Studi Roma Tre, Corso di Laurea in Matematica, Corso di Algoritmi e Strutture Dati (IN110) – sito web del corso <http://www.mat.uniroma3.it/users/liverani/IN110/>

```

31 return;
32 }
33
34
35 struct nodo *elimina_dispari(struct nodo *primo) {
36 struct nodo *p, *prec;
37 p = primo;
38 prec = NULL;
39 while (p != NULL) {
40 if (p->info % 2 != 0) {
41 if (p == primo) {
42 primo = primo->next;
43 free(p);
44 p = primo;
45 } else {
46 prec->next = p->next;
47 free(p);
48 p = prec->next;
49 }
50 } else {
51 prec = p;
52 p = p->next;
53 }
54 }
55 return(primo);
56 }
57
58 int main(void) {
59 struct nodo *primo;
60 primo = leggi_lista();
61 primo = elimina_dispari(primo);
62 stampa_lista(primo);
63 return(0);
64 }
```

Esercizio n. 2

Letti in input n e m , costruire due liste di n ed m numeri interi casuali compresi tra 0 e 100 e stamparle. Agganciare la lista la cui media dei valori sia minore a quella con la media dei valori maggiore. Stampare la nuova lista.

Soluzione

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <time.h>
4 #define MAX 100
5
6 struct nodo {
7 int info;
8 struct nodo *next;
9 };
10
11 struct nodo *genera_lista(void) {
12 struct nodo *primo=NULL, *p;
13 int i, n;
14 srand((unsigned)time(NULL));
15 printf("Numero di elementi: ");
16 scanf("%d", &n);
17 for (i=0; i<n; i++) {
18 p = malloc(sizeof(struct nodo));
19 p->info = rand() % MAX;
20 p->next = primo;
21 primo = p;
22 }
23 return(primo);
24 }
25
26 void stampa_lista(struct nodo *p) {
27 while (p != NULL) {
28 printf("%d --> ", p->info);
29 p = p->next;
30 }
31 printf("NULL\n");
32 return;
33 }
34
35 float media_lista(struct nodo *p) {
36 int somma = 0, n = 0;
37
38 while (p != NULL) {
39 somma = somma + p->info;
40 n++;
41 p = p->next;
42 }
43 return((float)somma/n);
44 }
```

```
46 void concatena(struct nodo *a, struct nodo *b) {
47 struct nodo *p;
48 p = a;
49 while (p->next != NULL) {
50 p = p->next;
51 }
52 p->next = b;
53 return;
54 }
55
56 int main(void) {
57 struct nodo *u, *v;
58 u = genera_lista();
59 v = genera_lista();
60 stampa_lista(u);
61 stampa_lista(v);
62 if (media_lista(u) > media_lista(v)) {
63 concatena(u, v);
64 stampa_lista(u);
65 } else {
66 concatena(v, u);
67 stampa_lista(v);
68 }
69 return(0);
70 }
```

Esercizio n. 3

Generare due liste ordinate in ordine crescente di n ed m numeri interi positivi casuali minori di 100. Stampare le due liste. Costruire una terza lista ordinata in ordine decrescente, ottenuta “fondendo” le prime due; stampare la nuova lista.

Soluzione

```
1 #include <stdlib.h>
2 #include <stdio.h>
3 #include <time.h>
4 #define MAX 100
5
6 struct nodo {
7 int info;
8 struct nodo *next;
9 };
10
11 struct nodo *genera_lista_ordinata(void) {
12 struct nodo *primo=NULL, *p, *q;
13 int i, n;
14
15 printf("Numero di elementi: ");
16 scanf("%d", &n);
17 for (i=0; i<n; i++) {
18 p = malloc(sizeof(struct nodo));
19 p->info = rand() % MAX;
20 if (primo == NULL || primo->info > p->info) {
21 p->next = primo;
22 primo = p;
23 } else {
24 q = primo;
25 while (q->next != NULL && q->next->info < p->info) {
26 q = q->next;
27 }
28 p->next = q->next;
29 q->next = p;
30 }
31 }
32 return(primo);
33 }
34
35 void stampa_lista(struct nodo *p) {
36 while (p != NULL) {
37 printf("%d --> ", p->info);
38 p = p->next;
39 }
40 printf("NULL\n");
41 return;
42 }
43
44
45
```

```

46 struct nodo *fusion(struct nodo *p, struct nodo *q) {
47 struct nodo *r, *primo = NULL;
48 while (p != NULL && q != NULL) {
49 r = malloc(sizeof(struct nodo));
50 if (p->info < q->info) {
51 r->info = p->info;
52 p = p->next;
53 } else {
54 r->info = q->info;
55 q = q->next;
56 }
57 r->next = primo;
58 primo = r;
59 }
60 while (p != NULL) {
61 r = malloc(sizeof(struct nodo));
62 r->info = p->info;
63 r->next = primo;
64 primo = r;
65 p = p->next;
66 }
67 while (q != NULL) {
68 r = malloc(sizeof(struct nodo));
69 r->info = q->info;
70 r->next = primo;
71 primo = r;
72 q = q->next;
73 }
74 return(primo);
75 }
76
77 int main(void) {
78 struct nodo *a, *b, *c;
79
80 srand((unsigned)time(NULL));
81 a = genera_lista_ordinata();
82 b = genera_lista_ordinata();
83 stampa_lista(a);
84 stampa_lista(b);
85 c = fusion(a, b);
86 stampa_lista(c);
87 return(0);
88 }
```