

Universidade Federal da Paraíba

Centro de Informática

Departamento de Informática

Estrutura de Dados

Listas

▶ Tiago Maritan

▶ tiago@ci.ufpb.br

Conteúdos Abordados

- ▶ O Conceito de Listas
- ▶ Listas com Representação Sequencial
- ▶ Listas com Representação Dinâmica
 - ▶ Listas Simplesmente Encadeadas
 - ▶ Listas Duplamente Encadeadas
 - ▶ Listas Circulares

Listas

- ▶ O que são Listas?
 - ▶ Estruturas de dados lineares que agrupam informações referentes a um **conjunto de elementos relacionados**.

- ▶ Exemplos:
 - ▶ Lista de clientes de uma agência bancária;
 - ▶ Lista de setores de disco a serem acessados por um SO;
 - ▶ Lista de pacotes a serem transmitidos em um nó de uma rede de comutação de pacotes.

Listas

- ▶ **Conjunto de operações (interface):**
 - ▶ Criar uma lista vazia;
 - ▶ Verificar se uma lista está vazia;
 - ▶ Verificar se uma lista está cheia;
 - ▶ **Inserir um novo elemento após (ou antes) de uma determinada posição na lista;**
 - ▶ **Remover um elemento de uma determinada posição na lista;**
 - ▶ **Exibir os elementos de uma lista, etc.**

Formas de Representação de Listas

▶ Alocação Sequencial

- ▶ Elementos dispostos em posições contíguas de memória

▶ Alocação Encadeada

- ▶ Elementos dispostos aleatoriamente na memória, encadeados por ponteiros

Listas com Representação Sequencial

- ▶ Conjunto de registros (elementos), onde o sucessor de um elemento ocupa uma posição física subsequente.
- ▶ Exemplo: Arrays

Listas com Representação Sequencial

- ▶ Inserção de um elemento na posição i .
 - ▶ Causa o deslocamento a direita de todos os elementos da Lista.
- ▶ Remoção de um elemento na posição i ,
 - ▶ Requer o deslocamento à esquerda dos elementos E_{i+1} até o último elemento da Lista.

Listas com Representação Sequencial

▶ **Vantagens:**

- ▶ Acesso ao i -ésimo elemento é imediato;
- ▶ Algoritmos simples.

▶ **Desvantagens:**

- ▶ Não usa memória de forma eficiente
 - ▶ Aloca um espaço finito e predeterminado;
- ▶ Intensa movimentação na inserção/remoção de elementos;

Listas com Representação Sequencial

- ▶ Quando usar:
 - ▶ Listas pequenas;
 - ▶ Inserção/Remoção no fim da Lista;
 - ▶ Tamanho máximo bem definido.

Implementação de Listas Sequenciais

▶ Operações Básicas

- ▶ Criação da lista vazia;
- ▶ Verificar se a lista está vazia;
- ▶ Verificar se a lista está cheia;
- ▶ Obter o tamanho da lista;
- ▶ Obter/modificar o valor do elemento de uma determinada posição na lista;
- ▶ Inserir um elemento em uma determinada posição;
- ▶ Retirar um elemento de uma determinada posição.

Implementação de Listas Sequenciais

```
public class ListaSeq {  
  
 // Vetor que contém os dados da lista  
 private int dados[];  
 private int tamAtual;  
 private int tamMax;  
  
 public ListaSeq() {  
 tamMax = 100;  
 tamAtual = 0;  
 dados = new int[tamMax];  
 }  
}
```

Estrutura do tipo

Implementação de Listas Sequenciais

```
// Definição das Operações
```

```
/** Verifica se a Lista está vazia */
public boolean vazia() {
 if (tamAtual == 0 ) return true;
 else return false;
}
```

```
/**Verifica se a Lista está cheia */
public boolean cheia() {
 if (tamAtual == tamMax) return true;
 else return false;
}
```

```
//continua...
```

Operações

Implementação de Listas Sequenciais

```
/**Obtém o tamanho da Lista*/
public int tamanho() {
 return tamAtual;
}

// continua...
```


Implementação de Listas Sequenciais

```
/** Obtém o i-ésimo elemento de uma lista.  
 Retorna -1 se a posição for inválida. */  
public int elemento(int pos) {  
 int dado;  
 /* Se posição estiver fora dos limites  
 <= 0 ou > tamanho da lista */  
 if ((pos > tamAtual) || (pos <= 0))  
 return -1;  
  
 dado = dados[pos-1];  
 return dado;  
}  
  
//continua...
```


Implementação de Listas Sequenciais

```
/** Retorna a posição de um elemento pesquisado.  
 Retorna -1 caso não seja encontrado */  
public int posicao (int dado) {  
 /* Procura elemento a elemento.  
 Se estiver, retorna posição no array+1 */  
 for (int i = 0; i < tamAtual; i++) {  
 if (dados[i] == dado) {  
 return (i + 1);  
 }  
 }  
 return -1;  
}  
// continua...
```


Implementação de Listas Sequenciais

```
/**Insere um elemento em uma determinada posição.  
Retorna true se a insercao funcionar e  
false caso contrário. */  
public boolean insere (int pos, int dado) {  
 if (cheia() || (pos > tamAtual+1) || (pos<=0) ) {  
 return false;  
 }  
  
 for (int i = tamAtual; i >= pos; i--) {  
 dados[i] = dados[i-1];  
 }  
  
 dados[pos - 1] = dado;  
 tamAtual++;  
 return true;  
}
```


Implementação de Listas Sequenciais

```
/** Remove um elemento de uma determinada posição
 Retorna o valor do elemento removido e
 -1 caso a remoção falhe */
public int remove(int pos) {
 int dado;
 if ((pos > tamAtual) || (pos < 1 ))
 return -1;

 dado = dados[pos-1];
 for (int i = pos - 1; i < tamAtual - 1; i++) {
 dados[i] = dados[i+1];
 }
 tamAtual--;
 return dado;
}
```


(

Alocação Dinâmica de Memória

Alocação Dinâmica de Memória

- ▶ Feita de acordo com a demanda apresentada durante a execução do programa
 - ▶ Pode aumentar ou diminuir durante a execução do programa;
- ▶ Usada quando a quantidade de memória necessária não pode ser determinada a priori
- ▶ Tipos de Dados Dinâmicos
 - ▶ São tipos de dados cujo tamanho pode aumentar ou diminuir durante a execução do programa.
 - ▶ Ex: **Listas Encadeadas.**

Alocação Dinâmica de Memória em C

- ▶ Feita por meio de ponteiros e funções da biblioteca padrão
- ▶ Incluir: <stdlib.h>

FUNÇÃO	Descrição Resumida
malloc()	Aloca um dado número especificado de bytes em memória e retorna um ponteiro para o início do bloco de memória alocado
calloc()	Similar a malloc() , mas inicia todos os bytes alocados com zeros e permite a alocação de memória de mais de um bloco numa mesma chamada
realloc()	Modifica o tamanho de um bloco previamente alocado
free()	Libera o espaço de um bloco de memória alocado com malloc() , calloc() ou realloc()

Alocação Dinâmica de Memória em Java e C++

- ▶ **Alocação:** Feita por meio do operador `new`

Em Java

```
Passageiro p;  
...  
p = new Passageiro();
```

Em C++

```
Passageiro *p;  
...  
p = new Passageiro();
```

- ▶ **Liberação:** Feita por meio do operador `delete` (C++)

Em Java

```
p = null;
```

Em C++

```
delete p;
```

Alocação Dinâmica de Memória em Java e C++

- ▶ **Alocação:** Feita por meio do operador `new`

Em Java

```
Passageiro p;  
...  
p = new Passageiro();
```

Em C++

```
Passageiro *p;  
...  
p = new Passageiro();
```

- ▶ **Liberação:**

Em Java

```
p = null;
```

Na realidade, em Java, a liberação de memória é feita automaticamente pelo **Garbage Collection**. Essa operação apenas sugere ao **Garbage Collection** que a região não é mais usada

)

Listas Simplemente Encadeadas

Listas Encadeadas

- ▶ São estrutura de dados lineares e dinâmicas.
- ▶ Nº de elementos (nós) da lista pode aumentar ou diminuir dinamicamente à medida que novos elementos são inseridos ou removidos
- ▶ Normalmente, inicia vazia e depois os elementos vão sendo inseridos ou removidos um a um.

Listas Simplesmente Encadeadas

- ▶ Criando uma abstração para uma LE

Listas Encadeadas

- ▶ **Vantagens:**
 - ▶ Melhor aproveitamento da memória;
 - ▶ Menor overhead para inserção/remoção na lista
 - ▶ Não há necessidade de deslocamentos de nós

- ▶ **Desvantagens:**
 - ▶ Algoritmos mais complexos;
 - ▶ Uso de apontadores;
 - ▶ O acesso aos nós deve ser feito de forma sequencial.

Lista Simplesmente Encadeada

- ▶ É uma **estrutura de dados** que consiste de uma **sequência de nós**
- ▶ Cada **nó** armazena:
 - ▶ O **conteúdo** do elemento
 - ▶ Uma **ligação para o próximo nó**

O Tipo (Classe) “Nó”

- ▶ Possui os campos de informação
- ▶ Possui um campo de ligação com o próximo elemento do tipo Nó
- ▶ As operações sobre nó são:
 - ▶ Atualiza informação
 - ▶ Atualiza próximo
 - ▶ Recupera informação
 - ▶ Recupera próximo

Implementação do tipo “Nó”

- ▶ Em Java:

```
public class No{  
 private int conteudo;  
 private No proximo;  
  
 public No() {  
 prox = null;  
 }  
  
 // Métodos get e set  
}
```


O Tipo (Classe) “Lista Encadeada”

- ▶ Possui um campo que referencia o **início da lista**
 - ▶ Também chamado de **cabeça da lista (head)**
- ▶ Possui um campo que representa o nº total de nós da lista.

Implementação do tipo “Lista Encadeada”

- ▶ Em Java:

```
public class Lista{  
 private No cabeca;  
 private int tamanho;  
  
 public Lista(){  
 cabeca = null;  
 tamanho = 0;  
 }  
}
```

Implementação de Listas Encadeadas

▶ Operações Básicas

- ▶ Criação da lista vazia;
- ▶ Verificar se a lista está vazia;
- ▶ Verificar se a lista está cheia;
- ▶ Obter o tamanho da lista;
- ▶ Obter/modificar o valor do elemento de uma determinada posição na lista;
- ▶ Inserir um elemento em uma determinada posição;
- ▶ Retirar um elemento de uma determinada posição.

Implementação de Listas Sequenciais

```
// Definição das Operações

/** Verifica se a Lista está vazia */
public boolean vazia() {
 if (tamAtual == 0 ) return true;
 else return false;
}

//continua...
```


Implementação de Listas Encadeadas

```
/**Obtém o tamanho da Lista*/
public int tamanho() {
 return tamanho;
}

// ou

public int tamanho() {
 No p = cabeca;
 int cont = 0;
 while(p != null) {
 p = p.getProx();
 cont++;
 }
 return cont;
}
```


Implementação de Listas Encadeadas

```
/** Obtém o i-ésimo elemento de uma lista
 Retorna o valor encontrado. */
public int elemento (int pos) {
 No aux = cabeca;
 int cont = 1;
 if (vazia()) return -1; // Consulta falhou

 if ((pos < 1) || (pos > tamanho))
 return -1; // Posicao invalida

 // Percorre a lista do 1º elemento até pos
 while (cont < pos) {
 aux = aux.getProx();
 cont++;
 }
 return aux.getConteudo();
}
```

Implementação de Listas Encadeadas

```
/** Retorna a posição de um elemento pesquisado.  
 Retorna -1 caso não seja encontrado */  
public int posicao (int dado) {  
 int cont = 1;  
 No aux;  
  
 if (vazia()) return 0;  
 aux = cabeca;  
 while (aux != null) {  
 if (aux.getConteudo() == dado)  
 return cont;  
 aux = aux.getProx();  
 cont++;  
 }  
 return -1;  
}
```


Implementação de Listas Encadeadas


```
/**Insere um elemento em uma determinada posição
 Retorna true se conseguir inserir e
 false caso contrario */
boolean insere(int pos, int dado) {
 if ((vazia()) && (pos != 1)) return false;

 if (pos == 1){ // inserção no inicio da lista
 return insereInicioLista(dado);
 }
 else if (pos == tamanho+1){ // inserção no fim
 return insereFimLista(dado);
 }
 else{ // inserção no meio da lista
 return insereMeioLista(pos, dado);
 }
}
```


Inserção de nó no início da Lista

1. Aloque um novo nó
2. Faça o campo próximo do novo nó apontar para o nó cabeça da lista
3. Atualize o campo que aponta para a cabeça para apontar para o novo nó
4. Incremente o contador de nós

Inserção de nó no início da lista

```
/** Insere nó em lista vazia */
private boolean insereInicioLista(int valor) {
 // Aloca memoria para um novo no /
 No novoNo = new No();

 // Insere novo elemento na cabeca da lista
 novoNo.setConteudo(valor);
 novoNo.setProx(cabeca);
 cabeca = novoNo;
 tamanho++;
 return true;
}
```

Inserção de nó no meio da lista

1. Use uma variável auxiliar do tipo Nó para localizar o nó “V” após o qual se deseja inserir o novo nó
2. Aloque um novo nó
3. Faça o campo próximo do novo nó apontar para o nó apontado pelo campo próximo do nó “V”
4. Faça o campo próximo do nó “V” apontar para o novo nó

Inserção de nó no meio da lista


```
/** Insere nó no meio da lista */
private boolean insereMeioLista(int pos, int dado) {
 int cont = 1;
 No novoNo = new No(); // Aloca memoria para novo no
 novoNo.setConteudo(dado);

 // Localiza a pos. onde será inserido o novo nó
 No aux = cabeca;
 while ((cont < pos-1) && (aux != null)) {
 aux = aux.getProx();
 cont++;
 }
 if (aux == null) return false;

 novoNo.setProx(aux.getProx());
 aux.setProx(novoNo);
 tamanho++;
 return true;
}
```

Inserção de nó no fim da lista

1. Localize a cauda da lista
2. Aloque um novo nó
3. Faça o campo próximo do novo nó apontar para null
4. Faça o campo próximo do nó cauda apontar para o novo nó
5. Incremente o contador de nós

Inserir o nó no fim da lista em C

```
/** Insere nó no fim da lista */
private boolean insereFimLista(int dado) {
 No novoNo = new No();
 novoNo.setConteudo(dado);

 // Procura o final da lista
 No aux = cabeca;
 while(aux.getProx() != null) {
 aux = aux.getProx();
 }

 novoNo.setProx(null);
 aux.setProx(novoNo);
 this.tamanho++;
 return true;
}
```


Implementação de Listas Encadeadas

```
/**Remove um elemento de uma determinada posição  
Retorna o valor a ser removido.  
-1 se a posição for inválida ou a lista vazia */  
public int remove(int pos) {  
 if (vazia()) return -1; // Lista vazia  
  
 // remoção do elemento da cabeça da lista  
 if (pos == 1) {  
 return removeInicioLista();  
 }  
 // remoção em outro lugar da lista  
 else{  
 return removeNaLista(pos);  
 }  
}
```


Remover um nó da cabeça da lista

1. Use uma variável auxiliar do tipo Nó para apontar para a cabeça da lista
2. Atualize o campo que aponta para a cabeça da lista para apontar para o próximo nó na lista
3. Libera a memória do nó removido
 - ▶ Dispensável em Java

Implementação de Listas Encadeadas

```
/** Remove elemento do início da lista */
private int removeInicioLista() {
 No p = cabeca;
 int dado = p.getConteudo();


 // Retira o 1º elemento da lista (p)
 cabeca = p.getProx();
 tamanho--;

 // Sugere ao garbage collector que libere a
 // memória da região apontada por p
 p = null;

 return dado;
}
```

Remover um nó do meio da lista

1. Use uma variável auxiliar do tipo Nó para localizar o nó anterior “V” ao nó a ser removido da lista
2. Use uma outra variável auxiliar do tipo Nó para apontar para o nó “W” a ser removido da lista
3. Faça o campo próximo do nó “V” apontar para o nó apontado pelo campo próximo do nó a ser removido da lista
4. Libere a memória do nó removido

Implementação de Listas Encadeadas

```
/** Remove elemento no meio da lista */
private int removeNaLista(int pos) {
 No atual = null, antecessor = null;
 int dado = -1, cont = 1;

 atual = cabeca;
 while((cont < pos) && (atual != null)) {
 antecessor = atual;
 atual = atual.getProx();
 cont++;
 }

 if (atual == null)
 return -1;

// continua...
}
```


Implementação de Listas Encadeadas

```
// retira o elemento da lista  
dado = atual.getConteudo();  
antecessor.setProx(atual.getProx());  
tamanho--;  
  
// sugere ao garbage collector que libere a memoria  
// da regiao apontada por p  
atual = null;  
return dado;  
}
```

Listas Duplamente Encadeadas

Listas Duplamente Encadeadas

- ▶ Listas que permitem a movimentação nos dois sentidos.
- ▶ Nós possuem **duas ligações (ponteiros)**:
 - ▶ Uma ligação para o **próximo nó**;
 - ▶ Uma ligação para o **nó anterior**;

Listas Duplamente Encadeadas

- ▶ **Características:**
 - ▶ Ocupam mais memória do que uma lista simplesmente encadeada.
 - ▶ Possibilidade de se movimentar nos dois sentidos simplifica a implementação de algumas funções para listas

Inserir novo elemento na lista

Remover elementos na LDE

Implementação de Listas Duplamente Encadeadas

▶ Operações Básicas

- ▶ Criação da lista vazia;
- ▶ Verificar se a lista está vazia;
- ▶ Obter o tamanho da lista;
- ▶ Obter/modificar o valor do elemento de uma determinada posição na lista;
- ▶ Inserir um elemento em uma determinada posição;
- ▶ Retirar um elemento de uma determinada posição.

Implementação de Listas Duplamente Encadeadas (LDEs)

```
public class No{  
 private No ant;  
 private int conteudo;  
 private No proximo;  
  
 public No() {  
 ant = null;  
 prox = null;  
 }  
  
 // Métodos get e set  
}
```

```
public class Lista{  
 private No inicio;  
 private No fim;  
 private int tamanho;  
  
 public Lista(){  
 inicio = null;  
 fim = null;  
 tamanho = 0;  
 }  
}
```

Implementação de LDE

```
// Definição das Operações

/** Verifica se a Lista está vazia */
public boolean vazia() {
 if (tamAtual == 0 ) return true;
 else return false;
}

//continua...
```


Implementação de LDE

```
/**Obtém o tamanho da Lista*/
public int tamanho() {
 return tamanho;
}
```

Implementação de LDE

```
/** Obtém o i-ésimo elemento de uma lista
 Retorna o valor encontrado. */
public int elemento (int pos) {
 No aux = cabeca;
 int cont = 1;
 if (vazia()) return -1; // Consulta falhou

 if ((pos < 1) || (pos > tamanho))
 return -1; // Posicao invalida

 // Percorre a lista do 1º elemento até pos
 while (cont < pos) {
 aux = aux.getProx();
 cont++;
 }
 return aux.getConteudo();
}
```

Implementação de LDE

```
/** Retorna a posição de um elemento pesquisado.  
 Retorna -1 caso não seja encontrado */  
public int posicao (int dado) {  
 int cont = 1;  
 No aux;  
  
 if (vazia()) return 0;  
 aux = cabeca;  
 while (aux != null) {  
 if (aux.getConteudo() == dado)  
 return cont;  
 aux = aux.getProx();  
 cont++;  
 }  
 return -1;  
}
```


Inserção em LDEs

```
/**Insere um elemento em uma determinada posição
 Retorna true se conseguir inserir e
 false caso contrario */
boolean insere(int pos, int dado) {
 if ((vazia()) && (pos != 1)) return false;

 if (pos == 1){ // insercao no inicio da lista
 return insereInicioLista(dado);
 }
 else if (pos == tamanho+1){ // inserção no fim
 return insereFimLista(dado);
 }
 else{ // inserção no meio da lista
 return insereMeioLista(pos, dado);
 }
}
// continua...
```


Inserção em LDEs

```
/** Insere nó em lista vazia */
private boolean insereInicioLista(int valor) {
 // Aloca memoria para um novo no /
 No novoNo = new No();

 // Insere novo elemento na cabeca da lista
 novoNo.setConteudo(valor);
 novoNo.setProx(inicio);

 novoNo.setAnt(null);
 if (vazia()) fim = novoNo;
 else inicio.setAnt(novoNo);

 inicio = novoNo;
 tamanho++;
 return true;
}
```


Inserção em LDEs

```
/** Insere nó no meio da lista */
private boolean insereMeioLista(int pos, int dado) {
 int cont = 1;
 No novoNo = new No();
 novoNo.setConteudo(dado);

 No aux = inicio;
 while ((cont < pos-1) && (aux != null)) {
 aux = aux.getProx(); cont++;
 }

 if (aux == null) { return false; }
novoNo.setAnt(aux); // Nova instrucao
novoNo.setProx(aux.getProx());
aux.getProx().setAnt(novoNo); // Nova instrucao
aux.setProx(novoNo);
tamanho++;
return true;
}
```

Inserção em LDEs

```
/** Insere nó no fim da lista */
private boolean insereFimLista(int dado) {
 No novoNo = new No();
 novoNo.setConteudo(dado);

 // Procura o final da lista
 No aux = cabeca;
 while(aux.getProx() != null) {
 aux = aux.getProx();
 }

 novoNo.setProx(null);
 aux.setProx(novoNo);
 novoNo.setAnt(fim);
 fim.setProx(novoNo);
 fim = novoNo;
 this.tamanho++;
 return true;
}
```

Remoção em LDEs

```
// Remove um elemento de uma determinada posição
private int remove(int pos) {
 int ret;
 if (vazia()) {return (0); } // lista vazia
 //remoção do elemento de uma lista unitária
 if ((pos == 1) && (tamanho() == 1)) {
 return removeInicioListaUnitaria();
 }
 //remoção do elemento da cabeça da lista
 else if (pos == 1) {
 return removeInicioLista();
 }
// continua...
```


Remoção em LDEs

```
// continua...
 // remoção no final da lista
else if (pos == tamanho()){
 return removeFimLista();
}
else{ // remoção no meio da lista
 return removeMeioLista(pos);
}
```

Remoção em LDEs

```
// Remove elemento do início da lista
private int removeInicioListaUnitaria(){
 int dado = inicio.getConteudo();
 inicio = null;
 fim = null;
 tamanho--;
 return dado;
}
```


Implementação de Listas Encadeadas

```
/** Remove elemento do início da lista */
private int removeInicioLista() {
 No p = cabeca;
 int dado = p.getConteudo();

 // Retira o 1º elemento da lista (p)
 cabeca = p.getProx();
 p.getProx().setAnt(null);
 tamanho--;

 // Sugere ao garbage collector que libere a
 // memória da região apontada por p
 p = null;

 return dado;
}
```

Implementação de LDEs

```
// Remove elemento do fim da lista
private int removeFimLista(){
 No p = fim;
 int dado = p.getConteudo();

 fim.getAnt().setProx(null);
 fim = fim.getAnt();
 tamanho--;

 p = null;
 return dado;
}
```


Implementação de LDEs

```
// Remove elemento do início da lista
private int removeMeioLista(int pos){
 No p = inicio;
 int n = 1;


 while((n <= pos-1) && (p != null)){
 p = p.getProx(); n++;
 }

 if (p == null) return -1; // pos. inválida
 int dado = p.getConteudo();
 p.getAnt().setProx(p.getProx());
 p.getProx().setAnt(p.getAnt());
 tamanho--;
 p = null;
 return dado;
}
```

Listas Circulares

Listas Encadeadas Circulares

- ▶ Listas onde o **último nó** aponta para o **1º elemento**.
- ▶ Elas podem ser **simples ou duplamente encadeada**.
- ▶ Útil quando:
 - ▶ Quando se busca a partir de qualquer elemento
 - ▶ Não há ordenação na lista

Universidade Federal da Paraíba

Centro de Informática

Departamento de Informática

Estrutura de Dados

Listas

▶ Tiago Maritan

▶ tiago@ci.ufpb.br