

LABORATORIO DI PROGRAMMAZIONE 2 Corso di laurea in matematica

Strutture dati avanzate

Marco Lapegna
Dipartimento di Matematica e Applicazioni
Universita' degli Studi di Napoli Federico II

wpape.unina.it/lapegna

Caratteristiche degli array

Principali caratteristiche degli array:

PRO:

- Efficienza (accesso diretto tramite indice)

CONTRO

- Dimensione prefissata non modificabile
- Elementi omogenei (tutti dello stesso tipo)

In molti problemi i dati presentano una **organizzazione diversa** da quella tabellare, oppure è più conveniente **rappresentare le relazioni** tra i dati con una struttura diversa oppure e' necessario **aggiungere spazio** per nuovi dati

```
begin esempio  
  var a[100]: array of real  
  ...  
  for i=1 to n  
 print a(i)  
  endfor  
  ...  
end esempio
```

Letture di un array in pascal-like

OBIETTIVO

Definire nuove strutture dati

Il tipo RECORD

in molte applicazioni i dati, pur essendo organizzati a tabella,
non sono tutti dello stesso tipo

ES: uno studente

- Nome (char)
- Cognome (char)
- Voto matematica (int)
- Voto informatica (int)
- Media (float)

studente	
nome	Gennaro
cognome	Esposito
matematica	25
informatica	28
media	26,5

Dato strutturato di tipo RECORD

Il record

Il **record** e' una struttura dati di **tipo statico piu' generale** rispetto all'array

Con l'array condivide alcune caratteristiche:

- Dimensione fissata
- Accesso diretto ai vari campi

Un record puo' avere diversi aspetti, per cui deve essere visto come un **nuovo tipo di dato** non disponibile in pascal-like o nei linguaggi di programmazione

Per utilizzare un record e' quindi necessario

- **Dichiarare l'aspetto** del nuovo tipo di record
- **Dichiarare i record** che avranno tale aspetto

Dichiarazione del nuovo tipo di record in P-like

Dichiarare un nuovo tipo di record significa:

- Dichiarare il nome del nuovo tipo di record
- Dichiarare nome e tipo dei campi

```
type <nomerecord> : record
  <campo_1>: <tipo>
  .....
  <campo_k>: <tipo>
end
```

ESEMPIO

```
type studente: record
  nome[10]: array of char
  cognome[10]: array of char
  matematica: integer
  informatica: integer
  media: real
end
```

Dichiarazione dei record

L'istruzione **type** definisce solo la struttura del nuovo tipo di record, ma non dichiara nessun record di tale tipo !!

Con l'istruzione **var** si dichiarano le variabili del nuovo tipo di record

```
var <nome> : <nomerecord>
```

ESEMPIO

```
var stud1, stud2, stud3: studente
```

stud1, stud2 e stud3 sono
3 record di tipo studente !

stud1	stud2	stud3
Gennaro	Elisabetta	Giulio
Esposito	Russo	Federici
28	25	28
27	28	29
27,5	26,5	28,5

Campi del record

Le componenti di una variabile record sono denotabili in modo esplicito mediante i **selettori di record**

I campi di un record possono essere definiti e modificati come le tradizionali variabili

```
<nomerecord>.<campo_1> = valore1
<nomerecord>.<campo_2> = valore2
<nomerecord>.<campo_3> = valore3
...
```

ESEMPIO

```
stud1.nome = 'Gennaro'
stud1.cognome = 'Esposito'
stud1.matematica = 28
stud1.informatica = 27
stud1.media = 27.5
```

stud1	
Gennaro	nome
Esposito	cognome
28	matematica
27	informatica
27,5	media

campi del record

Spesso ci si ritrova a dover fare riferimento ad un record attraverso un puntatore

PT	stud1	
	Gennaro	nome
	Esposito	cognome
	28	matematica
	27	informatica
	27,5	media

ESEMPIO

```
var stud1 : studente
var PT: puntatore a studente
```

```
PT-> nome = 'Gennaro'
PT-> cognome = 'Esposito'
PT-> matematica = 28
PT-> informatica = 27
PT-> media = 27.5
```

PT e' un puntatore al record stud1

in questo caso per fare riferimento ai campi del record si usa il simbolo ->

I record in C

I record trovano una naturale implementazione in C con il comando

struct

E' necessario specificare:

- Il **nome del nuovo tipo** di record
- Il tipo ed il nome dei **campi**

Cio' descrive solamente l'aspetto del nuovo tipo di record!!

Successivamente e' necessario dichiarare

- I **nomi dei record** del nuovo tipo

```
main () {  
 // specifica del nuovo tipo di variabile strutturata (studente)  
 struct studente {  
 // specifica dei campi della struttura  
 char nome[10];  
 char cognome[10];  
 int matematica;  
 int informatica;  
 float media;  
 };  
 // dichiarazione di una variabile strutturata di tipo studente  
 struct studente stud1;  
 ...  
}
```

Specifica di una nuovo record di tipo "studente" e dichiarazione di una variabile (stud1) di tipo studente

I record in C

Una volta dichiarato un record e' possibile, accedere ai singoli campi con

nomevariabile.nomecampo

Esempio:

- stud1.nome
- stud1.cognome
- stud1.matematica
- stud1.informatica
- stud1.media

```
...  
// lettura  
scanf("%s", stud1.nome);  
scanf("%s", stud1.cognome);  
scanf("%d", &stud1.matematica);  
scanf("%d", &stud1.informatica);  
scanf("%f", &stud1.media);  
  
// stampa  
printf("%s", stud1.nome);  
printf("%s", stud1.cognome);  
printf("%d", stud1.matematica);  
printf("%d", stud1.informatica);  
printf("%f", stud1.media);
```

Frazione di codice C che legge e stampa i campi di una variabile strutturata

Strutture dati statiche e dinamiche

L'organizzazione a tabella (e i tipi di dato array e record) non esaurisce le possibili relazioni strutturali dei dati

Principale caratteristica di array e record: **staticita'**

In alcuni problemi non e' possibile prevedere la quantita' di dati da memorizzare

Necessita' di definire strutture dati **dinamiche** in cui il **numero di componenti** e **la loro organizzazione varia nel tempo**;

LISTE

PILE

CODE

ALBERI

Strutture lineari

Lista (list), **Pila** (stack), **Coda** (queue) sono **strutture dati lineari**

Gli elementi delle strutture sono comunemente chiamati **nodi**

In una struttura lineare ogni componente e' "collegata" al più a 2 componenti: predecessore e successore

Ogni nodo ha almeno due campi:

- Campo **informazione**
- Campo **collegamento** (link) al nodo successivo

Strutture lineari

In una struttura dinamica lineare, l'ordine è determinato dal collegamento di un nodo al suo successore.

Le principali operazioni (inserimenti, cancellazione, ricerca) agiscono solo sui link

Esempio cancellazione:

Strutture lineari

Ad ogni struttura dinamica lineare si accede tramite un puntatore chiamato

TESTA della struttura (head)

Il campo informazione dell'ultimo nodo (**CODA** della struttura) e' un puntatore particolare chiamato **NULLO** (o **VUOTO**)

Le strutture dati lineari (lista, pila, coda) si differenziano per le modalita' di accesso

Strutture statiche vs dinamiche

Strutture statiche
(array, record)

Vantaggi:

- **Efficienza** (locazioni di memoria contigue, per cui si accede alle componenti direttamente)

Svantaggi:

- **Rigidita'** (non e' possibile aggiungere nodi)

Strutture dinamiche
(liste, pile, code)

Vantaggi:

- **Flessibilita'** (dimensione variabile e molte organizzazioni)

Svantaggi:

- **Inefficienza** (poiche' la dimensione puo' variare, i nodi non sono allocati in maniera contigua e l'accesso a un nodo avviene passando di nodo in nodo)

PILA (stack)

Lo **stack** è una struttura lineare (aperta) in cui è possibile accedere **solo** dalla testa della struttura

Organizzazione LIFO
(Last In First Out)

Uniche operazioni consentite:

- Inserimento (push)
- Estrazione (pop)

Sufficiente un puntatore alla testa

Stack (creazione)

- La prima azione da fare su uno stack e'
- la dichiarazione della struttura del nodo
 - La dichiarazione della testa dello stack

Un nodo ha la struttura di un record

```
ESEMPIO type nodo: record
 info: integer
 pointer: puntatore a nodo
 end
 var head: puntatore a nodo
```


- La creazione di uno stack consiste in
- Assegnazione di NULL a head


```
procedure creastack(out: head)
var head : puntatore a nodo
head = NULL
end procedure
```

Stack (creazione)

- La prima azione da fare su uno stack e'
- la dichiarazione della struttura del nodo
 - La dichiarazione della testa dello stack

Un nodo ha la struttura di un record

```
ESEMPIO type nodo: record
 info: integer
 pointer: puntatore a nodo
 end
 var head: puntatore a nodo
```


- La creazione di uno stack consiste in
- Assegnazione di NULL a head

```
procedure creastack(out: head)
var head : puntatore a nodo
head = NULL
end procedure
```

Stack (push)

- Per inserire un nodo in uno stack
- Creare il nuovo nodo
 - Riempire i campi informazione
 - Collegare il nodo allo stack
 - Collegarlo al successivo
 - Collegarlo a head


```
procedure push(in: head, dato; out: head)
var head: puntatore a nodo
var nuovonodo: nodo
var dato: integer
crea nuovonodo
nuovonodo.info = dato
nuovonodo.pointer = head
head = &nuovonodo
end procedure
```

Stack (push)

- Per inserire un nodo in uno stack
- Creare il nuovo nodo
 - Riempire i campi informazione
 - Collegare il nodo allo stack
 - Collegarlo al successivo
 - Collegarlo a head


```
procedure push(in: head, dato; out: head)
var head: puntatore a nodo
var nuovonodo: nodo
var dato: integer
crea nuovonodo
nuovonodo.info = dato
nuovonodo.pointer = head
head = &nuovonodo
end procedure
```

Stack (push)

Per inserire un nodo in uno stack

- Creare il nuovo nodo
- Riempire i campi informazione
- Collegare il nodo allo stack
 - Collegarlo al successivo
 - Collegarlo a head


```
procedure push(in: head, dato; out: head)
var head: puntatore a nodo
var nuovonodo: nodo
var dato: integer
crea nuovonodo
nuovonodo.info = dato
nuovonodo.pointer = head
head = &nuovonodo
end procedure
```

Stack (pop)

Per eliminare un nodo in uno stack

- Verificare se lo stack e' vuoto
- Salvataggio di head
- Estrazione del campo info
- Deallocazione dello spazio puntato da head
- Collegamento di head allo stack


```
procedure pop(in: head; out: head, dato, flag)
var head, temp: puntatore a nodo
if (head == NULL) then
flag = -1
else
flag = 0
temp = head
dato = head -> info
head = head -> pointer
dealloca nodo puntato da temp
endif
end procedure
```

Stack (pop)

Per eliminare un nodo in uno stack

- Verificare se lo stack e' vuoto
- Salvataggio di head
- Estrazione del campo info
- Deallocazione dello spazio puntato da head
- Collegamento di head allo stack


```
procedure pop(in: head; out: head, dato, flag)
var head, temp: puntatore a nodo
if (head == NULL) then
flag = -1
else
flag = 0
temp = head
dato = head.info
head = head.pointer
dealloca nodo puntato da temp
endif
end procedure
```

Stack (pop)

Per eliminare un nodo in uno stack

- Verificare se lo stack e' vuoto
- Salvataggio di head
- Estrazione del campo info
- Deallocazione dello spazio puntato da head
- Collegamento di head allo stack


```
procedure pop(in: head; out: head, dato, flag)
var head, temp: puntatore a nodo
if (head == NULL) then
flag = -1
else
flag = 0
temp = head
dato = head.info
head = head.pointer
dealloca nodo puntato da temp
endif
end procedure
```

Note implementative in C

OSSERVAZIONE

Le tre funzioni `pop`, `push`, `create` hanno come dato di output `head` (un puntatore a struttura)

Necessario passare l'indirizzo di `head` cioè un puntatore di puntatore a struttura

```
void creastack(struct nodo ** head){  
  *head = NULL;  
}
```

Esempio di funzione creastack

La funzione riceve un puntatore di puntatore a struttura

Note implementative in C

La procedura di inserimento prevede la creazione di un nuovo nodo

Come fare a creare un nuovo nodo?

La funzione `malloc()` restituisce un puntatore ad un'area di memoria di dimensione `size`

`malloc(size)`

La funzione `malloc` richiede come argomento la dimensione dello spazio occupato dal nuovo nodo

Quanto è grande l'area di memoria occupata da un nodo?

La funzione `sizeof()` restituisce la dimensione dell'area di memoria occupata dal nodo

`malloc(sizeof(struct nodo))`

Note implementative in C

La funzione `malloc` restituisce un indirizzo ad un'area di memoria generica di dimensione `size` non strutturata in alcun modo

Come fare per organizzare l'area di memoria come un'area strutturata come il nodo che vogliamo?

La conversione del puntatore avviene antepoendo a `malloc` il tipo dell'area di memoria (casting)

`newnodo = (struct nodo *) malloc(sizeof(struct nodo))`

N.B. `newnodo` è una variabile puntatore a nodo

Note implementative in C

La procedura di rimozione di un nodo prevede la liberazione dello spazio in memoria

Come liberare lo spazio in memoria?

La funzione `free()` libera l'area di memoria indirizzata dall'argomento

`free(temp)`

CODA (queue)

Lo **codà** è una struttura lineare (aperta) in cui è possibile

- Inserire nodi dalla **codà**
- Estrarre nodi dalla **testa**

Organizzazione FIFO
(First In First Out)

Uniche operazioni consentite:

- Inserimento (enqueue)
- Estrazione (dequeue)

**Utili due puntatori
alla testa e alla fine**

Queue (creazione)

La prima azione da fare su una coda è'

- la dichiarazione della struttura del nodo
- La dichiarazione della **testa** e della **fine** della coda

Un nodo ha la struttura di un record

```
ESEMPIO type nodo: record
 info: integer
 pointer: puntatore a nodo
end
var head, tail: puntatore a nodo
```

La creazione di una coda consiste in

- Assegnazione di NULL a head e tail

```
procedure creaqueue(out: head, tail)
var head, tail : puntatore a nodo
head = NULL; tail = NULL
end procedure
```

head

tail

Queue (creazione)

La prima azione da fare su una coda è'

- la dichiarazione della struttura del nodo
- La dichiarazione della **testa** e della **fine** della coda

Un nodo ha la struttura di un record

```
ESEMPIO type nodo: record
 info: integer
 pointer: puntatore a nodo
end
var head, tail: puntatore a nodo
```

La creazione di una coda consiste in

- Assegnazione di NULL a head e tail

```
procedure creaqueue(out: head, tail)
var head, tail : puntatore a nodo
head = NULL; tail = NULL
end procedure
```

head

tail

Queue (enqueue)

Per inserire un nodo in una coda

- Creare il nuovo nodo
- Riempire i campi informazione
- Collegare il nodo alla coda distinguendo i 2 casi
 - Coda vuota
 - Coda non vuota

```
procedure enqueue(in: head, tail, dato; out: head, tail)
var head, tail: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo
nuovonodo.info = dato
nuovonodo.pointer = NULL
if (head == tail == NULL) then
  head = &nuovonodo
else
  tail.pointer = nuovonodo
endif
tail = &nuovonodo
end procedure
```


head

nuovonodo

tail

Queue (enqueue)

- Per inserire un nodo in una coda
- Creare il nuovo nodo
 - Riempire i campi informazione
 - Collegare il nodo alla coda distinguendo i 2 casi
 - Coda vuota
 - Coda non vuota

Caso coda vuota:
nuovonodo e' collegato a head


```

procedura enqueue(in: head, tail, dato; out: head, tail)
var head, tail: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo
nuovonodo.info = dato
newnodo.pointer = NULL
if (head == tail == NULL) then
 head = &nuovonodo
else
 tail.pointer = nuovonodo
endif
tail = &nuovonodo
end procedura
 
```

Queue (enqueue)

- Per inserire un nodo in una coda
- Creare il nuovo nodo
 - Riempire i campi informazione
 - Collegare il nodo allo coda distinguendo i 2 casi
 - Coda vuota
 - Coda non vuota

Caso coda non vuota:
nuovonodo e' collegato all'ultimo nodo della coda


```

procedura enqueue(in: head, tail, dato; out: head, tail)
var head, tail: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo
nuovonodo.info = dato
newnodo.pointer = NULL
if (head == tail == NULL) then
 head = &nuovonodo
else
 tail->pointer = &nuovonodo
endif
tail = &nuovonodo
end procedura
 
```

Queue (enqueue)

- Per inserire un nodo in una coda
- Creare il nuovo nodo
 - Riempire i campi informazione
 - Collegare il nodo alla coda distinguendo i 2 casi
 - Coda vuota
 - Coda non vuota

In entrambi i casi:
nuovonodo e' collegato a tail


```

procedura enqueue(in: head, tail, dato; out: head, tail)
var head, tail: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo
nuovonodo.info = dato
newnodo.pointer = NULL
if (head == tail == NULL) then
 head = &nuovonodo
else
 tail.pointer = &nuovonodo
endif
tail = &nuovonodo
end procedura
 
```

Queue (dequeue)

- Per rimuovere un nodo in una coda
- Verificare se la coda e' vuota
 - Salvataggio di head
 - Estrazione del campo info
 - Distinguere 2 casi
 - 1 nodo
 - 2 o piu' nodi


```


procedura dequeue(in: head, tail; out: head, tail, dato)
var head, tail, temp: puntatore a nodo
if(head == NULL && tail == NULL) then
 flag = -1
else
 flag = 0
 temp = head
 dato = head->info
 if (head = tail) then
 head = NULL ; tail = NULL
 else
 head = head.pointer
 endif
 dealloca nodo puntato da temp
endif
 
```

Queue (dequeue)

Per rimuovere un nodo in una coda

- Verificare se la coda e' vuota
- Salvataggio di head
- Estrazione del campo info
- Distinguere 2 casi
 - 1 nodo
 - 2 o piu' nodi

1 solo elemento:


```


procedura dequeue(in: head, tail; out: head, tail, dato)
var head, tail, temp: puntatore a nodo
if(head == NULL && tail == NULL) then
 flag = -1
else
 flag = 0
 temp = head
 dato = head.info
 if (head = tail) then
 head = NULL ; tail = NULL
 else
 head = head.pointer
 endif
 dealloca nodo puntato da temp
endif
 
```

Queue (dequeue)

Per rimuovere un nodo in una coda

- Verificare se la coda e' vuota
- Salvataggio di head
- Estrazione del campo info
- Distinguere 2 casi
 - 1 nodo
 - 2 o piu' nodi

Piu' elementi :


```


procedura dequeue(in: head, tail; out: head, tail, dato)
var head, tail, temp: puntatore a nodo
if(head == NULL && tail == NULL) then
 flag = -1
else
 flag = 0
 temp = head
 dato = head.info
 if (head = tail) then
 head = NULL ; tail = NULL
 else
 head = head->pointer
 endif
 dealloca nodo puntato da temp
endif
 
```

Queue (dequeue)

Per rimuovere un nodo in una coda

- Verificare se la coda e' vuota
- Salvataggio di head
- Estrazione del campo info
- Distinguere 2 casi
 - 1 nodo
 - 2 o piu' nodi

In entrambi i casi


```

procedura dequeue(in: head, tail; out: head, tail, dato)
var head, tail, temp: puntatore a nodo
if(head == NULL && tail == NULL) then
 flag = -1
else
 flag = 0
 temp = head
 dato = head.info
 if (head = tail) then
 head = NULL ; tail = NULL
 else
 head = head.pointer
 endif
 dealloca nodo puntato da temp
endif
 
```

Lista (list)

Lo **lista** è una struttura lineare (aperta) in cui e' definito un **ORDINAMENTO**

e' possibile **Inserire** ed **Estrarre** nodi da qualunque punto della struttura

operazioni consentite:

- Inserimento (secondo l'ordinamento)
- Estrazione
- Visita con stampa e/o conteggio nodi
- Distruzione lista
- Ricerca
- ...

Sufficiente un solo puntatore alla testa della lista

List (creazione)

La prima azione da fare su una lista e'

- la dichiarazione della struttura del nodo
- La dichiarazione della testa della lista

Un nodo ha la struttura di un record

```


ESEMPIO type nodo: record
 info: integer
 pointer: puntatore a nodo
 end
 var head: puntatore a nodo
 
```

La creazione di una lista consiste in

- Assegnazione di NULL a head

```

procedure crealista(out: head)
var head : puntatore a nodo
head = NULL
end procedure
 
```


Identico alla creazione di uno stack

List (insert)

Per inserire un nodo in una lista **ordinata**

- Creare il nuovo nodo e riempire i campi informazione
- cercare il posto
- Collegare il nodo alla lista
 - Inserimeto in testa o inserimento in mezzo

```

procedure insert(in: head, dato; out: head)
var prec, curr, head: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo ; nuovonodo.info = dato
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
 if(curr->info > dato )
 prec = curr; curr = curr->pointer;
 else
 flag = 1;
 endif
endwhile
if ( prec == NULL) then
 nuovonodo.pointer = head
 head = &nuovonodo
else
 prec->pointer = &nuovonodo
 nuovonodo.pointer = current
endif
end procedure
 
```


List (insert)

Per inserire un nodo in una lista **ordinata**

- Creare il nuovo nodo e riempire i campi informazione
- cercare il posto
- Collegare il nodo alla lista
 - Inserimeto in testa o inserimento in mezzo

```

procedure insert(in: head, dato; out: head)
var prec, curr, head: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo ; nuovonodo.info = dato
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
 if(curr->info > dato )
 prec = curr; curr = curr->pointer;
 else
 flag = 1;
 endif
endwhile
if ( prec == NULL) then
 nuovonodo.pointer = head
 head = &nuovonodo
else
 prec->pointer = &nuovonodo
 nuovonodo.pointer = current
endif
end procedure
 
```


List (insert)

Per inserire un nodo in una lista **ordinata**

- Creare il nuovo nodo e riempire i campi informazione
- cercare il posto
- Collegare il nodo alla lista
 - Inserimeto in testa o inserimento in mezzo

```

procedure insert(in: head, dato; out: head)
var prec, curr, head: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo ; nuovonodo.info = dato
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
 if(curr->info > dato )
 prec = curr; curr = curr->pointer;
 else
 flag = 1;
 endif
endwhile
if ( prec == NULL) then
 nuovonodo.pointer = head
 head = &nuovonodo
else
 prec->pointer = &nuovonodo
 nuovonodo.pointer = current
endif
end procedure
 
```


List (insert)

Per inserire un nodo in una lista **ordinata**

- Creare il nuovo nodo e riempire i campi informazione
- cercare il posto
- Collegare il nodo alla lista
 - Inserimento in testa o inserimento in mezzo

Inserimento non in testa

```

procedure insert(in: head, dato; out: head)
var prec, curr, head: puntatore a nodo
var nuovonodo: nodo
crea nuovonodo ; nuovonodo.info = dato
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
  if(curr->info > dato )
 prec = curr; curr = curr->pointer;
  else
 flag = 1;
endif
endwhile
if ( prec == NULL) then
  nuovonodo.pointer = head
  head = &nuovonodo
else
  prec->pointer = &nuovonodo
  nuovonodo.pointer = current
endif
end procedure
 
```


List (remove)

Per rimuovere un nodo in una lista **ordinata**

- Trovare il nodo
- Se il nodo esiste distinguere 2 casi
 - Primo nodo oppure altro nodo
- Estrarre il campo informazione

Esempio: ricerca 38

```

procedure remove(in: head, dato; out: head, flag)
var prec, curr, head: puntatore a nodo
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
  if(curr->info != dato )
 prec = curr; curr = curr->pointer;
  else
 flag = 1;
endif
endwhile
if (curr != NULL) then
  flag =1
  if (prec == NULL) then
 head = curr->pointer
  else
 prec->pointer = curr->pointer
  endif
  dealloca curr
endif
end procedure
 
```


List (remove)

Per rimuovere un nodo in una lista **ordinata**

- Trovare il nodo
- Se il nodo esiste distinguere 2 casi
 - Primo nodo oppure altro nodo
- Estrarre il campo informazione

Esempio: Rimuovi 54 (primo nodo)

```

procedure remove(in: head, dato; out: head, flag)
var prec, curr, head: puntatore a nodo
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
  if(curr->info != dato )
 prec = curr; curr = curr->pointer;
  else
 flag = 1;
endif
endwhile
if (curr != NULL) then
  flag =1
  if (prec == NULL) then
 head = curr->pointer
  else
 prec->pointer = curr->pointer
  endif
  dealloca curr
endif
end procedure
 
```


List (remove)

Per rimuovere un nodo in una lista **ordinata**

- Trovare il nodo
- Se il nodo esiste distinguere 2 casi
 - Primo nodo oppure altro nodo
- Estrarre il campo informazione

Esempio: Rimuovi 38 (nodo interno)

```

procedure remove(in: head, dato; out: head, flag)
var prec, curr, head: puntatore a nodo
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
  if(curr->info != dato )
 prec = curr; curr = curr->pointer;
  else
 flag = 1;
endif
endwhile
if (curr != NULL) then
  flag =1
  if (prec == NULL) then
 head = curr->pointer
  else
 prec->pointer = curr->pointer
  endif
  dealloca curr
endif
end procedure
 
```


List (remove)

Per rimuovere un nodo in una lista *ordinata*

- Trovare il nodo
- Se il nodo esiste distinguere 2 casi
 - Primo nodo oppure altro nodo
- Estrarre il campo informazione

```
procedure remove(in: head, dato; out: head, flag)
var prec, curr, head: puntatore a nodo
prec = NULL; curr = head; flag = 0;
while ( curr != NULL && flag== 0)
  if(curr->info != dato )
 prec = curr; curr = curr->pointer;
  else
 flag = 1;
  endif
endif
if (curr != NULL) then
  flag = 1
  if (prec == NULL) then
 head = curr->pointer
  else
 prec->pointer = curr->pointer
  endif
  dealloca curr
endif
end procedure
```


List (altre funzioni)

In maniera analoga

```
procedure visualista(in: head)
var curr, head: puntatore a nodo
curr = head
while (curr != NULL)
  printf curr->info
  curr = curr->pointer
endwhile
end procedure
```

```
procedure contalista(in: head; out num)
var curr, head: puntatore a nodo
curr = head
num = 0
while (curr != NULL)
  num = num+1
  curr = curr->pointer
endwhile
end procedure
```

```
procedure distruggilista(in: head)
var curr, prec, head: puntatore a nodo
prec = head
while (prec != NULL)
  curr = prec->pointer
  dealloca prec
  prec = curr
endwhile
end procedure
```