

Inserimento di un elemento in coda

- ▶ Se la lista è vuota coincide con l'inserimento in testa
⇒ è necessario il passaggio per indirizzo!
- ▶ Se la lista non è vuota, bisogna scandirla fino in fondo
⇒ dobbiamo usare un puntatore ausiliario per la scansione
- ▶ La scansione deve terminare in corrispondenza dell'ultimo elemento al quale va collegato quello nuovo

Inserimento di un elemento in coda

- ▶ Se la lista è vuota coincide con l'inserimento in testa
⇒ è necessario il passaggio per indirizzo!
- ▶ Se la lista non è vuota, bisogna scandirla fino in fondo
⇒ dobbiamo usare un puntatore ausiliario per la scansione
- ▶ La scansione deve terminare in corrispondenza dell'ultimo elemento al quale va collegato quello nuovo

Inserimento di un elemento in coda

- ▶ Se la lista è vuota coincide con l'inserimento in testa
⇒ è necessario il passaggio per indirizzo!
- ▶ Se la lista non è vuota, bisogna scandirla fino in fondo
⇒ dobbiamo usare un puntatore ausiliario per la scansione
- ▶ La scansione deve terminare in corrispondenza dell'ultimo elemento al quale va collegato quello nuovo

Inserimento di un elemento in coda

- ▶ Se la lista è vuota coincide con l'inserimento in testa
⇒ è necessario il passaggio per indirizzo!
- ▶ Se la lista non è vuota, bisogna scandirla fino in fondo
⇒ dobbiamo usare un puntatore ausiliario per la scansione
- ▶ La scansione deve terminare in corrispondenza dell'ultimo elemento al quale va collegato quello nuovo

Codice della versione iterativa

```

void InserzioneInCoda(ListaDiElementi *lista, TipoElementoLista elem)
{
 ListaDiElementi ultimo; /* puntatore usato per la scansione */
 ListaDiElementi aux;

 /* creazione del nuovo elemento */
 aux = malloc(sizeof(ElementoLista));
 aux->info = elem;
 aux->next = NULL;

 if (*lista == NULL)
 *lista = aux;
 else {
 ultimo = *lista;
 while (ultimo->next != NULL)
 ultimo = ultimo->next;
 /* concatenazione del nuovo elemento in coda alla lista */
 ultimo->next = aux;
 }
}

```

Inserimento ricorsivo di un elemento in coda

- ▶ Caratterizzazione **induttiva** dell'inserimento in coda
 Sia **nuovaLista** la lista ottenuta inserendo **elem** in coda a **lista**.
 1. se **lista** è vuota, allora **nuovaLista** è costituita dal solo **elem**
 (**caso base**)
 2. altrimenti **nuovaLista** è ottenuta da **lista** facendo l'inserimento di **elem**
 in coda al resto di **lista** (**caso ricorsivo**)
- ▶ **Esercizio**: Scrivere il codice corrispondente.

Cancellazione della prima occorrenza di un elemento

- ▶ si scandisce la lista alla ricerca dell'elemento
- ▶ se l'elemento non compare non si fa nulla
- ▶ altrimenti, a seconda di dove si trova l'elemento, si distinguono tre casi
 1. l'elemento è il primo della lista: si aggiorna il puntatore iniziale in modo che punti all'elemento successivo
 ⇒ passaggio per indirizzo!!
 2. l'elemento non è né il primo né l'ultimo: si aggiorna il campo **next** dell'elemento che precede quello da cancellare in modo che punti all'elemento che segue
 3. l'elemento è l'ultimo: come (2), solo che il campo **next** dell'elemento precedente viene posto a **NULL**
- ▶ in tutti e tre i casi bisogna liberare la memoria occupata dall'elemento da cancellare

Osservazioni:

- ▶ per poter aggiornare il campo **next** dell'elemento precedente, bisogna **fermare la scansione sull'elemento precedente** (e non su quello da cancellare)

- ▶ per fermare la scansione dopo aver trovato e cancellato l'elemento, si utilizza una sentinella booleana

```

void CancellaElementoLista(ListaDiElementi *lista, TipoElementoLista elem)
{
 ListaDiElementi prec; /* puntatore all'elemento precedente */
 ListaDiElementi corr; /* puntatore all'elemento corrente */
 boolean trovato; /* usato per terminare la scansione */

 if (*lista != NULL)
 if ((*lista)->info==elem)
 { /* cancella il primo elemento */
 CancellaPrimo(lista);
 }
 else /* scansione della lista e cancellazione dell'elemento */
 prec = *lista; corr = prec->next; trovato = false;
 while (corr != NULL && !trovato)
 if (corr->info == elem)
 { /* cancella l'elemento */
 trovato = true; /* provoca l'uscita dal ciclo */
 prec->next = corr->next;
 free(corr); }
 else {
 prec = prec->next; /* avanzamento dei due puntatori */
 corr = corr->next; }
}

```

Versione ricorsiva:

```

void CancellaElementoLista(ListaDiElementi *lista, TipoElementoLista elem)
{
 if (*lista != NULL)
 if ((*lista)->info== elem)
 { /* cancella il primo elemento */
 CancellaPrimo(lista);
 }
 else /* cancella elem dal resto */
 CancellaElementoLista(&((*lista)->next), elem);
}

```

Cancellazione di tutte le occorrenze di un elemento

Versione iterativa

- ▶ analoga alla cancellazione della prima occorrenza
- ▶ però, dopo aver trovato e cancellato l'elemento, bisogna continuare la scansione
- ▶ ci si ferma solo quando si è arrivati alla fine della lista
 - ⇒ non serve la sentinella booleana per fermare la scansione

Cancellazione di tutte le occorrenze di un elemento

Caratterizzazione induttiva

Sia *ris* la lista ottenuta cancellando tutte le occorrenze di *elem* da *lista*.

Allora:

1. se *lista* è la lista vuota, allora *ris* è la lista vuota (**caso base**)
2. altrimenti, se il primo elemento di *lista* è uguale ad *elem*, allora *ris* è ottenuta da *lista* cancellando il primo elemento e tutte le occorrenze di *elem* dal resto di *lista* (**caso ricorsivo**)
3. altrimenti *ris* è ottenuta da *lista* cancellando tutte le occorrenze di *elem* dal resto di *lista* (**caso ricorsivo**)

Esercizio

Implementare le due versioni

Versione iterativa

```

void CancellaTuttiLista(ListaDiElementi *lista, TipoElementoLista elem)
{
 ListaDiElementi prec; /* puntatore all'elemento precedente */
 ListaDiElementi corr; /* puntatore all'elemento corrente */
 boolean trovato = false;
 while ((*lista != NULL) && !trovato) /* cancella le occorrenze */
 if ((*lista)->info!=elem) /* di elem in testa */
 trovato = true;
 else CancellaPrimo(lista);

 if (*lista != NULL)
 {
 prec = *lista; corr = prec->next;
 while (corr != NULL)
 if (corr->info == elem)
 { /* cancella l'elemento */
 prec->next = corr->next;
 free(corr);
 corr = prec->next;}
 else {
 prec = prec->next; /* avanzamento dei due puntatori */
 corr = corr->next; }
 }
}

```

Versione ricorsiva

```

void CancellaTuttiLista(ListaDiElementi *lista, TipoElementoLista elem)
{
 ListaDiElementi aux;

 if (*lista != NULL)
 if ((*lista)->info==elem)
 { /* cancellazione del primo elemento */
 CancellaPrimo(lista);
 /* cancellazione di elem dal resto della lista */
 CancellaTuttiLista(lista, elem);
 }
 else
 CancellaTuttiLista(&((*lista)->next), elem);
}

```

Inserimento di un elemento in una lista ordinata

- ▶ Data una lista (ad es. di interi) già ordinata (in ordine crescente), si vuole inserire un nuovo elemento **mantenendo l'ordinamento**.

Versione iterativa: per **esercizio**

Versione ricorsiva

- ▶ Caratterizziamo il problema **induttivamente**
- ▶ Sia **ris** la lista ottenuta inserendo l'elemento **elem** nella lista ordinata **lista**.
 1. se **lista** è la lista vuota, allora **ris** è costituita solo da **elem** (**caso base**)
 2. se il primo elemento di **lista** è maggiore o uguale a **elem**, allora **ris** è ottenuta da **lista** inserendo **elem** in testa (**caso base**)
 3. altrimenti **ris** è ottenuta da **lista** inserendo ordinatamente **elem** nel resto di **lista** (**caso ricorsivo**)

```
void InserzioneOrdinata(ListaDiElementi *lista, int elem)
{
  if (*lista == NULL)
 InserisciTestaLista(lista, elem);
  else
 if ((*lista) --> info >= elem)
 InserisciTestaLista(lista, elem);
 else
 InserzioneOrdinata(&((*lista)->next), elem);
}
```

InserzioneOrdinata(&Lista1, 10)

PILA

HEAP

InserzioneOrdinata(&Lista1, 10)

PILA

HEAP

InserzioneOrdinata(&Lista1, 10)

PILA

HEAP

InserzioneOrdinata(&Lista1, 10)

PILA

HEAP

InserzioneOrdinata(&Lista1, 10)


```

void InserzioneOrdinata(ListaDiElementi *lista, int elem)
{
if (*lista == NULL)
 InserisciTestaLista(lista, elem);
else
 if ((*lista) --> info >= elem)
 InserisciTestaLista(lista, elem);
 else
 {
 prec = *lista;
 corr = prec -> next;
 trovato = false;
 while (corr!=NULL && !trovato)
 {
 if (corr -> info >= elem)
 trovato = true;
 else
 {prec = prec -> next;
 corr = corr -> next;}
 }
 aux = malloc(sizeof(ElementoLista));
 aux -> info = elem;
 prec -> next = aux;
 aux -> next = corr;
 }
}

```