

Programmazione I

dott. Sabrina Senatore
Dipartimento di Informatica

Riepilogo strutture

Definire un tipo di record

- ▶ Sintassi della dichiarazione:

```
typedef struct nome_tipo {  
 Dichiarazione dei campi  
} nome_tipo;
```

```
typedef struct point{  
 int x;  
 int y;  
} point;
```

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Typedef

- ▶ Spesso si usa typedef per definire un tipo di struttura in modo da evitare l'uso dell'etichetta della struttura.

- ▶ Esempio:

```
typedef struct {  
 char *face;  
 char *suit;  
} Card;
```

- ▶ Creerà il tipo di struttura Card, senza la necessità di un'istruzione typedef separata

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Array di strutture

- ▶ Se volessi definire una “biblioteca”, cioè un insieme di libri?

```
typedef struct libro {  
 char ISBN[10];  
 char titolo[40];  
 char autore[25];  
 char editore[25];  
 int anno;  
 float prezzo;  
} Libro;
```

```
Libro biblioteca[100];
```

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Struttura impiegato

- ▶ Il record di un impiegato:

```
struct impiegato{  
 char nome[20];  
 char cognome[20];  
 int eta;  
 char sesso;  
 float stipendio;  
};
```

6 02/12/2011

Esercizio

- ▶ Mediante input da tastiera, creare una popolazione di impiegati, usando la struttura definita precedentemente.
- ▶ Dato in input il sesso, stampare i dati anagrafici (nome, cognome, età) relativi agli impiegati inseriti

Esercizio

```
#include <stdio.h>
#include <string.h>
#include <ctype.h>
#define DIM 20

struct impiegato{
 char nome[DIM];
 char cognome[DIM];
 int eta;
 char sesso;
 float stipendio;
};

void stampa(struct impiegato [], char, int);
int main()
{
 struct impiegato imps[DIM];
 int i=0, j;
 char c, str[DIM], sesso;
 printf("Inserimento Impiegati (premere * per uscire)\n");
```

```
 printf("Impiegato n. 0 Nome: ");
 scanf("%s", str);
 while (i<DIM && strcmp(str, "*")!=0) {
 strcpy(imps[i].nome, str);

 printf("Cognome: ");
 scanf("%s", imps[i].cognome);
 printf("Età: ");
 scanf ("%d", &imps[i].eta);
 printf("Sesso: M/F ");
 fflush(stdin);
 scanf ("%c", &sesso);
 imps[i].sesso=toupper(sesso);
 printf("Stipendio: ");
 scanf ("%f", &imps[i].stipendio);
 i++;
 printf("Impiegato n. %d Nome: ", i);
 scanf("%s", &str);
 }
 printf("Funzione di stampa dei dipendenti per sesso. \n
 Inserisci il sesso ");

 do {
 scanf("%c", &c);
 c = toupper(c);
 } while (c!='M' && c!='F');

 stampa (imps, c, i);
 return 0;
}
```

Svuota il buffer in entrata,
cioè quell'area di memoria
dedicata alle operazioni
che prelevano i caratteri
dalla tastiera.

continua

```
void stampa(struct impiegato a[], char c, int num)
{
 int i;
 printf ("SALARIO DIPENDENTI DI SESSO %c: \n", c);
 for ( i=0; i<num; i++)
 if (a[i].sesso==c )
 printf("%s, %s, %d, %6.1f\n", a[i].cognome, a[i].nome, a[i].eta,
 a[i].stipendio);
}
```


dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Liste e puntatori

Array di puntatori o liste

```
char *w[4] = {"Hearts", "Diamonds",  
 "Clubs", "Spades"};
```


Supponiamo di avere un problema più generale:
vogliamo contare tutte le parole presenti in un certo
input, senza definire una dimensione massima (né
da programma, né da input)

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Strutture ricorsive

```
struct parola {  
 char word[20];  
 struct parola *prox;  
};
```


`prox` è un puntatore a un elemento di tipo `parola`.

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Lista concatenata a puntatori

- ▶ Ogni elemento di una lista concatenata è un record che ha un campo puntatore che punta al record successivo.
 - Si accede alla struttura attraverso il puntatore al primo record.
 - Il campo puntatore dell'ultimo record contiene il valore NULL

Dichiarare un tipo lista

- ▶ Due modi:

```
typedef struct nodo * lista;  
  
typedef struct nodo {  
 // dichiarazione di altri  
 campi  
 lista next;  
} nodo;
```

```
typedef struct nodo {  
 // dichiarazione di altri  
 campi  
 struct nodo *next;  
} nodo;
```


dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Esempio

```
typedef struct punto{
 int x;
 int y;
 struct punto *next;
} punto;
```

Come creare una lista?

Operazioni su una lista concatenata

- ▶ Creare una lista:

```
typedef struct punto{
 int x;
 int y;
 struct punto *next;
} punto;

punto *testa = NULL;
```

- ▶ La lista è inizialmente vuota.
- ▶ La variabile `testa` è il puntatore iniziale.

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Creazione di un elemento di una lista concatenata 1 / 2

- ▶ Per creare un elemento di una lista, bisogna:
 - Dichiarare una variabile di tipo puntatore a lista;
 - Allocare l'elemento con malloc
 - Inserire i dati
 - Associare correttamente il puntatore del nuovo elemento creato
- ▶ La creazione di un elemento equivale alla creazione di una lista di un unico elemento

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Creazione di un elemento di una lista concatenata 2 / 2

```
typedef struct list{
 int value;
 struct list *next;
} lista;

//inizialmente:
Lista *testa=NULL;
...


lista *testa;
testa=(lista*)malloc(sizeof(lista));
printf("Inserire valore: ");
scanf("%d",&testa->value);
testa->next=NULL;
```

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Inserimento in una lista concatenata

- ▶ Inserimento di un elemento in una lista concatenata.
- ▶ Ci sono tre diverse possibilità nell'inserimento
 - Inserimento in testa
 - Inserimento in coda
 - Inserimento generico

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Inserimento in testa

- ▶ Passo 1. il nuovo nodo record punta dove punta testa
- ▶ Passo 2. testa punterà all'indirizzo del nuovo nodo

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Un po' di codice...inserimento in testa

```
if (testa==NULL){
 testa=creaelemento();
}
else{
 nuovoelemento=creaelemento();
 nuovoelemento->next=testa;
 testa=nuovoelemento;
}
```

- ▶ Dove creaelemento() è una funzione con il seguente prototipo:


```
lista *creaelemento();
(scrivere tale funzione per esercizio)
```

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Inserimento in coda

- ▶ Passo 1. E' necessario attraversare la lista per trovarne la fine. Si può usare un puntatore ausiliario
- ▶ Passo 2. il puntatore dell'ultimo record punterà al nuovo record.

Un po' di codice...inserimento in coda


```
lista* p=testa;
lista* nuovoelemento=creaelemento();
if (testa==NULL){
 return nuovoelemento;
}
else{
 while (p->next!=NULL){
 p=p->next;
 }
 p->next=nuovoelemento;
}
```

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Inserimento generico in una lista concatenata

- ▶ Inserimento generico di un elemento in una lista concatenata.
 - Si può inserire un elemento in una lista concatenata come successore di uno qualunque dei record già presenti.

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Passi per l'inserimento

- ▶ Notare: ho bisogno di sapere dove inserire!!
- ▶ Passo 1. creare il collegamento con il record successivo
- ▶ Passo 2. si collega il record precedente con il nuovo record

Un po' di codice...

```
...  
lista* p;  
...  
lista* nuovoelemento=creaelemento();  
 nuovoelemento->next=p->next;  
 p->next=nuovoelemento;  
}
```


Qualche considerazione..

- ▶ In generale, per scorrere una lista, si utilizza un puntatore ausiliario, da aggiornare all'interno di una struttura iterativa

```
lista* p=NULL;
p=testa;
while (p!=NULL){
 ... // istruzioni di computazione
 p=p->next;
}
```

- ▶ L'utilizzo del puntatore ausiliario è necessario, al fine di evitare di perdere riferimenti alla lista, man mano che si avvanza (cioè si perde la concatenazione della lista)

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Cancellazione

- ▶ La lista, è una struttura allocata dinamicamente. E' quindi prevista una deallocazione dei record.
- ▶ La cancellazione di elementi avviene mediante l'utilizzo del comando *free*

```
void cancella(lista *p)
{
 lista *tmp;
 tmp = p->next;
 if (tmp==NULL) return;
 p->next = tmp->next;
 free(tmp);
}
```

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Cancellazione

```
lista* p=testa;  
while (p!=NULL){  
 p=p->next;  
 free(testa);  
 testa=p;  
}
```

- ▶ Cosa fa questo codice??

dott.ssa Sabrina Senatore
DMI - Università degli
Studi di Salerno 02/12/2011

Esercizio

- ▶ Risolvere l'esercizio dell'impiegato usando una lista piuttosto che un array.

32 02/12/2011

Esercizio

```
#include <stdio.h>
#define DIM 20

typedef struct s_impiegato{
 char nome[DIM];
 char cognome[DIM];
 int eta;
 char sesso;
 float stipendio;
 struct s_impiegato *prossimo;
}impiegato;

impiegato *creaImpiegato( char *nome, char *cognome, int eta, char sesso, float
 stipendio);
impiegato *inserisci_in_lista(impiegato * imp, impiegato *p);
void stampa(impiegato *q, char c);

int main()
{
 impiegato imp;
 impiegato *p, *testa=NULL;
 int i=0, j, eta;
 char c, d, str[DIM], nome[DIM], cognome[DIM], sesso;
 float stipendio;
```

continua

```
printf("Inserimento Impiegati (premere $ per uscire)\n");
printf("Impiegato n. 0 Nome: ");
scanf("%s", &nome);

while ( strcmp(nome, "$")!=0) {
 p = (impiegato *) malloc(sizeof(impiegato));
 if (p==NULL) break;
 strcpy(p->nome, nome);
 printf("Cognome: ");
 scanf("%s", &cognome);
 strcpy(p->cognome, cognome);
 printf("Età: ");
 scanf ("%d", &(p->eta));
 printf("Sesso: M/F ");
 fflush(stdin);
 p->sesso=toupper(getchar());

 printf("Stipendio: ");
 scanf ("%f",&(p->stipendio));
 p->prossimo=NULL;

 testa=inserisci_in_lista(p, testa) ;

 printf("Impiegato n. %d Nome: ", i);
 scanf("%s", &nome);

}
```


```

printf("Funzione di stampa dei dipendenti per sesso. \n Inserisci il
sesso ");
fflush(stdin);
c = toupper( getchar( ) );

while ( c != 'M' && c != 'F')
;
stampa (testa, c);
system("PAUSE");
return 0;
}

void stampa(impiegato *q, char c) {
printf ("SALARIO DIPENDENTI DI SESSO %c: \n", c);
while ( q!=NULL) {
if ((q-> sesso)== c )
printf("%s, %s, %d, %6.1f\n", q->cognome, q->nome, q->eta,
q->stipendio);
q=q->prossimo;
}
}

impiegato *inserisci_in_lista(impiegato *imp, impiegato *testa) {
imp->prossimo= testa;
testa=imp;
return testa;
}

```

