

Liste

Rappresentazione di sequenze

- Ritorniamo al nostro problema di rappresentare le sequenze, se vi ricordate avevano sottolineato un paio di problemi della rappresentazione di sequenze usando array statici
 - Gestire sequenze con numero di elementi non noto a tempo di compilazione
 - Abbiamo visto come questo si può risolvere con l'allocazione al costo di lunghe copie dell'array
 - Si può fare meglio ?
 - Gestire sequenze in cui gli elementi vengono inseriti e cancellati elementi in mezzo alla sequenza
 - Anche per questo possiamo pensare a creare nuove copie ma
 - Anche in questo caso si può fare meglio ?

Un piccolo passo indietro

- Gli array sono quello che in informatica si definisce una *struttura dati* ovvero un modo di organizzare i dati
- In informatica ci sono diverse modi di organizzare i dati, ovvero diverse *strutture dati*, ognuna con le proprie caratteristiche
 - Generalmente ogni struttura è più adatta a determinati algoritmi e problemi
- In questa parte del corso intruduciamo due strutture importanti: liste ed alberi
 - Metteremo in evidenza i problemi per cui sono piu' adeguate degli array

Liste (concatenate)

- Una **lista concatenata** è una sequenza lineare di **elementi** (detti anche **nodi**),
 - Ciascun elemento contiene un valore e un riferimento (**puntatore**) all'elemento successivo nella sequenza
 - Ad esempio: una sequenza di double rappresentata con una lista è *logicamente* qualcosa di questo tipo

Liste (concatenate)

- Una **lista concatenata** è una sequenza lineare di **elementi** (detti anche **nodi**),
 - Ciascun elementi contiene un valore e un riferimento (**puntatore**) all'elemento successivo nella sequenza
 - Ad esempio: una sequenza di double rappresentata con una lista è *logicamente* qualcosa di questo tipo

Elemento (nodo/ item)

Liste (concatenate)

- Una **lista concatenata** è una sequenza lineare di **elementi** (detti anche **nodi**),
 - Ciascun elementi contiene un valore e un riferimento (**puntatore**) all'elemento successivo nella sequenza
 - Ad esempio: una sequenza di double rappresentata con una lista è *logicamente* qualcosa di questo tipo

Valore

Puntatore all'elemento successivo

Liste (concatenate)

- Una **lista concatenata** è una sequenza lineare di **elementi** (detti anche **nodi**),
 - Ciascun elemento contiene un valore e un riferimento (**puntatore**) all'elemento successivo nella sequenza
 - Ad esempio: una sequenza di double rappresentata con una lista è *logicamente* qualcosa di questo tipo

L'ultimo elemento non ha puntatori e viene detto **coda** della lista

Il puntatore al primo elemento è detto **testa** della lista

Liste in C

- Come si realizza una lista in C ?
 - Ogni **elemento** è una struttura che può contenere al suo interno un puntatore al suo stesso tipo, ad esempio per i double posso utilizzare:

```
typedef struct lista_d {  
 double val;  
 struct lista_d * next;  
} lista_d_t ;
```
 - La **testa** della lista è un puntatore alla prima struttura (tipo `lista_d_t *`)
 - La **coda** della lista utilizza il puntatore nullo (**NULL**) nel campo **next** per indicare che non ci sono altri elementi da scandire

Liste in C

- Vediamo prima un esempio di come si crea una lista
 - Consideriamo la nostra solita sequenza di double letti dallo standard input
 - Vediamo come possiamo inserirli in una struttura di tipo lista secondo il seguente algoritmo:
 - Creo una lista, inizialmente vuota
 - Per ogni elemento presente in input:
 1. Leggo il valore
 2. Creo un elemento in cui inserisco il valore letto
 3. Aggiungo l'elemento alla lista

Liste in C

- Graficamente:
- Iniziamo con la lista vuota

↙ Puntatore inizio lista

lista

NULL

Liste in C

- Graficamente:
 - Leggiamo 3.45 da stdin

lista

NULL

Creiamo un nuovo elemento
(non inizializzato)

Liste in C

- Graficamente:
 - Leggiamo 3.45 da stdin

lista

NULL

3.45	?
------	---

Inseriamo il valore

Liste in C

- Graficamente:
 - Leggiamo 3.45 da stdin

Collegiamo alla lista

Liste in C

- Graficamente:
 - Leggiamo 4.333 da stdin

Creiamo un nuovo elemento e
inseriamo il valore letto

Liste in C

- Graficamente:
 - Leggiamo 4.333 da stdin

Collegiamo alla lista

Liste in C

- Graficamente:
 - Leggiamo 11.1 da stdin ed inseriamo

Etc

Liste in C

- Prima di vedere come codificare questo in C, discutiamo i vantaggi:
 - Possiamo espandere la struttura indefinitamente senza costose copie
 - Possiamo inserire semplicemente in mezzo alla struttura

Liste in C

- Inserzione esempio:
 - Leggiamo 6.6 da stdin e vogliamo mantenere la lista ordinata in modo decrescente

Liste in C

- Inserzione esempio:
 - Leggiamo 6.6 da stdin e vogliamo mantenere la lista ordinata in modo decrescente

Liste in C

- Prima di vedere come codificare questo in C, discutiamo i vantaggi:
 - Possiamo espandere la struttura indefinitamente senza costose copie
 - Possiamo inserire semplicemente in mezzo alla struttura **senza dover ricopiare tutto come accadrebbe con un array**
 - Possiamo anche eliminare senza dover ricopiare tutto ...

Liste in C

- Eliminazione esempio:
 - Vogliamo togliere 11.1

Liste in C

- Eliminazione esempio:
 - Vogliamo togliere 11.1

Liste in C

- Prima di vedere come codificare questo in C, discutiamo i vantaggi:
 - Possiamo espandere la struttura indefinitamente senza costose copie
 - Possiamo inserire semplicemente in mezzo alla struttura **senza dover ricopiare tutto come accadrebbe con un array**
 - Possiamo anche eliminare senza dover ricopiare tutto ...
 - Vedremo come questo può essere un grande vantaggio in situazioni in cui i dati hanno molta dinamicità ...

Sequenze come liste

```
/* lettura e memorizzazione di una sequenza di lunghezza non
 nota, valori reali terminati da 0.0 (come lista) */
#include <stdlib.h>


int main( void ) {
 /* creazione della lista vuota */
 lista_d_t * lista = NULL;
 lista_d_t * elem; double valore;
 do {
 valore = leggi_nuovo_valore(); /* leggo valore */
 if ( valore == 0 ) break; /* ho finito ? */
 elem = malloc(sizeof(lista_d_t)); /* creo */
 elem -> val = valore; /* assegno il valore */
 elem->next = lista; /*aggiungo inizio lista (in testa)*/
 lista = elem; /* aggiornno il puntatore alla lista */
 } while ( true ); /* tipo enum visto */
 /* altre elaborazioni e fine main */
}
```


Sequenze come liste

Sequenze come liste

Sequenze come liste

Sequenze come liste

Sequenze come liste

Iterazione 1


```
valore = leggi_nuovo_valore();
if ( valore == 0 ) break;
elem = malloc(sizeof(lista_d_t));
elem -> val = valore;
elem->next = lista;
lista = elem;
```


Sequenze come liste

Iterazione 2


```
valore = leggi_nuovo_valore();  
if ( valore == 0 ) break;  
elem = malloc(sizeof(lista_d_t));  
elem -> val = valore;  
elem->next = lista;  
lista = elem;
```

Sequenze come liste


```
valore = leggi_nuovo_valore();  
if ( valore == 0 ) break;  
elem = malloc(sizeof(lista_d_t));  
elem -> val = valore;  
elem->next = lista;  
lista = elem;
```


Sequenze come liste


```
valore = leggi_nuovo_valore();  
if ( valore == 0 ) break;  
elem = malloc(sizeof(lista_d_t));  
elem -> val = valore;  
elem->next = lista;  
lista = elem;
```


Sequenze come liste


```
valore = leggi_nuovo_valore();  
if ( valore == 0 ) break;  
elem = malloc(sizeof(lista_d_t));  
elem -> val = valore;  
elem->next = lista;  
lista = elem;
```

Sequenze come liste


```
valore = leggi_nuovo_valore();  
if ( valore == 0 ) break;  
elem = malloc(sizeof(lista_d_t));  
elem -> val = valore;  
elem->next = lista;  
lista = elem;
```

Sequenze come liste


```
valore = leggi_nuovo_valore();  
if ( valore == 0 ) break;  
elem = malloc(sizeof(lista_d_t));  
elem -> val = valore;  
elem->next = lista;  
lista = elem;
```

Inseriamo in coda

```
/* vediamo come aggiungere in coda alla lista .... */
#include <stdlib.h>

int main( void) ) {
 /* creazione della lista vuota */
 lista_d_t * lista = NULL;
 lista_d_t * elem, *p;
 double valore;
 do {
 valore = leggi_nuovo_valore(); /* leggo valore */
 if ( valore == 0 ) break; /* ho finito ? */
 elem = malloc(sizeof(lista_d_t)); /* creo */
 elem -> val = valore; /* assegno il valore */
 /* questa prima parte è uguale all'inserzione in testa */
 } while (1);
}
```

Inseriamo in coda

```
/* vediamo la parte dell'inserzione in coda ....*/
/* cerco l'ultimo elemento */
if ( lista == NULL )
 /* lista vuota, aggiornno il puntatore alla lista */
 lista = elem;
else {
p = lista ;
while ( p -> next != NULL )
 p = p->next;
p->next = elem; /* adesso l'ultimo punta a elem */
elem->next = NULL; /* terminatore di lista */
}
} while ( true );
/* altre e leborazione fine main */
}
```

Inseriamo in coda

```
/** inserisce in coda
 \param l puntatore alla lista
 \param v valore da inserire
 \retval ll puntatore alla nuova lista (con il il valore) */
lista_d_t * inserisci_coda ( lista_d_t * l, double v) {
 lista_d_t* elem, *p;
 elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = NULL;
 if ( l == NULL ) return elem;
 p = l ;
 while ( p -> next != NULL ) p = p->next;
 p->next = elem; elem->next = NULL;
 return l;
}
```

Inseriamo in coda

```
/* main usando la funzione inserisci_coda ... */  
  
int main( void ) {  
 lista_d_t * lista = NULL;  
 double valore;  
 valore = leggi_nuovo_valore(); /* leggo primo valore */  
 while ( valore != 0 ) {  
 lista = inserisci_coda(lista, valore);  
 valore = leggi_nuovo_valore();  
 }  
 /*  
 uso della lista ....  
 */  
 return 0;  
} /* fine main */
```

Inseriamo in coda (2)

```
/** inserisce in coda
 \param ll puntatore al puntatore alla lista
 \param v valore da inserire
*/
void inserisci_coda2 ( lista_d_t ** ll, double v) {
 lista_d_t* elem, *p;
 if (ll == NULL ) return;
 elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = NULL;
 if ( (*ll) == NULL ) *ll = elem;
 else { p = (*ll) ;
 while ( p -> next != NULL ) p = p->next;
 p->next = elem; elem->next = NULL; }
 return ;
}
```


Inseriamo in coda (2)

```
/* main usando la funzione inserisci_coda ... */  
  
int main( void ) {  
 lista_d_t * lista = NULL;  
 double valore;  
 valore = leggi_nuovo_valore(); /* leggo primo valore */  
 while ( valore != 0 ) {  
 inserisci_coda2(&lista, valore);  
 valore = leggi_nuovo_valore();  
 }  
 /*  
 uso della lista ....  
 */  
 return 0;  
} /* fine main */
```

Liste in C

- Prima di andare avanti lavoriamo ancora un po' su questo esempio
 - Funzione inserzione in testa e inserzione ordinata
 - Effetto della ricorsione
 - ... E non scordiamoci di dellocare la lista
- Continuiamo a tralasciare tutta la gestione errori, la implementeremo in laboratorio

Funzione inserisci in testa

```
/** inserisce in testa
 \param l puntatore alla lista
 \param v valore da inserire
 \retval ll puntatore alla nuova lista (con il il valore) */
lista_d_t * inserisci_testa ( lista_d_t * l, double v) {
 lista_d_t* elem;
 elem = malloc(sizeof(lista_d_t));
 elem->val = v;
 elem ->next = l;
 return elem;
}
```

Funzione inserisci ordinato ...

Dobbiamo prima di tutto chiarirci i casi possibili :

- **lista vuota**: in questo creiamo un elemento e lo inseriamo in testa alla lista

Inserisci_ord: lista vuota

lista

NULL

Inserisci_ord: lista vuota

Funzione inserisci ordinato ...

Dobbiamo prima di tutto chiarirci i casi possibili :

- **lista vuota**: in questo creiamo un elemento e lo inseriamo in testa alla lista
- **lista non vuota**: abbiamo tre sottocasi:
 1. **Inserimento in testa**: il valore è minore di tutti quelli presenti
 2. **Inserimento in coda**: il valore è maggiore di tutti quelli presenti
 3. **Inserimento in mezzo**: esiste un valore minore o uguale ed uno successivo maggiore dentro la lista

Inserisci_ord: lista non vuota

- Inserimento in testa, leggo 3.45

Inserisci_ord: lista non vuota

- Inserimento in testa, leggo 3.45
- È minore del primo elemento ...

Inserisci_ord: lista non vuota

- Inserimento coda, leggo 11.1
- Scorro la lista trovando tutti valori minori

Inserisci_ord: lista non vuota

- Inserimento coda, leggo 11.1
- Scorro la lista trovando tutti valori minori

Per poter scrivere qua devo avere il puntatore all'ultimo elemento della lista

Inserisci_ord: lista non vuota

- Inserimento in mezzo, leggo 6,6
- Scorro la lista e trovo il valore minore e quello maggiore

Inserisci_ord: lista non vuota

- Inserimento in mezzo, leggo 6,6
- Scorro la e trovo il valore minore e quello maggiore

Inserisci_ord: lista non vuota

- Inserimento in mezzo, leggo 6,6
- Scorro la e trovo il valore minore e quello maggiore

Funzione inserisci ordinato ...

```
/** inserisce in ordine crescente
 \param l puntatore alla lista
 \param v valore da inserire
 \retval l puntatore alla nuova lista (con il il valore) */
lista_d_t * inserisci_ord ( lista_d_t * l, double v) {
 lista_d_t* elem, *p, *q;
 /* creazione nuovo elemento */
 elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem->next = NULL;
 /* caso lista vuota */
 if ( l == NULL ) return elem;
 /* segue */
```

Funzione inserisci ordinato ...

```
/* caso lista non vuota:
 cerco predecessore (q) e successore (p) */
p = l ;
q = NULL;
while ( p != NULL && p -> val <= v ) {
 q = p;
 p = p->next;
}

/* caso 1: inserzione in testa */
if ( q == NULL ) {
 elem -> next = p;
 return elem ;
}

/* segue */
```


Funzione inserisci ordinato ...

```
/* caso 2: inserzione in coda, q punta all'ultimo elemento */  
if ( p == NULL ) {  
 elem -> next = NULL;  
 q->next = elem ;  
 return 1 ;  
}  
  
/* caso 3: inserzione in mezzo, q punta al precedente p al  
successivo */  
elem-> next = p;  
q -> next = elem ;  
return 1;  
}
```

Funzione inserisci ordinato ricorsiva

```
lista_d_t * inserisci_ord_r ( lista_d_t * l, double v) {
 lista_d_t* elem;
 /* lista vuota */
 if ( l == NULL ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v;
 elem ->next = NULL;
 return elem;
 }
 /* segue */
```

Funzione inserisci ordinato ricorsiva

```
lista_d_t * inserisci_ord_r ( lista_d_t * l, double v) {
 lista_d_t* elem;
 /* lista vuota */
 if ( l == NULL ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = NULL;
 return elem;
 }
 /* inserisco in testa */
 if ( l->val >= v ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v;
 elem ->next = l;
 return elem;
 }
 /* segue */
}
```

Funzione inserisci ordinato ricorsiva

```
lista_d_t * inserisci_ord_r ( lista_d_t * l, double v) {
 lista_d_t* elem;
 /* lista vuota */
 if ( l == NULL ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = NULL;
 return elem;
 }
 /* inserisco in testa */
 if ( l->val >= v ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = l;
 return elem;
 }
 /* inserisco nel resto della lista (mezzo o coda)*/
 l->next = inserisci_ord_r(l->next,v);
 return l;
}
```

Funzione inserisci ordinato ricorsiva

```
lista_d_t * inserisci_ord_r ( lista_d_t * l, double v) {
 lista_d_t* elem;
 /* lista vuota */
 if ( l == NULL ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = NULL;
 return elem;
 }
 /* inserisco in testa */
 if ( l->val >= v ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = l;
 return elem;
 }
 /* inserisco in mezzo */
 l->next = inserisci_ord_r(l->next,v);
 return l;
}
```

Si può migliorare ?

Funzione inserisci ordinato ricorsiva

```
lista_d_t * inserisci_ord_r ( lista_d_t * l, double v) {
 lista_d_t* elem;
 /* lista vuota */
 if ( l == NULL ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = NULL;
 return elem;
 }
 /* inserisco in testa */
 if ( l->val >= v ) { elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = l;
 return elem;
 }
 /* inserisco in mezzo */
 l->next = inserisci_ord_r(l->next,v);
 return l;
}
```

Si può migliorare ?

Funzione inserisci ordinato ricorsiva

```
lista_d_t * inserisci_ord_r ( lista_d_t * l, double v) {
 lista_d_t* elem;
 /* lista vuota o inserimento in testa */
 if ( l == NULL  || l->val >= v ) {
 elem = malloc(sizeof(lista_d_t));
 elem->val = v; elem ->next = l;
 return elem;
 }
 /* inserisco in mezzo */
 l->next = inserisci_ord_r(l->next,v);
 return l;
}
```

Sviluppo di funzioni su liste

- Chiarirsi sempre (carta e penna!) quali sono i casi che possono accadere, generalmente
 - Lista vuota
 - Testa, centro e coda della lista non vuota ...
- Quando tutto è chiaro iniziare a codificare ed eventualmente ottimizzare accorpendo i casi uguali
 - Evitare di ottimizzare se il codice diventa troppo difficile da comprendere
 - Codice chiaro anche se più lungo è molto più facile da modificare e verificare
 - Usare i commenti per chiarire ulteriormente

Funzione `free_list` ricorsiva

- **Casi possibili**
 - Lista vuota : non devo deallocare niente (caso base)
 - Lista non vuota di n elementi :
 - Suppongo di saper deallocare una lista di $n-1$ elementi
 - In questo caso posso chiamare la funzione `free_list()` sulla lista che contiene dal secondo elemento in poi
 - E **dopo** deallocare il primo elemento con una sola `free()`

Funzione free_list ricorsiva

```
/** dealloca la lista
 \param l puntatore alla lista
*/
void free_list ( lista_d_t * l) {
 /* lista vuota */
 if ( l == NULL ) return;
 /* libero prima il resto della lista (dal secondo elemento
 in poi) con la chiamata ricorsiva */
 free_list(l->next);
 /* e poi la testa */
 free(l);
 return;
}
```

Esempio: stampa di una lista

- Casi possibili (versione ricorsiva)
 - Lista vuota : non devo stampare niente (caso base)
 - Lista non vuota di n elementi :
 - Suppongo di saper stampare una lista di $n-1$ elementi
 - In questo caso posso stampare il primo elemento con una sola **printf()**
 - E dopo chiamare la funzione **print_list()** sulla lista che contiene dal secondo elemento in poi per stampare il resto

Funzione print_list ricorsiva

```
/** stampa la lista
 \param l puntatore alla lista
*/
void print_list ( lista_d_t * l) {
 /* lista vuota */
 if ( l == NULL ) return;
 /* stampo la testa */
 printf("%d ", l->val);
 /* stampo il resto della lista (dal secondo elemento
 in poi) con la chiamata ricorsiva */
 print_list(l->next);
return;
}
```

Esempio: stampa di una lista

- Casi possibili (versione iterativa)
 - Se `p` è il puntatore alla testa della lista
 - Finchè `p` non diventa `== NULL`:
 - Stampa il primo elemento con una sola `printf()`
 - Passa al prossimo elemento (`p = p -> next`)

Funzione print_list iterativa

```
/** stampa la lista
 \param l puntatore alla lista
*/
void print_list ( lista_d_t * l) {
 lista_d_t* p = t;
 while ( p != NULL ) {
 /* stampo la testa */
 printf("%d ", p->val);
 p = p->next; /* p punta adesso al prossimo elemento */
 }
 return;
}
```

Esempio: cancellazione di un elemento

- Voglio cancellare l'elemento di valore **x**
- Casi possibili (versione ricorsiva)
 - Se la lista è vuota non dobbiamo fare niente
 - Se la lista non è vuota, supponimo di sapere eliminare un elemento di valore **x** da una lista di **n-1** elementi
 - Controlla se il primo elemento **p->val == x** , se si cancella l'elemento
 - Richiamiamo ricorsivamente la funzione sulla lista puntata da **p->next**

Funzione remove_list ricorsiva

```
/** elimina dalla lista tutti gli elementi con i valori uguali ad x
 \param l puntatore alla lista
 \param x il valore da eliminare
 \retval p il puntatore alla nuova lista */
lista_d_t* remove_list ( lista_d_t* l, double x) {
 lista_d_t* p;
 if ( l == NULL ) return l; /* lista vuota */
 l->next = remove_list(l->next,x); /* rimuovo dal resto della
lista */
 /* controlla la testa */
 if ( x == l->val) { /* rimuovo e libero memoria */
 p = l;
 l = l->next;
 free(p); }
 return l;
}
```


Liste in C

- Riassumendo
 - La lista risolve efficientemente il problema di sequenze di lunghezza arbitraria e di composizione dinamica
 - È però più complessa da programmare, dobbiamo sempre aver chiari tutti i casi
 - La ricorsione può semplificare molto!
 - Dobbiamo ricordarci di deallocare la lista

Liste in C

- Liste o array ?
 - Se conosco la lunghezza e questa rimane fissa l'array e' molto piu' efficiente
 - Accedere all' i -esimo elemento di un array costa una lettura in memoria
 - Accedere all' i -esimo elemento di una lista costa i letture in memoria (dobbiamo seguire tutti i puntatori)
- In laboratorio:
 - Implementeremo altre funzioni e gestiremo gli errori di allocazione