

Esercitazioni di Prog. II (esercizi su liste d liste)

Chiara Petrioli

'Glicine'

```
struct nodoramo{
 int valore;
 struct nodoramo *succ;
};

struct elemglicine{
 struct nodoramo *ramo;
 struct elemglicine *next;
};

typedef struct nodoramo NODO;
typedef NODO *RAMO;
typedef struct elemglicine GLICINE2;
typedef GLICINE2 *GLICINEPTR;

void stampaglicine(GLICINEPTR);
int sommapari(GLICINEPTR);
int sommapariramo(RAMO);

main()
.....
```

'Glicine'

```
main()
{
 int insramo;
 int i;
 int valore;
 int dimramo;
 GLICINEPTR GG=NULL;
 RAMO RR;
 GLICINEPTR tempg;
 RAMO tempr;
 printf("vuoi inserire un nuovo ramo? se si scrivi 1 altrimenti 0 \n");
 scanf("%d",&insramo);
 while (insramo)
 {
 tempg=malloc(sizeof(GLICINE2));
 tempg->next=GG;
 tempg->ramo=NULL;
 GG=tempg;
 RR=NULL;
 printf("numero di elementi del ramo?\n");
 scanf("%d",&dimramo);
 for (i=0;i<dimramo;i++)
 {
 printf("inserisci valore primo elemento \n");
 scanf("%d",&valore);
 tempr=malloc(sizeof(NODO));
 tempr->valore=valore;
 tempr->succ=RR;
 RR=tempr;
 }
 GG->ramo=RR;
 printf("vuoi inserire un nuovo ramo? se si scrivi 1 altrimenti 0 \n");
 scanf("%d",&insramo);
 }
 printf("stampa del glicine \n");
 stampaglicine(GG);
 printf("il numero di occorrenze dei valori pari e' %d \n", sommapari(GG));
}
```

Esercizio 1

/*Post: stampa i valori contenuti in un glicine*/

```
void stampaglicine (GLICINEPTR G)  
{  
  RAMO r;  
  if (G!=NULL)  
  {  
 printf("[ ] ->");  
 r=G->ramo;  
 while(r!=NULL)  
 {  
 printf("[[%d]]->",r->valore);  
 r=r->succ;  
 }  
 printf("\n | \n");  
 stampaglicine(G->next);  
  }  
}
```

***Si scriva una procedura
che, dato un glicine
Ne stampi gli
elementi***

Esercizio 2

*/*Post:Restituisce il numero dei valori pari nel ramo corrente*/*

```
int sommapariramo(RAMO R)
{
 if(R==NULL)
 return 0;
 else
 return((R->valore%2)?sommapariramo(R->succ):(1+sommapariramo(R->succ)));
}
```

*/*Post: restituisce il numero di valori pari nel glicine*/*

```
int sommapari(GLICINEPTR G)
{
 if (G==NULL)
 return 0;
 else
 return(sommapariramo(G->ramo)+sommapari(G->next));
}
```

***Si scriva una funzione
Che dato un
GLICINE calcoli
La somma degli elementi
Pari nel GLICINE***

Esercizio 2

*/*Post:Restituisce il numero dei valori pari nel ramo corrente*/*

```
int sommapariramo(RAMO R)
{
 if(R==NULL)
 return 0;
 else
 return((R->valore%2)?sommapariramo(R->succ):(1+sommapariramo(R->succ)));
}
```

*/*Post: restituisce il numero di valori pari nel glicine*/*

```
int sommapari(GLICINEPTR G)
{
 if (G==NULL)
 return 0;
 else
 return(sommapariramo(G->ramo)+sommapari(G->next));
}
```

***Si scriva una funzione
Che dato un
GLICINE calcoli
La somma degli elementi
Pari nel GLICINE***

Esercizio 3

```
int elementiramo(RAMO R)
{
 if(R==NULL)
 return 0;
 else
 return(1+elementiramo(R->succ));
}
```

```
int profondita(GLICINEPTR G)
{
 int temp, temp1;
 if (G==NULL)
 return 0;
 else
 {
 temp=profondita(G->next);
 temp1=elementiramo(G->ramo);
 if (temp>=temp1) return temp;
 else return temp1;
 }
}
```

***Si scriva una funzione
Che dato un
GLICINE ne calcoli la
Profondita' (lunghezza
Ramo piu' lungo)***

Esercizio 4

```
int elegante(GLICINEPTR G)
{  if ((G==NULL)|| (G->next==NULL))
 return 1;
 else
 {
 return ((elementiramo(G->ramo)<= elementiramo(G->next->ramo))
 &&(elegante(G->next)));
 }
}
```

*Si scriva una funzione che dato un
GLICINE verifichi se e'
'elegante'
Un glicine si dice elegante se i suoi
Rami hanno una lunghezza
crescente*