1. Inserarea unui nod într-o lista simplu înlantuita
Nodul de inserat se presupune ca are pointerul p.
Daca lista este vida, acest nod va fi singur în lista:
if (prim == 0)
Daca lista nu este vida, inserarea se poate face astfel:
a) înaintea primului nod
if(prim != 0)
b) dupa ultimul nod:
if (ultim != 0)
c) înaintea unui nod precizat printr-o cheie “key”:
- se cauta nodul de cheie “key”:
TIP_NOD *q, *q1;
q1=0; q=prim;
while(q!=0)
- se insereaza nodul de pointer p, facând legaturile corespunzatoare:
if(q!=0)
else
}
d) dupa un nod precizat printr-o cheie “key”:
- se cauta nodul având cheia “key”:
TIP_NOD *q;
q=prim;
while(q!=0)
- se insereaza nodul de adresa p, facând legaturile corespunzatoare:
if (q !=)0)
2. Stergerea unui nod dintr-o lista simplu înlantuita
La stergerea unui nod se vor avea în vedere urmatoarele probleme: lista poate fi vida, lista poate contine un singur nod sau lista poate contine mai multe noduri.
De asemenea se poate cere stergerea primului nod, a ultimului nod sau a unui nod dat printr-o cheie “key”.
a) stergerea primului nod
TIP_NOD *p;
if(prim!=0)
b) stergerea ultimului nod
TIP_NOD *q, *q1;
q1=0; q=prim;
if(q!=0)
if(q==prim)
else
elib_nod(q);
}
c) stergerea unui nod de cheie “key”
TIP_NOD *q, *q1;
/* cautare nod */
q1=0; q=prim;
while (q!=0)
if(q != 0)
else
2.2 Stergerea unei liste simplu înlantuite
În acest caz, se sterge în mod secvential fiecare nod:
TIP_NOD *p;
while(prim != 0)
ultim=0;
2.3 Stive
	

	
	[image: image1.jpg]prim

push

=

A o
v [

Stiva este o lista simplu înlantuita bazata pe algoritmul LIFO (Last In First Out), adica ultimul nod introdus este primul scos. Modelul stivei, care va fi avut în vedere în continuare, este prezentat în fig.2.6.1.
Fig. 2.6.1. Model de stiva
Fiind o structura particulara a unei liste simplu înlantuite, operatiile principale asupra unei stive sunt:
- push - pune un element pe stiva; functia se realizeaza conform paragrafului 2.3.a., adica prin inserarea unui nod înaintea primului;
- pop - scoate elementul din vârful stivei; functia se realizeaza conform paragrafului 2.4.a., adica prin stergerea primului nod;
- clear - stergerea stivei; functia se realizeaza conform paragrafului 2.5.
În concluzie, accesul la o stiva se face numai pe la un capat al sau.
2.4. Cozi
Coada este o lista simplu înlantuita, bazata pe algoritmul FIFO (First In First Out), adica primul element introdus este primul scos. Modelul cozii care va fi avut în vedere în consideratiile
	

	
	[image: image2.png]Sescontcite Se introduce
et un element

urmatoare, este prezentat în fig.2.7.1.
Fig.2.7.1. Model de coada
Deci coada are doua capete, pe la unul se introduce un element, iar de la celalalt capat se scoate un element.
Operatiile importante sunt:
- introducerea unui element în coada - functia se realizeaza prin inserarea dupa ultimul nod, conform celor prezentate la paragraful 2.3.b.;
- scoaterea unui element din coada – functia se realizeaza prin stergerea primului nod, conform celor prezentate la paragraful 2.4.a.;
- stergerea cozii – functia se realizeaza conform paragrafului 2.5.
3. APLICATII

3.1.Sa se defineasca si sa se implementeze functiile pentru structura de date
typedef stuct LISTA;
având modelul din fig.3.1.
	

	
	[image: image3.png]Fig 32 Yodel de lista pentru problems 3.2

Fig.3.1 Modelul listei pentru problema 3.1

3.2.Sa se implementeze o lista ca un tablou static ce contine pointeri la nodurile de informatie din heap, conform modelului din fig.3.2.
3.3. De la tastatura se citesc cuvinte. Sa se creeze o lista simplu înlantuita ordonata alfabetic, care contine în noduri cuvintele distincte si frecventa lor de aparitie. Se va afisa continutul listei în ordine alfabetica .
3.4. Se considera un depou de locomotive cu o singura intrare si cu o singura linie de cale ferata, care poate cuprinde oricâte locomotive. Sa se scrie programul care realizeaza dispecerizarea locomotivelor din depou.
Programul prelucreaza comenzi de intrare în depou a unei locomotive, de iesire din depou a unei locomotive si de afisare a locomotivelor din depou.
3.5. Aceeasi problema 3.4, cu deosebirea ca depoul are intrarea la un capat si iesirea la capatul opus.
3.6. Sortarea topologica.
Elementele unei multimi M sunt notate cu litere mici din alfabet. Se citesc perechi de elemente x, y (x, y apartin multimii M) cu semnificatia ca elementul x precede elementul y. Sa se afiseze elementele multimii M într-o anumita ordine, încât pentru orice elemente x, y cu proprietatea ca x precede pe y, elementul x sa fie afisat înaintea lui y.
3.7.Sa se scrie programul care creeaza doua liste ordonate crescator dupa o cheie numerica si apoi le interclaseaza.
3.8.Sa se conceapa o stuctura dinamica eficienta pentru reprezentarea matricelor rare. Sa se scrie operatii de calcul a sumei si produsului a doua matrice rare. Afisarea se va face in forma naturala.
3.9.Sa se conceapa o structura dinamica eficienta pentru reprezentarea în memorie a polinoamelor. Se vor scrie functii de calcul a sumei, diferentei, produsului si împartirii a doua polinoame.
3.10. Se citeste de la tastatura o expresie postfixata corecta sintactic. Sa se scrie programul de evaluare a sa. Expresia contine variabile formate dintr-o litera si operatorii binari +, -, *, /.
