

```
#include <iostream.h>
#include <stdlib.h>
#include <stdio.h>
```

```
/*siano date in ingresso due liste ordinate di numeri interi L1 e L2. Scrivere un programma che, per ogni elemento a della lista L1 verifichi se esiste una coppia di elementi b e c consecutivi nella lista L2 tali che  $b < a < c$ . Se tale condizione risulta verificata si elimini a dalla lista L1 e lo si inserisca nella lista L2. Si stampino infine le liste L1 ed L2. */
```

```
struct nodo
{
 int val;
 nodo* succ;
};
```

```
typedef nodo* lista;
```

```
class list
{
 lista l; // equivale a dire  nodo *l;
public:
 list () {l=0;} ;
 ~list ();
 bool inserisci (int);
 bool elimina (int);
 void print ();
 void set_farcisce (list l1);
 void farcisce (lista &l2 , list &l1);
};
```

```
//funzioni membro della classe list
void list:: set_farcisce (list l1)
{
 if ( (l1.l==0)||l==0)||((l->succ)==0) )
 {
 return;
 }
}
```

```
farcisce (l, l1);
```

```
 set_farcisce (l1);
```

```
}
```

```
void list::farcisce (lista &l2 , list &l1)
{ // l2 sta per l2.l
  int a=l1.l->val;

  if ((l2==0)|| (l2->val==0) || (a<(l2->val)) )
  { /* se l1 è vuota, o se l2 ha al più un elemento, o se a<b (essendo la lista ordinata),
 termina la funzione.*/

 return;
  }

  else if ( (a > (l2->val))&& (a < ((l2->succ)->val)) )
  { //se b<a<c

  inserisci (a); //inserisce a in l2
  l1.elimina (a); //elimina a da l1
  return;
  }

  else
  { farcisce (l2->succ, l1);}

} //end farcisce
```

```
list::~~list () //distruttore
{
  lista pos;
  printf("Chiamato il distruttore\n");
  while (l!=0)
  {
 pos=l;
 l=l->succ;
 delete pos;
 printf("#");
  }
  printf("\n");

} // end distruttore
```

```
bool list::inserisci (int elem) //forma iterativa
{
 lista prec, corr, pos;
 if ((pos=new nodo)==0)
 { return false;}

 pos->val=elem;
 pos->succ=0;
 prec=0; //mi posiziono sul primo elemento
 corr=l;

 while ((corr!=0) && (elem> corr->val))

 { prec=corr;
 corr=corr->succ;
 }

 if (prec==0)
 {
 pos->succ=l;
 l=pos;
 }
 else
 {
 pos->succ=corr;
 prec->succ=pos;
 }
 return true;
}
```

```
bool list::elimina (int elem)
{
 lista prec, corr, pos;
 bool continua=true;
 bool trovato=false;
 prec=0;
 corr=l;
 while ( (corr!=0) && (continua) &&(!trovato) )
 {
 trovato =(elem==corr->val);
 if ( continua = (corr->val <elem))
 {
 prec=corr;
 corr=corr->succ;
 }
 }
}
```

```
}

if (trovato)
{
 pos=corr;
 if (prec==0)
 l=l->succ;
 else
 prec->succ=corr->succ;

 delete pos;
 return true;
}

else
 return false;

} //end elimina

void list:: print()
{
 lista pos;
 pos=l;
 while (pos!=0)
 {
 cout<<pos->val<<endl;
 pos=pos->succ;
 }
}

void main() // inizio main
{
 list l1, l2;
 int elem, scelta, num_lista;

 do
 {
 puts("\nFunzioni disponibili\n");
 puts("\t 1 - Inserisci elemento\n");
 puts("\t 2 - Elimina elemento\n");
 puts("\t 3 - Visualizza lista\n");
 puts("\t 4 - Richiama la funzione farcisce\n");
 puts("\t 5 - Esci\n");
 do
 {
 printf("\rScelta = ");
 if(scanf("%d",&scelta)!=1)
```

```
{
 fflush(stdin);
 scelta=0;
}
} while ( (scelta<1)||scelta>5);

switch(scelta)
{
case 1:
printf("\nInserisci un elemento: ");
scanf("%d",&elem);
printf("\nIn quale lista (1/2): ");
scanf("%d",&num_lista);
if (num_lista==1)
{
if (l1.inserisci (elem))
printf("\nInserimento effettuato.\n");

else
printf("\nInserimento NON effettuato: lista piena\n");
}
else if (num_lista==2)
{
if (l2.inserisci (elem))
printf("\nInserimento effettuato.\n");

else
printf("\nInserimento NON effettuato: lista piena\n");
}

else
{
printf("Numero di lista errato");
}

break;

case 2:
printf("\nElemento da cancellare: ");
scanf("%d",&elem);

printf("\nIn quale lista (1/2): ");
scanf("%d",&num_lista);
if (num_lista==1)
{
if (l1.elimina (elem))
printf("\nElemento cancellato.\n");

else
printf("\nElemento NON presente.\n");
```

```
}
else if (num_lista==2)
{
if (l2.elimina (elem))
printf("\nElemento cancellato.\n");

else
printf("\nElemento NON presente.\n");

}
else
{ printf("Numero di lista errato"); }

break;

case 3:
printf("\nQuale lista vuoi stampare (1/2): ");
scanf("%d",&num_lista);
if (num_lista==1)
{
l1.print ();
}
else if (num_lista==2)
{
l2.print ();
}

else
{ printf("Numero di lista errato"); }

break;

case 4:

l2.set_farcisce (l1);
cout<<"Adesso le liste appaiono cosi'\n";
printf("lista 1:\n");

l1.print ();
printf("lista 2:\n");
l2.print ();

break;

}

} while(scelta!=5);
system("PAUSE");
}
```