

INF1007

Listas Encadeadas

(*Linked Lists*)

Dept. de Informática, PUC-Rio

Vetores vs Estruturas Dinâmicas

- **Vetores (arrays):**
 - Ocupa um espaço contíguo de memória
 - Permite acesso randômico
 - Requer pré-dimensionamento de espaço de memória
- **Estruturas Dinâmicas**
 - Crescem (ou decrescem) à medida que elementos são inseridos (ou removidos)
 - Listas Encadeadas (*linked lists*)

Listas Encadeadas

- Lista Encadeada é uma sequência de elementos, onde cada elemento tem uma informação armazenada (*info*) e um ponteiro para o próximo elemento da sequência. O último aponta para **NULL**

- A maneira mais simples de representar uma lista é pelo ponteiro para o primeiro elemento da sequência
 - usualmente chamado de “head”, “cabeça”, ou simplesmente “lst”
- Como definir uma estrutura para ser um elemento de uma lista?
- ... uma estrutura **recursiva** (c/ponteiro para a própria estrutura):

```
struct elemento
{
 int info;
 struct elemento * prox;
};
typedef struct elemento Elemento;
```

ou "node"

ou "* next"

```
struct elemento
{
 float info;
 struct elemento * prox;
};
typedef struct elemento Elemento;
```


Agora, não vá de imediato para o próximo slide!

Tente (sem olhar o próximo slide) escrever as seguintes funções:

- **Ist_insere**, que insere um novo elemento de lista no início da lista *lst* e retorna uma nova lista (i.e. uma nova cabeça);
- **Ist_imprime**, que imprime todos os elementos de uma lista *lst*;
- **main**, que monta a seguinte lista:

Lista de inteiros

insere no início !

```
Elemento * lst_insere(Elemento * lst, int a)
```

```
{
```

```
 Elemento * novo = (Elemento *)malloc(sizeof(Elemento));
```

```
 if (novo != NULL)
```

```
{
```

```
 novo->info = a;
```

```
 novo->prox = lst;
```

```
}
```

```
 return novo;
```

```
}
```

Fazer “if (novo == NULL) return NULL” também funcionaria. Porém, sempre que possível (e se isto não comprometer a legibilidade do código), evitamos múltiplos *returns*. Um único ponto de saída facilita a análise da função.

```
void lst_imprime(Elemento * lst)
```

```
{
```

```
 Elemento * p;
```

```
 for (p = lst; p != NULL; p = p->prox)
 printf("info = %d\n", p->info);
```

```
}
```

```
int main (void)
```

```
{
```

```
 Elemento * lst; // declara uma lista não inicializada
```

```
 lst = NULL; // cria e inicializa lista como vazia
```

```
 lst = lst_insere(lst, 23); // insere na lista o elemento 23
```

```
 lst = lst_insere(lst, 45); // insere na lista o elemento 45
```

```
 lst_imprime(lst);
```

```
 return 0;
```

```
}
```

lst

45

23

NULL

Agora, sem olhar o próximo slide, tente escrever a função **Ist_busca** que busca o elemento contendo um valor dado e retorna o seu endereço.

Esta busca é sequential (linear).

Busca Sequencial

- Retorna o ponteiro do elemento da lista que contém a informação procurada ou retorna NULL se não a encontrar

```
Elemento * busca (Elemento * lst, int v)
{
 Elemento * p;
 for (p=lst; p!=NULL; p = p->prox)
 if (p->info == v)
 return p;
 return NULL; /* não achou o elemento */
}
```

Aqui fica mais legível e fácil ter múltiplos *returns*.

Agora, sem olhar o próximo slide, tente escrever a função

```
Elemento * lst_retira(Elemento * lst, int a)
```

que retira o primeiro elemento contendo o valor a.

Esta é uma função difícil de escrever!

Dica: use um ponteiro auxiliar **ant**, que sempre guarda o endereço do elemento imediatamente anterior ao elemento corrente. E considere que há duas situações distintas (o valor a ser retirado está na cabeça da lista ou o valor está em um elemento interno). Lembre também que antes de liberar a memória, você tem que fazer a ligação entre os elementos

Remover um Elemento

```
Elemento * lst_retira(Elemento * lst, int a)
{
 Elemento * ant = NULL; /* ponteiro para elemento anterior */
 Elemento * p = lst; /* ponteiro para percorrer a lista */
 /* procura elemento na lista, guardando anterior */
 while (p != NULL && p->info != a)
 {
 ant = p;
 p = p->prox;
 }
 if (p == NULL)
 return lst; /* não achou: retorna lista original */
 /* retira elemento */
 if (ant == NULL)
 { /* retira elemento do inicio */
 lst = p->prox; }
 else { /* retira elemento do meio da lista */
 ant->prox = p->prox; }
 free(p);
 return lst;
}
```


Agora, escreva as seguintes funções:

- **Ist_libera**, que destrói a lista, liberando todos os elementos alocados (o cuidado aqui é guardar a referência para o próximo elemento usando um ponteiro auxiliar);
- **Ist_igual**, que testa se duas listas são iguais (sugestão: crie dois ponteiros, um para percorrer cada lista)
- **Ist_insere_ordenado** que, dada uma lista ordenada, insere um novo valor dado no local certo (sugestão: se inspire no algoritmo de remover)

Libera a Lista e Testa Igualdade

- Destroi a lista, liberando todos os elementos alocados

```
void lst_libera(Elemento * lst)
{
 Elemento * p = lst, * t;
 while (p != NULL) {
 t = p->prox; /* guarda referência p/ próx. elemento */
 free(p); /* libera a memória apontada por p */
 p = t; /* faz p apontar para o próximo */
 }
}
```

- Igualdade requer dois ponteiros

```
int lst_igual(Elemento * lst1, Elemento * lst2)
{
 Elemento * p1; /* ponteiro para percorrer lst1 */
 Elemento * p2; /* ponteiro para percorrer lst2 */
 for (p1=lst1, p2=lst2; p1 != NULL && p2 != NULL;
 p1 = p1->prox, p2 = p2->prox)
 if (p1->info != p2->info)
 return 0;
 return p1 == p2;
```

Esta comparação considera o caso das listas de tamanho diferente. Se os dois chegaram ao NULL (ou já eram ambos NULL) significa que são do mesmo tamanho. Se um é NULL e o outro não, então têm tamanhos diferentes!
Poderia também ser: `return p1==NULL && p2==NULL;`

Insere Ordenado


```
Elemento * lst_insere_ordenado(Elemento * lst, int a)
{
 Elemento * novo;
 Elemento * ant = NULL; /* ponteiro para elemento anterior */
 Elemento * p = lst; /* ponteiro para percorrer a lista */
 /* procura posição de inserção */
 while (p != NULL && p->info < a)
 { ant = p; p = p->prox; }
 /* cria novo elemento */
 novo = (Elemento *) malloc(sizeof(Elemento));
 novo->info = a;
 /* encadeia elemento */
 if (ant == NULL)
 { /* insere elemento no início */
 novo->prox = lst;
 lst = novo; }
 else { /* insere elemento no meio da lista */
 novo->prox = ant->prox;
 ant->prox = novo; }
 return lst;
}
```


LISTAS DE TIPOS ESTRUTURADOS

Listas de Tipos Estruturados

- A informação associada a cada elemento pode ser mais complexa, do tipo estruturas. Há várias maneiras, conforme os exemplos a seguir:

DOIS USOS ESPECIAIS DE LISTAS: PILHA E FILA

PILHA e FILA

- **PILHA (stack): novo elemento é inserido no topo e acesso é apenas ao topo**
 - ... como numa pilha de pratos
- **PILHA: único elemento que pode ser acessado e removido é o do topo**
- **PILHA: tem duas operações básicas**
 - Empilhar (**push**) um novo elemento, inserindo-o no topo
 - Desempilhar (**pop**) um elemento, removendo-o do topo (i.e., leu, então removeu)
- **Na PILHA, os elementos são retirados na ordem inversa à ordem em que foram colocados: o 1o. que sai é o último que entrou**
- **Na FILA (Queue) é o inverso: 1o. a chegar, primeiro a sair**
- **FILA tem duas operações básicas:**
 - Inserir: colocar um elemento no fim da fila
 - Retirar: remover um elemento no início da fila

Tentar remover elemento de uma PILHA vazia ou de uma FILA vazia gera exceção (i.e. use exit()).

PILHA como LISTA

Há duas maneiras de trabalhar com listas: diretamente com um ponteiro ou através de uma estrutura. Por exemplo, no caso de uma PILHA, podemos ter:

No caso acima, a pilha é representada pelo ponteiro *topo*.

Porém, é mais geral e fácil colocar o ponteiro para o topo da pilha dentro de uma estrutura chamada “pilha” (que representará a pilha). Na figura abaixo, a estrutura “p” representa a pilha.

Representar a pilha desta forma (com uma nova estrutura contendo apenas um ponteiro, ao invés de uma simples variável apontando para a lista) é necessária para definir serviços gerais de pilhas. Você verá isto com detalhes na disciplina que trata de tipos abstratos de dados.

OBS: tanto PILHA como FILA também podem ser representadas por arrays (usamos arrays quando o tamanho de memória é pequeno e fixo e quando queremos rapidez de acesso)

Exemplo de PILHA


```
struct elemento
{
 int info;
 struct elemento * prox;
};

typedef struct elemento Elemento;
```

```
int pilha_pop(Pilha * p)
{
 Elemento * t;
 int a;
 if (p->topo == NULL)
 exit(1);
 t = p->topo;
 a = t->info;
 p->topo = t->prox;
 free(t);
 return a;
}
```

```
typedef struct pilha Pilha;
```

```
struct pilha
{
 Elemento * topo;
};


Pilha * pilha_cria(void)
```

```
{
 Pilha * p =
 (Pilha *) malloc(sizeof(Pilha));
 if (p != NULL)
 p->topo = NULL;
 return p;
}
```

```
void pilha_push(Pilha * p, int a)
{
 Elemento * t=(Elemento *) malloc(sizeof(Elemento));
 if (t==NULL) exit(1);
 t->info= a;
 t->prox= p->topo;
 p->topo= t;
}
```

FILA como LISTA

- A FILA é representada por uma estrutura que contém um ponteiro para o primeiro elemento e um outro ponteiro para o último elemento.


```
struct fila
{
 Elemento * first;
 Elemento * last;
};

typedef struct fila Fila;
```

Nessa **fila**, podemos inserir novos elementos no fim e ler/atender no início (como numa fila de banco, onde o caixa atende o primeiro da fila e diminui a fila). Outros nomes usuais para **first** e **last** são: **front** e **rear**.

Você vai trabalhar com **Filas** na disciplina de Estruturas de Dados Avançadas.

- Escreva as funções *insere* e *retira*
- Uma outra variante é incluir o número de elementos:

<i>first</i>	<i>last</i>	<i>n</i>
--------------	-------------	----------

Exemplo de FILA

```
Fila * fila_cria(void)
{
 Fila * f = (Fila *)malloc(sizeof(Fila));
 if (f != NULL)
 f->first = f->last = NULL;
 return f;
}

int fila_retira(Fila * f)
{
 Elemento * t;
 int v;
 if (f->first == NULL)
 exit(1);
 t = f->first;
 v = t->info;
 f->first = t->prox;
 if (f->first == NULL) // vazia?
 f->last = NULL;
 free(t);
 return v;
}


void fila_insere (Fila * f, int v)
{
 Elemento * e = (Elemento *)malloc(sizeof(Elemento));
 if (e == NULL) exit(1);
 n->info = v; // armazena informacao
 n->prox = NULL; // novo elemento eh o ultimo
 if (f->first != NULL) // fila nao vazia?
 f->last->prox = e;
 else
 f->first = e;
 f->last = e; // fila aponta para novo elemento
}
```


LISTAS CIRCULARES E DUPLAMENTE ENCADEADAS

Listas Circulares e Duplamente Encadeadas

- **Listas Circulares**

- **Listas Duplamente Encadeadas**


```
Elemento2 * lst2_insere(Elemento2 * lst, int a)
{
 Elemento2 * novo = (Elemento2 *) malloc(sizeof(Elemento2));
 novo->info = a;
 novo->prox = lst;
 novo->ant = NULL;
 /* verifica se lista não estava vazia */
 if (lst != NULL)
 lst->ant = novo;
 return novo;
}
```

```
struct elemento2
{
 int info;
 struct elemento2 * ant;
 struct elemento2 * prox;
};
typedef struct elemento2 Elemento2;
```

Exemplos de FILA como Lista

- Fila duplamente encadeada

- Também pode ser circular simplesmente encadeada (Fig. a) ou circular duplamente encadeada (Fig. b). A estrutura [ini , fim , n] também pode ser usada (Fig. c)

Fig. a

Fig. b

Fig. c