Liste Corso di algoritmi

Giuseppe Lipari


Scuola Superiore Sant'Anna Pisa -Italy

Liste doppiamente collegate

- Si tratta di liste di oggetti lineari.
- Ogni elemento della lista mantiene un puntatore sia all'elemento precedente che all'elemento successivo nella lista.
 - Per questo motivo si parla di liste doppiamente collegate (in inglese: double linked lists).
- Il doppio puntatore serve a facilitare le operazioni di scorrimento degli elementi. Inoltre permette con complessità unitaria sia l'inserimento in testa che in coda alla lista.

Struttura del nodo


```
struct dll_node {
 void *d;
 struct dll_node *next;
 struct dll_node *prev;
};
typedef struct dll_node DLL_NODE;
```


Esempio di lista

• supponiamo che la lista contenga gli elementi (3, 7, -1);

```
struct dllist {
 DLL_NODE * head;
 DLL_NODE * tail;
};
typedef struct dllist DLLIST;
```


Inserimento di un elemento

• Inizialmente la lista è vuota. Inseriamo in testa il primo elemento.


Inserimento di un elemento - II

```
void dll_insert_head(DLLIST *1, DLL_NODE * p)
{
 p->next = l->head;
 if (l->head != 0) l->head->prev = p;
 else l->tail = p;
 p->prev = 0;
 l->head = p;
}
```


Inserimento di un elemento - III

```
void dll_insert_head(DLLIST *1, DLL_NODE * p)
{
 p->next = 1->head;
 if (1->head != 0) 1->head->prev = p;
 else 1->tail = p;
 p->prev = 0;
 1->head = p;
}
```


Inserimento in coda

```
void dll_insert_tail(DLLIST *1, DLL_NODE * p)
{
 p->next = 0;
 p->prev = 1->tail;
 if (1->tail != 0) 1->tail->next = p;
 else 1->head = p;
 1->tail = p;
}
```


Complessità delle operazioni

- Inserimento in testa o in coda: O(1)
- Inserimento in lista ordinata: O(n)
- Ricerca elemento: O(n)

Indipendenza dal tipo di oggetto

- Il nodo in questione contiene come dato un puntatore a un dato di tipo non specificato (void *).
- Questo metodo ha due vantaggi:
 - 1. E' indipendente da tipo di dato: possiamo inserire in coda qualunque tipo di dato, da molto semplice a molto complesso;
 - 2. Poichè il dato esiste già (nella lista inseriamo solo il puntatore), è possibile inserire uno stesso dato in più liste indipendenti.
- Lo svantaggio principale è:
 - se abbiamo un puntatore all'oggetto, è impossibile risalire alla lista che lo contiene.

Codice sorgente

Nel pacchetto, il codice per implementare una Double Linked List si trova nei file include/list.h e src/list.c.

Come sempre, nel file header si trova l'interfaccia del modulo, e va incluso da qualunque altro modulo voglia utilizzare delle dll.

Ecco le funzioni offerte dal modulo (la documentazione si trova in code/docs/html/index.html).

```
DLL_NODE * dll_create_node(void *data);
DLLIST * dll_create_list(void);
void dll_insert_head(DLLIST *1, DLL_NODE * pnode);
void dll_insert_tail(DLLIST *1, DLL_NODE * pnode);
DLL_NODE * dll_extract_head(DLLIST *1);
DLL_NODE * dll_extract_tail(DLLIST *1);
DLL_NODE * dll_find_elem(DLLIST *1);
void dll_free_node_all(DLL_NODE * p);
void dll_free_node(DLL_NODE * p);
void dll_free_list_all(DLLIST * p);
void dll_free_list_all(DLLIST * p);
```