Corso di Algoritmi e Strutture Dati (IN110) **Tutorato n. 10**

Marco Liverani*

Esercizio n. 1

Letto un grafo non orientato G = (V, E) e letta una lista di vertici di $V, L = \{v_1, ..., v_k\}$, stabilire se il sottografo G' indotto da L è completo. Un sottografo è *completo* se i suoi vertici sono adiacenti a tutti gli altri vertici del sottografo. Il grafo G' è il *sottografo indotto* di G mediante l'insieme di vertici $L \subseteq V(G)$ se gli spigoli di G' sono tutti e soli gli spigoli di G aventi per estremi vertici in L.

```
#include <stdlib.h>
 #include <stdio.h>
 #define MAX 100
 struct nodo {
 int info;
 struct nodo *next;
 };
 struct nodo *leggi_lista(void) {
 struct nodo *p, *primo = NULL;
11
 int i, n;
 printf(" inserisci il numero di elementi: ");
 scanf("%d", &n);
 printf(" inserisci %d elementi: ", n);
15
 for (i=0; i<n; i++) {
 p = malloc(sizeof(struct nodo));
17
 p->next = primo;
 scanf("%d", &p->info);
19
 primo = p;
 return(primo);
22
23
 void stampa_lista(struct nodo *p) {
 while (p != NULL) {
 printf("%d --> ", p->info);
27
 p = p->next;
```

^{*}Università degli Studi Roma Tre, Corso di Laurea in Matematica, Corso di Algoritmi e Strutture Dati (IN110); e-mail liverani@mat.uniroma3.it – sito web del corso http://www.mat.uniroma3.it/users/liverani/IN110/

```
29
 printf("Null\n");
 return;
31
32
33
 int leggi_grafo(struct nodo *G[]) {
 int i, n;
35
 printf("Inserisci il numero di vertici del grafo: ");
 scanf("%d", &n);
 for (i=0; i<n; i++) {
 printf("Lista di adiacenza del vertice %d:\n", i);
39
 G[i] = leggi_lista();
40
41
 return(n);
42
 }
43
 void stampa_grafo(struct nodo *G[], int n) {
 int i;
 printf("Liste di adiacenza dei vertici del grafo:\n");
47
 for (i=0; i<n; i++) {
48
 printf(" vertici adiacenti a %d: ", i);
 stampa_lista(G[i]);
 }
51
 return;
52
54
 int adiacente(int i, int j, struct nodo *G[]) {
55
 struct nodo *p;
 p = G[i];
 while (p != NULL && p->info != j) {
58
 p = p->next;
59
 if (p == NULL)
 return(0);
62
 else
63
 return(1);
64
 }
 int completo(struct nodo *G[], struct nodo *L, int n) {
 struct nodo *p, *q;
 int flag=1;
 p = L;
70
 while (p != NULL && flag==1) {
71
 q = L;
72
 while (q != NULL && flag==1) {
 if (q->info != p->info && !adiacente(p->info, q->info, G))
74
 flag = 0;
 q = q->next;
77
 p = p->next;
78
 return(flag);
81
82
```

```
int main(void) {
 struct nodo *G[MAX], *L;
 int n;
85
 n = leggi_grafo(G);
86
 stampa_grafo(G, n);
 L = leggi_lista();
 if (completo(G, L, n)) {
 printf("Il sottografo di G indotto da L e' completo.\n");
 } else {
 printf("Il sottografo di G indotto da L NON e' completo.\n");
93
 return(0);
94
  }
```

Esercizio n. 2

Leggere in input una sequenza di numeri interi ordinati in ordine crescente. Dopo aver memorizzato la sequenza in una lista, inserire nella posizione corretta all'interno della lista, tutti i numeri mancanti. Stampare in output la lista. Non devono essere usate altre liste o array di appoggio.

Esempio Supponiamo che sia fornita in input la sequenza 4,7,8,9,15,17,21. Dopo aver memorizzato gli elementi nella lista $4 \to 7 \to 8 \to \dots \to 21$, vengono inseriti i numeri mancanti, ottenendo la lista composta dagli elementi $4 \to 5 \to 6 \to 7 \to 8 \to \dots \to 19 \to 20 \to 21$.


```
#include <stdlib.h>
 #include <stdio.h>
 struct nodo {
 int info;
 struct nodo *next;
 };
 struct nodo *leggi_lista(void) {
 struct nodo *p, *primo = NULL;
10
 int i, n;
11
 printf("Numero di elementi: ");
12
 scanf("%d", &n);
13
 printf("Inserisci %d numeri interi in ordine crescente: ", n);
14
 for (i=0; i<n; i++) {
 p = malloc(sizeof(struct nodo));
16
 scanf("%d", &p->info);
17
 p->next = primo;
18
 primo = p;
20
 return(primo);
21
22
 void completa_lista(struct nodo *p) {
24
 struct nodo *q;
25
 while (p->next != NULL) {
 if (p->info > p->next->info + 1) {
27
 q = malloc(sizeof(struct nodo));
28
 q->info = p->next->info + 1;
29
 q->next = p->next;
 p->next = q;
31
 } else {
32
 p = p->next;
33
35
 return;
36
37
 void stampa_lista(struct nodo *p) {
 while (p != NULL) {
 printf("%d --> ", p->info);
```

```
p = p->next;
42
 printf("Null\n");
44
 return;
45
  }
46
 int main(void) {
48
 struct nodo *primo;
 primo = leggi_lista();
 completa_lista(primo);
51
 stampa_lista(primo);
52
 return(0);
53
  }
```

Esercizio n. 3

Letto un grafo non orientato G = (V, E) rappresentarlo con liste di adiacenza. Letta in input un sottoinsieme di vertici di V, rappresentarla mediante una lista L ($L \subseteq V$). Verificare se L è una *copertura di* vertici di G, ossia se per ogni $(u, v) \in E$ risulta $u \in L$ o $v \in L$ (o entrambi).

Esempio Consideriamo il grafo G = (V, E) rappresentato in figura, in cui l'insieme dei vertici è $V = \{0, 1, 2, 3, 4\}$ e l'insieme degli spigoli è $E = \{(0, 1), (0, 2), (1, 2), (2, 3), (2, 4), (3, 4)\}$:

La lista $L = \{1,2,3\}$ è una copertura di G, mentre $L' = \{0,1,3\}$ non è una copertura, infatti gli estremi dello spigolo (4,2) non appartengono a L'.

```
#include <stdlib.h>
 #include <stdio.h>
 #define MAX 20
 struct nodo {
 int info;
 struct nodo *next;
 struct nodo *leggi_lista(void) {
10
 int i, n;
11
 struct nodo *p, *primo=NULL;
12
 printf("Numero di elementi: ");
 scanf("%d", &n);
14
 printf("Inserisci %d elementi: ", n);
15
 for (i=0; i<n; i++) {</pre>
 p = malloc(sizeof(struct nodo));
17
 scanf("%d", &p->info);
18
 p->next = primo;
19
 primo = p;
20
21
 return(primo);
22
23
 void stampa_lista(struct nodo *p) {
25
 while (p != NULL) {
26
 printf("%d --> ", p->info);
27
 p = p->next;
28
 }
 printf("NULL\n");
```

```
return;
31
 }
33
 int leggi_grafo(struct nodo *v[]) {
34
 int i, n;
35
 printf("Numero di vertici del grafo: ");
 scanf("%d", &n);
37
 for (i=0; i<n; i++) {
 printf("Lista di adiacenza del vertice %d\n", i);
 v[i] = leggi_lista();
41
 return(n);
42
 }
43
 void stampa_grafo(struct nodo *v[], int n) {
45
 int i;
 printf("Liste di adiacenza del grafo\n");
 for (i=0; i<n; i++) {
48
 printf("%d: ", i);
49
 stampa_lista(v[i]);
50
51
 }
 return;
52
53
54
 int appartiene(int i, struct nodo *t) {
 int trovato = 0;
 while (t!=NULL && !trovato) {
57
 if (t->info == i)
58
 trovato = 1;
 t = t->next;
61
 return(trovato);
62
63
 int copertura(struct nodo *v[], int n, struct nodo *p) {
65
 struct nodo *q;
 int i, flag=1;
 for (i=0; i<n && flag; i++) {</pre>
 flag = 0;
 if (!appartiene(i, p)) {
 q = v[i];
71
 flag = 1;
72
 while (flag && q!=NULL) {
73
 if (!appartiene(q->info, p))
 flag = 0;
75
 q = q->next;
76
 }
 } else {
 flag = 1;
79
80
81
 return(flag);
83
 }
84
```

```
int main(void) {
 struct nodo *v[MAX], *p;
 int n;
 n = leggi_grafo(v);
 p = leggi_lista();
 if (copertura(v, n, p))
 printf("La lista e' una copertura del grafo.\n");
 else
 printf("La lista non e' una copertura del grafo.\n");
 return(0);
}
```

Esercizio n. 4

Letto in input un grafo non orientato G = (V, E) con n vertici ($V = \{0, 1, 2, ..., n-1\}$) e una lista di numeri interi compresi tra 0 e n-1, verificare se la lista rappresenta un cammino sul grafo.

```
#include <stdlib.h>
 #include <stdio.h>
 #define MAX 100
 struct nodo {
 int info;
 struct nodo *next;
 };
 struct nodo *leggi_lista(void) {
10
 struct nodo *p, *primo;
11
 int i, n;
 primo = NULL;
13
 printf("Numero di elementi: ");
14
 scanf("%d", &n);
15
 printf("Inserisci %d vertici: ", n);
16
 for (i=0; i<n; i++) {
17
 p = malloc(sizeof(struct nodo));
18
 scanf("%d", &p->info);
 p->next = primo;
20
 primo = p;
21
22
 return(primo);
23
24
25
 void stampa_lista(struct nodo *p) {
 while (p != NULL) {
 printf("%d ---> ", p->info);
28
 p = p->next;
29
30
 printf("NULL\n");
31
 return;
32
 }
33
 int leggi_grafo(struct nodo *L[]) {
35
 int i, n;
36
 printf("Numero di vertici del grafo: ");
37
 scanf("%d", &n);
 for (i=0; i<n; i++) {
 printf("Lista dei vertici adiacenti al vertice %d.\n", i);
 L[i] = leggi_lista();
 }
 return(n);
43
44
45
```

```
void stampa_grafo(struct nodo *L[], int n) {
 printf("Liste di adiacenza dei vertici del grafo:\n");
49
 for (i=0; i<n; i++) {</pre>
50
 printf("%2d: ", i);
51
 stampa_lista(L[i]);
53
 printf("\n");
54
 return;
57
 int adiacente(struct nodo *G[], int u, int v) {
58
 struct nodo *p;
 p = G[u];
 while (p != NULL && p->info != v) {
 p = p->next;
62
 if (p == NULL)
64
 return(0);
65
 else
66
 return(1);
 }
68
 int main(void) {
 struct nodo *G[100], *primo, *p;
 int n, ok=1;
72
 n = leggi_grafo(G);
73
 stampa_grafo(G, n);
74
 printf("Inserimento della lista di vertici da verificare\n");
 primo = leggi_lista();
 p = primo;
 while (ok && p->next != NULL) {
 if (!adiacente(G, p->info, p->next->info))
 ok = 0;
80
 p = p->next;
81
82
 if (ok)
 printf("La lista costituisce un cammino sul grafo.\n");
 printf("La lista non rappresenta un cammino sul grafo.\n");
 return(0);
87
 }
88
```