4. Listas, Pilhas, e Filas

Fernando Silva

DCC-FCUP

Estruturas de Dados

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

1 / 49

Definição de Lista (1)

Uma lista é uma sequência finita de elementos ligados entre si

Em que,

- cada elemento (ou nó) da lista tem a seguinte estrutura:
 - ▶ um atributo com o valor do elemento, e
 - um atributo com uma referência para o próximo elemento da lista (será nula se for o último elemento).
- a ordem dos elementos na lista é relevante.
- os elementos de uma lista são todos do mesmo tipo.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Definição Recursiva de Lista (2)

Uma lista L é uma sequência finita de elementos em que:

- L ou é uma lista vazia (0 elementos), ou
- L é uma lista composta por um elemento H (cabeça da lista) seguido de um resto de lista RL com os restantes elementos.

Escrito de outra forma (notação do Prolog):

- L= [] (lista vazia)
- L= [H|RL] (cabeça H, seguida do resto de lista RL)

Verificar se X é membro de uma lista L:

```
member(X,[X|_]). % X ou está na cabeça da lista member(X,[_|RL]):- member(X,RL).% ou está no resto da lista
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

3 / 49

Definição TAD-Lista (3)

Um TAD-lista define-se como uma sequência de elementos:

- onde cada elemento é caracterizado por uma estrutura com dois atributos:
 - ▶ um valor do elemento corrente (e.g. inteiro, objecto, etc), e
 - uma referência para elemento seguinte.
- e um conjunto de operações a realizar sobre a sequência:

addFirst(val)	inserir val no início da lista
addLast(val)	inserir val no fim da lista
add(val, index)	inserir val na posição index
removeFirst()	remover o primeiro elemento
remove(index)	remover o elemento na posição index
removeLast()	remover o último elemento
<pre>get(index)</pre>	retornar o elemento na posição index
indexOf(val)	retorna a posição da 1a ocorrência de val
empty()	verificar se a lista está vazia

Definição de Lista Ligada (class ListNode)

Comecemos por definir uma classe Java ListNode que represente um elemento (nó) de uma lista (e.g. de inteiros):

```
class ListNode { // nó de uma lista
 val: // valor do elemento
 ListNode next; // referencia para o próximo elemento
 ListNode(int v, ListNode n) {// Construtor de novo nó
 val= v;
 next= n;
 }
}
 ListNode
 ListNode
 ListNode
list
 next
 val
 val
 next
 val
 next
 3
 5
 8
  Fernando Silva (DCC-FCUP)
 4. Listas, Pilhas, e Filas
 Estruturas de Dados
 5 / 49
```

Percorrer Listas Ligadas

Como escrever os elementos da lista?

- começar num elemento da lista (o primeiro)
- enquanto não chegar ao fim da lista
- escrever o elemento corrente
- e avançar para o elemento seguinte

```
// cursor para percorrer a lista
// deve começar no primeiro elemento
ListNode cursor= first;


// chegamos ao fim da lista quando cursor==null
while (cursor!=null) {
 System.out.println(cursor.val);
 cursor= cursor.next; // avançar para o seguinte
}
```

Listas Ligadas (class LinkedIntList)

Na definição de lista é **determinante** saber qual é o primeiro elemento da lista.

Uma lista fica caracterizada por uma classe LinkedIntList com

- first referencia 1º elemento (um ListNode).
- size mantém o nº de elementos na lista.
- e os métodos que manipulam os elementos da lista.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

7 / 49

Listas Ligadas (class LinkedIntList)

Métodos que percorrem a lista (print())

Escrever os elementos da lista:

```
void print() {
 // cursor para percorrer a lista
 ListNode cursor= first;

 // chegamos ao fim da lista quando cursor==null
 while (cursor!=null) {
 System.out.println(cursor.val);
 cursor= cursor.next; // avançar para o seguinte
 }
}

void print() {
 for (ListNode cursor= first; cursor!=null; cursor=cursor.next)
 System.out.println(cursor.val);
}
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

9 / 49

Métodos que percorrem a lista: size() e indexOf()

Comprimento da lista: calcular o número de elementos na lista.

```
int size() {return size;}
// ou
int size2() {
 int ctr= 0;
 for (ListNode cursor= first; cursor!=null; cursor=cursor.next)
 ctr++;
 return ctr;
}
```

Procurar a posição na lista da 1a. ocorrência de v; retornar -1 se v não existir na lista (podia gerar uma excepção).

```
int indexOf(int v) { // posição da primeira ocorrência de v
 int index= 0;
 LinkedNode cursor;
 for (cursor= first; cursor!=null && cursor.val!=v; cursor= cursor.next)
 index++;
 if (cursor==null) index= -1; // caso em que v não está na lista
 return index;
}
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Inserir um elemento numa lista

Inserir numa lista vazia:

Antes:lista vazia Depois: lista com um elemento.

LinkedIntList ListNode

first= val next

size= 1

Inserir à cabeça da lista:

• Implementação:

size= 0

```
void addFirst(int v) {
 // liga novo nó com o primeiro anterior
 // funciona mesmo quando a lista está vazia
 first= new ListNode(v, first);
 size++;
}
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

elemento 0

Estruturas de Dados

11 / 49

Inserir um elemento numa lista

• Inserir na posição dada por index (e.g. 1.add(5, 2);):

- A posição index tem de obdecer a 0 <= index <= size-1, em que size é o número de elementos na lista.
- Se index==0 então corresponde a inserir no início da lista.

Implementação do método add()

```
// inserir valor v na posição index da lista
// precondicao: 0 <= index < size
void add(int v, int index) {
 if (index==0) { //
 // iqual a addFirst()
 first= new ListNode(v, first);
 }
 else {
 // primeiro avança até à posição index-1
 ListNode cursor= first;
 for (int i = 0; i< index-1; i++)
 cursor= cursor.next;
 // insere entre cursor e actual cursor.next
 cursor.next = new ListNode(v,cursor.next);
 }
 size++;
}
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

13 / 49

Remover o primeiro elemento da lista

• Remover o primeiro elemento da lista:

• Implementação:

```
void removeFirst() {
 // se alista for vaiza devia gerar excepção
 // assim, é preciso garantir que o método só é
 // chamado com lista não vazia!
 first= first.next;
 size--;
}
```


- Notas:
 - Não estamos a tratar o caso de a lista poder estar vazia.
 - Não retornamos o elemento devolvido! Deve usar-se o método get () antes de remover.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Remover um elemento da lista remove()

Remover da lista o elemento da posição index:

Obter o valor de um elemento da lista get()

• Retornar o valor do elemento na posição index da lista:

```
// retorna o valor da lista na posição index
// pré-condição: 0<= index < size
int get(int index) {
 ListNode cursor;
 for (int i= 0; i<index; i++)
 cursor= cursor.next;
 return cursor.val;
}</pre>
```

- Notas:
 - Nos vários métodos, por simplicidade, não verificamos situações de excepção!
 - ▶ Os métodos get() e remove() têm de satisfazer $0 \le index \le size 1$ (o que garante que a lista não está vazia)!
 - Os métodos getFirst() e removeFirst() têm de satisfazer que a lista não está vazia.

Exemplo com a classe LinkedIntList

Programa que manipula objectos da classe LinkedIntList:

```
class ExemploLista {
 public static void main(String args[]) {
 LinkedIntList l= new LinkedIntList();

 for (int i= 8; i>0; i--)
 l.addFirst();
 l.add(55,5); // insere o 55 na 5a posição da lista
 System.out.println("Comprimento da lista: " + l.size());
 l.print(); // escreve conteúdo da lista

 l.removeFirst(); // remove o 1° elem. da lista
 l.remove(3); // remove o 3° elem. da lista

 System.out.println("Comprimento da lista: " + l.size());
 l.print(); // escreve conteúdo da lista
 }
}
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

17 / 49

Listas de objectos genéricos

Em vez de definirmos listas de inteiros podemos ter listas de objectos genéricos, usando Object:

```
class Node {
 Object val;
 Node next;

 Node(Object v, Node n) {
 val= v;
 next= n;
 }
}
class LinkedList {
 Node first;
 int size;

 // ...
}
```

Veremos mais adiante uma definição mais completa, usando tipos genéricos.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

TAD Pilha (Stack)

Uma pilha é um caso especial de uma lista.

Podemos definir uma pilha restringindo as operações sobre o TAD-lista do seguinte modo:

- apenas podemos adicionar na primeira posição da lista,
- apenas podemos remover o primeiro elemento da lista.

Estas restrições fazem com que uma pilha seja também designada por uma lista LIFO (last-in-first-out).

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

19 / 49

TAD Pilha (Stack) - definição

Um TAD-pilha é uma sequência de elementos, $S = [a_1, a_2, \dots, a_n]$, em que a_n é o elemento mais recente da sequência (ou elemento do topo da pilha), juntamente com as operações:

- 1. x = pop(S) remove e retorna o elemento no topo de S
- 2. push(x, S) insere x no topo de S
- 3. top(S) retorna a_n , o elemento no topo de S (mas não altera S)
- 4. isEmpty(S) retorna true se S estiver vazio, false caso contrário.
- 5. isFull(S) retorna true se S estiver cheio, false caso contrário.

Uma interface Pilha (Stack)

A interface define as assinaturas dos métodos públicos do TAD-Pilha (comentários em Javadoc).

```
**

* Interface para uma stack: conjunto de valores (objectos) em que

* o último a ser inserido é o primeiro a ser removido (Last-In-First-Out)

* @author Fernando Silva

* @see EmptyStackException

*/

public interface Stack {

/**

* Retorna o número de elementos na Stack

* @return o número de elementos na Stack

*/

public int size();

/**

* Retorna se uma stack está ou não vazia

* @return true se a stack está vazia, false caso contrário

*/

public boolean isEmpty();

/**

* Retorna o elemento no topo da stack, sem o remover

* @return o elemento do topo da stack

* @exception EmptyStackException se a stack estiver vazia

*/
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

21 / 49

Uma interface Pilha (Stack) (2)

```
public Object top() throws EmptyStackException;
/**
 * Insere um novo elemento no topo da stack
 * @param new elemento a ser inserido
 */
public void push(Object new);
/**
 * Remove o elemento no topo da stack
 * @return elemento removido
 * @exception EmptyStackException se a stack estiver vazia
 */
public Object pop() throws EmptyStackException;
}
```

Duas implementações possíveis:

- com vectores
- com listas ligadas

Pilhas em Java usando vectores (1)

class ArrayStack implements Stack {

Podemos implementar a classe Stack usando vectores e objectos genéricos.

public static final int MAXSIZE=100; // tamanho por defeito

```
private Object val[]; // elementos
 top; // elemento no topo
  private int
  private int
 // capacidade
 cap
  ArrayStack() {
 // constructor
 this (MAXSIZE);
  ArrayStack(int c) { // constructor
 cap= c;
 val= new Object[cap];
 top=0;
 }
 public int size() { return top; }
  public boolean isEmpty() { return (top==0); }
  public boolean isFull() { return (top==cap);}
}
```

4. Listas, Pilhas, e Filas

Pilhas em Java usando vectores (2)

```
public void push(Object x) throws FullStackException {
 if (isFull())
 throw new FullStackException("Stack overflow.");
 val[top]= x;
 top++;
}

public Object top() throws EmptyStackException {
 if (isEmpty())
 throw new EmptyStackException("Stack is empty.");
 return val[top-1];
}

public Object pop() throws EmptyStackException {
 if (isEmpty())
 throw new EmptyStackException("Stack is empty.");
 top--;
 return val[top];
}

// outros métodos incluindo clonagem de uma pilha
}
```

Fernando Silva (DCC-FCUP)

Estruturas de Dados

23 / 49

Pilhas em Java usando listas

```
class NodeStack implements Stack {
  Node top; // referência ao topo da pilha
  int size; // tamanho da pilha
  public NodeStack() { top= null; size=0; }
  public boolean isEmpty() { return (top==null); }
  public int size() { return size; }
  public Object pop() throws EmptyStackException {
 if (isEmpty())
 throw new EmptyStackException(``Stack is empty.'');
 Object res= top.val();
 top= top.next();
 size--;
 return res;
  public void push(Object x) {
 top= new Node(x, top);
 size++;
  }
  // outros métodos ...
}
  Fernando Silva (DCC-FCUP)
 4. Listas, Pilhas, e Filas
 Estruturas de Dados
 25 / 49
```

Exemplo com pilhas: inverter uma sequência de valores

Problema: escrever um programa em que dado um valor inteiro, e por recurso a uma pilha, inverta uma lista com os seus divisores primos por ordem decrescente. Por exemplo, dado 2100 o resultado devia ser: 7 5 5 3 2 2.

Exemplo com pilhas (cont.)

public static void main(String[] args) {

class InverteLista {

int d,x,ctr,n;

// usar a class NodeStack e Node definidas anteriormente

```
NodeStack s= new NodeStack();
 // cria stack vazia
 Scanner in = new Scanner(System.in);
 n= in.nextInt(); // numero inicial
 ctr=0;
 x=n;
 // caso do divisor 2
 d=2;
 while (x%d==0) {
 s.push(d);
 ctr++;
 x=x/d;
 for (d=3; d<Math.sqrt(n); d += 2) // tenta divisores impares</pre>
 while (x%d==0) {
 s.push(d);
 ctr++;
 x=x/d;
 }
 for (int i=0; i<ctr; i++) // lê da pilha, ordem inversa
 System.out.print(" " + s.pop());
 System.out.println();
 }
}
```


TAD-Fila (Queue) (1)

Fernando Silva (DCC-FCUP)

Uma fila difere de uma pilha na medida em que opera na base de um FIFO (first-in-first-out). Assim,

4. Listas, Pilhas, e Filas

- 1 adicionamos novos elementos ao fim da fila, e
- 2 removemos sempre do princípio da fila.

Estruturas de Dados

27 / 49

TAD-Fila (Queue) (2)

• Um TAD-fila é uma sequência de elementos, $F = [a_1, a_2, ..., a_n]$, em que a_1 é o primeiro elemento da fila e a_n é o último, juntamente com as seguintes operações (asseguram que funciona como um FIFO):

```
 init() inicializa a fila em vazio;
 isEmpty() verifica se a fila está vazia;
 isFull() verifica se a fila está cheia;
 add(x) adiciona x na última posição da fila;
 peek() retorna o valor do 1o elemento da fila;
 remove() remove o 1o. elemento da fila e retorna esse valor;
```

 Aplicações: simulação de filas (bancos, supermercados, atendimento público, etc.), implementação a baixo nível da leitura da linha de comando, pesquisa breadth-first de uma árvore, etc.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

29 / 49

Uma interface Fila (Queue) (1)

Descreve os nomes dos métodos públicos do TAD-Fila, como são declarados e usados (comentários em Javadoc).

```
/**
 * Interface para uma queue: conjunto de valores (objectos) em que
 * o primeiro a ser inserido é o primeiro a ser removido (FIFO)
 * @author Fernando Silva
 * @see EmptyQueueException
 */
public interface Queue {
 /**
 * Retorna o número de elementos na fila
 * @return o número de elementos na fila
 */
 public int size();
 /**
 * Retorna se uma fila está ou não vazia
 * @return true se a fila está vazia, false caso contrário
 */
 public boolean isEmpty();
```

Uma interface Fila (Queue) (2)

```
/**
  * Retorna o 1o. elemento da fila, sem o remover
  * @return o 1o. elemento da fila
  * @exception EmptyQueueException se a fila estiver vazia
  */
public Object peek() throws EmptyQueueException;
/**
  * Remove o primeiro elemento da fila
  * @return elemento removido
  * @exception EmptyQueueException se a fila estiver vazia
  */
public Object remove() throws EmptyStackException;
/**
  * Insere novo elemento na última posição da fila
  * @param elem elemento a ser inserido
  */
public void add(Object elem);
}
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

31 / 49

Implementação de filas: vector circular (1)

- A ideia é representar a fila por um vector circular, em que first e last são cursores do vector que apontam para o início e fim da fila.
- Condições importantes a verificar:
 - quando os cursores estiverem na última posição do vector, cap-1, e forem incrementados devem passar para a posição 0;
 - verificar se a lista está vazia:
 - ★ verificar se size==0, em que size é o número de elementos na fila,
 - ★ ou, a lista está vazia se first==last.
 - verificar se a lista está cheia:
 - verificar se size==cap, em que size é o número de elementos na fila e cap a capacidade do vector.,
 - ★ ou, a lista está cheia se ((last+1)%MAX)==first (obriga a deixar uma posição por usar no vector);

Implementação de filas: vector circular (2)

class ArrayQueue implements Queue {

Fernando Silva (DCC-FCUP)

private static final int MAX= 100;

```
private Object queue[];// fila
private int size;
 // num. elementos
 // primeiro da fila
private int first;
private int last;
 // ultimo da fila
private int cap;
 // capacidade
ArrayQueue() {
 // construtor
 this(MAX);
ArrayQueue(int c) { // construtor
 cap= c;
 queue= new Object[cap];
 size= first= last=0;
}
public boolean isEmpty() { return (size==0); }
public boolean isFull() { return (size==cap); }
public int size() { return size; }
```

4. Listas, Pilhas, e Filas

Implementação de filas: vector circular (3)

```
public Object peek() throws EmptyQueueException {
 if (isEmpty())
 throw new EmptyQueueException("Fila vazia!");
 return queue[first];
 }
 public Object remove() throws EmptyQueueException {
 if (isEmpty())
 throw new EmptyQueueException("Fila vazia!");
 Object r= queue[first]; // remove primeiro da fila
 first= (first + 1) % cap;
 size--;
 return r;
 public void add(Object item) throws FullQueueException {
 if (isFull())
 throw new FullQueueException("Fila cheia!");
 queue[last] = item;
 last= (last+1) % cap;
 size++;
 }
}
```

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

Estruturas de Dados

33 / 49

Implementação de filas: listas ligadas (1)

A implementação dos métodos segue de perto a implementação de listas ligadas.

```
class NodeQueue implements Queue {
  private Node first; // primeiro da fila
  private Node last; // ultimo da fila
  private int size; // num. elementos
  NodeQueue() { // construtor
 size=0;
 first= last= null;
  }
  public int size() { return size; }
  public boolean isEmpty() { return (size==0); }
  public Object peek() throws QueueEmptyException
  { // aceder ao 1o. elem. da fila
 if (isEmpty())
 throw new QueueEmptyException("Fila vazia!");
 return first.val;
  }
 Fernando Silva (DCC-FCUP)
 4. Listas, Pilhas, e Filas
 Estruturas de Dados
 35 / 49
```


Implementação de filas: listas ligadas (2)

```
public Object remove() throws QueueEmptyException {
  if (isEmpty())
 throw new QueueEmptyException("Fila vazia!");
  Object r= first.val; // remove primeiro da fila
  first= first.next;
  size--;
  if (first==null) last= null; // se a lista ficou vazia
  return r;
}
public void add(Object item) {
  Node n= new Node(item, null);
  if (isEmpty()) {
 last=n;
 first=last;
  }
  else {
 last.next= n;
 last= n;
  size++;
Fernando Silva (DCC-FCUP)
 4. Listas, Pilhas, e Filas
```

Listas duplamente ligadas

Uma lista duplamente ligada

é uma sequência de elementos em que cada elemento, com excepção do primeiro e último, contém um valor e referências para o elemento anterior e elemento seguinte.

Implementação de listas duplamente ligadas

Um nó de uma lista duplamente ligada fica caracterizado pela classe DLNode:

```
class DLNode { // Double Linked Node
 Object val; // valor do nó
 DLNode prev; // nó anterior
 DLNode next; // nó seguinte

DLinkedNode(Object v, DLNode p, DLNode n) {
 val= v;
 prev= p;
 next= n;
  }
}
```

Nota: veremos mais tarde que podemos substituir o tipo Object por um tipo de dados genérico. Toda a restante definição será idêntica.

Implementação de listas duplamente ligadas

class DLList {

```
// Double Linked List
 DLNode first; // primeiro elemento
 DLNode last; // último elemento
 size; // num. de elementos
 DLList() { // lista vazia
 first= last= null;
 size= 0;
 }
 // inserir um novo elemento com o valor v
 // na posição index da lista
 // pre-condição: 0<= index < size
 void add(Object v, int index) {
 DLNode cursor= first;
 for (int i=0; i<index-1; i++)
 cursor= cursor.next;
 DLNode novo= new DLNode(cursor, cursor.next);
 novo.next.prev= novo; // ou cursor.next.prev= novo;
 cursor.next= novo;
 size++;
 // outros métodos...
}
```

4. Listas, Pilhas, e Filas

Dequeues: Double-Ended Queues (deque ou dequeue)

Uma **Deque** (pronuniciar "Deck")

Fernando Silva (DCC-FCUP)

é uma fila com dupla terminação, sendo possível operações de inserção e remoção no início ou fim da fila.

Um **TAD-deque** pode ser visto como uma sequência de elementos duplamente ligados sobre os quais é possível ter as seguintes operações (além das habituais sobre filas):

```
insertFirst(x)
 insere x no início da deque.
insertLast(x)
 insere x no fim da deque.
 remove e retorna primeiro elemento.
removeFirst()
 remove e retorna último elemento.
removeLast()
```

A implementação de uma deque deve ser feita com listas duplamente ligadas. Usará a classe DLNode.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

Estruturas de Dados

39 / 49

Implementação de Dequeues: classe e addLast()

```
// Double ended queue
class MyDeque {
 size; // num. elementos
 private int
 private DLNode first; // primeiro elemento
 private DLNode last; // último elemento
 MyDeque() {
 size= 0;
 first=last=null;
 }
 boolean isDequeEmpty() { return size==0; }
 int size() {return size;}
 void addLast(Object x) {
 DLNode novo= new DLNode(x, null, null);
 if (isDequeEmpty())
 first=last=novo;
 else {
 last.next= novo;
 novo.prev= last;
 last= novo;
 }
 size++;
  Fernando Silva (DCC-FCUP)
 4. Listas, Pilhas, e Filas
 Estruturas de Dados
 41 / 49
```

Implementação de Dequeues: método removeLast()

```
Object removeLast() {
 if (isDequeEmpty())
 throw new NoSuchElementException("Deque vazia!");
 // remove ultimo
 Object res= last.val;
 last= last.prev;
 if (last!=null) // se existia mais do que um
 last.next= null;
 size--;
 if (size==0) // se só havia um elemento
 first=null; // last já está em nulo
 return res;
}
```

Exercício: Implemente os restantes métodos de uma dequeue: addFirst(), removeFirst(), isDequeueEmpty().

Implementação de Dequeues: classe exemplo de uso

```
class DequeEx { // exemplo de uso da classe MyDeque
 public static void main(String[] args) {
 int i, v1, v2;
 int n=10;
 MyDeque Q= new MyDeque();
 for (i=n; i>0; i--)
 Q.addFirst(i);
 for (i=0; i<n; i++)
 Q.addLast(i+1+N);
 for (i=0; i<n; i++) {
 v1= Q.removeFirst();
 v2= Q.removeLast();
 System.out.println(v1+" "+ v2);
 }
 }
}
```

O programa coloca os números de 10 a 1 no início da fila, desse modo invertendo essa sequência, e coloca no fim da fila os números de 11 a 20. Ao retirarmos um elemento do início e outro do fim, obtem-se pares da forma: (1,20), (2,19), ...

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

43 / 49

Vectores vs. Listas Ligadas vs. Duplamente Ligadas

Muitos TADs podem ser implementados usando vectores ou listas ligadas. Qual será a melhor aproximação?

- os vectores são melhores para acesso aleatório;
- listas são melhores para operações de adição e remoção de elementos;
- listas duplamente ligadas para operações que requeiram movimentos nas duas direcções da lista;
- listas evitam as ineficientes operações de redimensionamento de capacidade.

Listas, pilhas e filas pré-definidas em Java

Existem classes pré-definidas no Java na package java.util que permitem usar estruturas como listas, dequeues, filas e pilhas.

- Stacks com objectos genéricos: java.util.Stack<E>
 Métodos: push(obj), pop(), peek(), size(), e empty()
- Filas Queue<E> e Dequeues Deque<E> A classe Deque é mais geral.
- Listas ligadas (permitem implementar Filas/Pilhas/Dequeues): java.util.LinkedList<E>
 Para implementar filas, usar os métodos: addLast(obj) e removeFirst().

Estas classes são novas na versão do Java, podendo ser parametrizadas por tipo de dados, por exemplo, posso ter uma stack de inteiros

declarando um objecto do tipo Stack<Integer>.

Esta classe é muito flexível.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Estruturas de Dados

45 / 49

Problema de Josephus: listas circulares sem vectores

Imagine que N pessoas decidem eleger um líder usando um método de eliminações sucessivas, ficando como líder o último a ser eliminado. As N pessoas dispõe-se num círculo e elimina-se a M-ésima pessoa, cerrando fileiras com os restantes.

A pessoa a ser eleita depende do N e do M. Para o exemplo seguinte, a pessoa na posição inicial 4 seria a eleita.

Fernando Silva (DCC-FCUP)

4. Listas, Pilhas, e Filas

Listas circulares em Java (sem vectores) (1)

```
import java.io.*;
import java.util.*;
class Node {
 Object val;
 Node
 next
 Node(Object v) { val=v; next=null; }
class CircularList {
 private Node head;
 CircularList() { head=null; }
 void next() { head=head.next; }
 Object value() { return head.val; }
 boolean lastElement() {
 return (head==head.next);
 }
 void advance(int m) {
 for (int i=1; i<m; i++) next();</pre>
 }
  Fernando Silva (DCC-FCUP)
 4. Listas, Pilhas, e Filas
 Estruturas de Dados
 47 / 49
```

Listas circulares em Java (sem vectores) (2)

```
void addFirst(Object v) {
 Node t= new Node(v);
 if (head==null) { // 1o elemento
 t.next= t; // fica circular
 head=t;
 }
 else {
 // insere no início
 t.next= head.next;
 head.next= t;
 head=t;
 }
void removeFirst() {
 // remove sucessor de head
 if (head!=null) {
 if (head==head.next) // so tem um elemento
 head= null;
 else
 // mais do que um elem.
 head.next= head.next.next;
  }
```

Classe principal para o problema do Josephus

```
class Josephus {
 public static void main(String[] args)
 {
 Scanner in= new Scanner(System.in);
 int n= in.nextInt();
 int m= in.nextInt();
 CircularList l= new CircularList();
 for (int i=1; i<= n; i++)
 l.addFirst(i);
 while (!l.lastElement()){
 l.advance(m);
 l.removeFirst();
 System.out.println("Winner: " + l.value());
 }
}
Problemas semelhantes nas aulas: P06. Em Valladolid:
130-133-151-180-305-402-440-10015.
  Fernando Silva (DCC-FCUP) 4. Listas, Pilhas, e Filas
 Estruturas de Dados
 49 / 49
```