MC-202 — Unidade 7 Operações em listas e variações

Rafael C. S. Schouery rafael@ic.unicamp.br

Universidade Estadual de Campinas

2° semestre/2017

```
1 typedef struct No {
2 int dado;
3 struct No *prox;
4 } No;
5
6 typedef struct No * p_no;
7
8 p_no criar_lista();
9 void destruir_lista(p_no lista);
10 p_no adicionar_elemento(p_no lista, int x);
11 void imprime(p_no lista);
```

```
1 typedef struct No {
2 int dado;
3 struct No *prox;
4 } No;
5
6 typedef struct No * p_no;
7
8 p_no criar_lista();
9 void destruir_lista(p_no lista);
10 p_no adicionar_elemento(p_no lista, int x);
11 void imprime(p_no lista);
```

```
1 typedef struct No {
2 int dado;
3 struct No *prox;
4 } No;
5
6 typedef struct No * p_no;
7
8 p_no criar_lista();
9 void destruir_lista(p_no lista);
10 p_no adicionar_elemento(p_no lista, int x);
11 void imprime(p_no lista);
12
13 p_no copiar_lista(p_no lista);
```

```
1 typedef struct No {
2 int dado;
 struct No *prox;
4 } No;
6 typedef struct No * p no;
8 p_no criar_lista();
9 void destruir_lista(p_no lista);
10 p_no adicionar_elemento(p_no lista, int x);
11 void imprime(p no lista);
12
13 p_no copiar_lista(p_no lista);
14 p no inverter lista(p no lista);
```

```
1 typedef struct No {
2 int dado;
3 struct No *prox;
4 } No;
6 typedef struct No * p no;
8 p_no criar_lista();
9 void destruir_lista(p_no lista);
10 p_no adicionar_elemento(p_no lista, int x);
11 void imprime(p no lista);
12
13 p_no copiar_lista(p_no lista);
14 p no inverter lista(p no lista);
15 p_no concatenar_lista(p_no primeira, p_no segunda);
```

```
1 p_no copiar_lista(p_no lista) {
```

```
1 p_no copiar_lista(p_no lista) {
```

```
1 p_no copiar_lista(p_no lista) {
2 p_no novo;
3 if(lista == NULL)
4 return NULL;
```

```
1 p_no copiar_lista(p_no lista) {
2 p_no novo;
3 if(lista == NULL)
4 return NULL;
5 novo = malloc(sizeof(No));
6 novo->dado = lista->dado;
7 novo->prox = copiar_lista(lista->prox);
```


```
1 p_no copiar_lista(p_no lista) {
2 p_no novo;
3 if(lista == NULL)
4 return NULL;
5 novo = malloc(sizeof(No));
6 novo->dado = lista->dado;
7 novo->prox = copiar_lista(lista->prox);
8 return novo;
9 }
```

Versão recursiva:


```
1 p_no copiar_lista(p_no lista) {
2 p_no novo;
3 if(lista == NULL)
4 return NULL;
5 novo = malloc(sizeof(No));
6 novo->dado = lista->dado;
7 novo->prox = copiar_lista(lista->prox);
8 return novo;
9 }
```

Exercício: implemente uma versão iterativa da função


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
 atual = ant->prox;
6
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
 p_no atual, ant, invertida = NULL;
  atual = lista; 💳
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
 p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) { 	←
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
 p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
 p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
  return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida; 	←
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
  p_no atual, ant, invertida = NULL;
  atual = lista;
 while (atual != NULL) {
5
 ant = atual;
6
 atual = ant->prox;
7
 ant->prox = invertida;
 invertida = ant;
8
9
 return invertida;
10
11 }
```


```
1 p_no inverter_lista(p_no lista) {
2 p_no atual, ant, invertida = NULL;
3 atual = lista;
4 while (atual != NULL) {
5 ant = atual;
6 atual = ant->prox;
7 ant->prox = invertida;
8 invertida = ant;
9 }
10 return invertida;
11 }
```


Exercício: implemente uma versão recursiva da função

Concatenando

```
1 p_no concatenar_lista(p_no primeira, p_no segunda) {
```

Concatenando

```
1 p_no concatenar_lista(p_no primeira, p_no segunda) {
```


```
1 p_no concatenar_lista(p_no primeira, p_no segunda) {
2 p_no p;
3 if (primeira == NULL)
```

```
1 p_no concatenar_lista(p_no primeira, p_no segunda) {
2 p_no p;
3 if (primeira == NULL)
4 return segunda;
```


```
1 p_no concatenar_lista(p_no primeira, p_no segunda) {
2 p_no p;
3 if (primeira == NULL)
4 return segunda;
5 primeira->prox = concatenar_lista(primeira->prox, segunda);
```

```
1 p_no concatenar_lista(p_no primeira, p_no segunda) {
2 p_no p;
3 if (primeira == NULL)
4 return segunda;
5 primeira->prox = concatenar_lista(primeira->prox, segunda);
6 return primeira;
7 }
```

Lista circular:

Lista circular:

Lista circular vazia:

Lista circular:

Lista circular vazia:

Exemplo de aplicações:

Lista circular:

Lista circular vazia:

Exemplo de aplicações:

• Execução de processos no sistema operacional

Lista circular:

Lista circular vazia:

Exemplo de aplicações:

- Execução de processos no sistema operacional
- Controlar de quem é a vez em um jogo de tabuleiro

```
1 p_no inserir_circular(p_no lista, int x) {
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
```


```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
```

```
1 p_no inserir_circular(p_no lista, int x) {
 p_no novo;
  novo = malloc(sizeof(No));
  novo->dado = x;
  if (lista == NULL)
 novo->prox = novo;
 else {
7
 novo->prox = lista->prox;
8
9
 lista->prox = novo;
10
11
 return novo;
12 }
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

Observações:

O elemento é inserido na segunda posição

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

- O elemento é inserido na segunda posição
 - Para inserir na primeira precisaria percorrer a lista... O(n)

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

- O elemento é inserido na segunda posição
 - Para inserir na primeira precisaria percorrer a lista... O(n)
- É devolvido o ponteiro para o novo elemento

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

- O elemento é inserido na segunda posição
 - Para inserir na primeira precisaria percorrer a lista... O(n)
- É devolvido o ponteiro para o novo elemento
 - Ex: ao inserir 0 em (3,7,2) ficamos com (0,7,2,3)


```
1 p_no remover_circular(p_no lista, p_no no) {
```

```
1 p_no remover_circular(p_no lista, p_no no) {
2 p_no ant;
3 if (no->prox == no) {
```

```
1 p_no remover_circular(p_no lista, p_no no) {
2 p_no ant;
3 if (no->prox == no) {
4 free(no);
5 return NULL;
6 }
```

```
1 p_no remover_circular(p_no lista, p_no no) {
2 p_no ant;
3 if (no->prox == no) {
4 free(no);
5 return NULL;
6 }
7 for(ant = no->prox; ant->prox != no; ant = ant->prox);
```

```
1 p_no remover_circular(p_no lista, p_no no) {
2 p_no ant;
3 if (no->prox == no) {
4 free(no);
5 return NULL;
6 }
7 for(ant = no->prox; ant->prox != no; ant = ant->prox);
8 ant->prox = no->prox;
```


```
1 p_no remover_circular(p_no lista, p_no no) {
 p_no ant;
2
 if (no->prox == no) {
 free(no);
4
5
 return NULL;
6
7
 for(ant = no->prox; ant->prox != no; ant = ant->prox);
 ant->prox = no->prox;
8
 if (lista == no)
9
 lista = lista->prox;
10
```

```
1 p_no remover_circular(p_no lista, p_no no) {
  p_no ant;
2
 if (no->prox == no) {
 free(no);
4
5
 return NULL;
6
7
 for(ant = no->prox; ant->prox != no; ant = ant->prox);
 ant->prox = no->prox;
8
 if (lista == no)
9
 lista = lista->prox;
10
 free(no);
11
```

```
1 p_no remover_circular(p_no lista, p_no no) {
  p_no ant;
2
 if (no->prox == no) {
 free(no);
4
5
 return NULL;
6
7
 for(ant = no->prox; ant->prox != no; ant = ant->prox);
 ant->prox = no->prox;
8
 if (lista == no)
 lista = lista->prox;
10
11 free(no):
12 return lista;
13 }
```

```
1 p_no remover_circular(p_no lista, p_no no) {
  p_no ant;
2
 if (no->prox == no) {
 free(no);
4
5
 return NULL;
6
7
 for(ant = no->prox; ant->prox != no; ant = ant->prox);
 ant->prox = no->prox;
8
 if (lista == no)
 lista = lista->prox;
10
11 free(no):
12 return lista;
13 }
```

```
1 p_no remover_circular(p_no lista, p_no no) {
  p_no ant;
2
 if (no->prox == no) {
 free(no);
4
5
 return NULL;
6
7
 for(ant = no->prox; ant->prox != no; ant = ant->prox);
 ant->prox = no->prox;
8
 if (lista == no)
 lista = lista->prox;
10
11 free(no):
12 return lista;
13 }
```

Tempo: O(n)

```
1 p_no remover_circular(p_no lista, p_no no) {
2 p_no ant;
3 if (no->prox == no) {
4 free(no);
5 return NULL;
6 }
7 for(ant = no->prox; ant->prox != no; ant = ant->prox);
8 ant->prox = no->prox;
9 if (lista == no)
10 lista = lista->prox;
11 free(no);
12 return lista;
13 }
```

Tempo: O(n)

Podemos melhorar se soubermos o nó anterior...

```
1 void imprimir_lista_circular(p_no lista) {
2 p_no p;
3 p = lista;
4 do {
5 printf("%d\n", p->dado);
6 p = p->prox;
7 } while (p != lista);
8 }
```

```
1 void imprimir_lista_circular(p_no lista) {
2 p_no p;
3 p = lista;
4 do {
5 printf("%d\n", p->dado);
6 p = p->prox;
7 } while (p != lista);
8 }
```

• E se tivéssemos usado while ao invés de do ... while?

```
1 void imprimir_lista_circular(p_no lista) {
2 p_no p;
3 p = lista;
4 do {
5 printf("%d\n", p->dado);
6 p = p->prox;
7 } while (p != lista);
8 }
```

- E se tivéssemos usado while ao invés de do ... while?
- Essa função pode ser usada com lista vazia?

```
1 void imprimir_lista_circular(p_no lista) {
2 p_no p;
3 p = lista;
4 do {
5 printf("%d\n", p->dado);
6 p = p->prox;
7 } while (p != lista);
8 }
```

- E se tivéssemos usado while ao invés de do ... while?
- Essa função pode ser usada com lista vazia?
 - Como corrigir isso?

Vamos eleger um líder entre N pessoas

• Começamos a contar da primeira pessoa

- Começamos a contar da primeira pessoa
- Contamos M pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos *M* pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final

Vamos eleger um líder entre N pessoas

- Começamos a contar da primeira pessoa
- Contamos M pessoas
- Eliminamos (M+1)-ésima pessoa
- Continuamos da próxima pessoa
- Ciclamos ao chegar ao final


```
1 int main() {
2  p_no lista, temp;
```

```
1 int main() {
2 p_no lista, temp;
3 int i, N = 5, M = 2;
```

```
1 int main() {
2 p_no lista, temp;
3 int i, N = 5, M = 2;
4 lista = criar_lista_circular();
```

```
1 int main() {
2 p_no lista, temp;
3 int i, N = 5, M = 2;
4 lista = criar_lista_circular();
5 for (i = 0; i < N; i++)
6 lista = inserir_circular(lista, i);</pre>
```

```
1 int main() {
2 p_no lista, temp;
3 int i, N = 5, M = 2;
4 lista = criar_lista_circular();
5 for (i = 0; i < N; i++)
6 lista = inserir_circular(lista, i);
7 lista = lista->prox;
```

```
1 int main() {
2 p_no lista, temp;
3 int i, N = 5, M = 2;
4 lista = criar_lista_circular();
5 for (i = 0; i < N; i++)
6 lista = inserir_circular(lista, i);
7 lista = lista->prox;
8 while (lista != lista->prox) {
```

```
1 int main() {
  p_no lista, temp;
3 int i, N = 5, M = 2;
 lista = criar_lista_circular();
  for (i = 0; i < N; i++)</pre>
5
6
 lista = inserir_circular(lista, i);
 lista = lista->prox;
7
8
 while (lista != lista->prox) {
 for (i = 1; i < M; i++)</pre>
9
10
 lista = lista->prox;
```

```
1 int main() {
  p_no lista, temp;
  int i, N = 5, M = 2;
 lista = criar_lista_circular();
  for (i = 0; i < N; i++)</pre>
5
6
 lista = inserir_circular(lista, i);
 lista = lista->prox;
7
8
 while (lista != lista->prox) {
 for (i = 1; i < M; i++)
9
10
 lista = lista->prox;
 temp = lista->prox;
11
```

```
1 int main() {
  p_no lista, temp;
3 int i, N = 5, M = 2;
 lista = criar lista circular();
  for (i = 0; i < N; i++)</pre>
5
 lista = inserir_circular(lista, i);
 lista = lista->prox;
7
8
 while (lista != lista->prox) {
 for (i = 1; i < M; i++)
9
10
 lista = lista->prox;
 temp = lista->prox;
11
 lista->prox = lista->prox->prox;
12
```

```
1 int main() {
  p_no lista, temp;
  int i, N = 5, M = 2;
3
4
 lista = criar lista circular();
 for (i = 0; i < N; i++)</pre>
5
 lista = inserir_circular(lista, i);
6
 lista = lista->prox;
7
8
 while (lista != lista->prox) {
 for (i = 1; i < M; i++)</pre>
9
10
 lista = lista->prox;
 temp = lista->prox;
11
 lista->prox = lista->prox->prox;
12
 free(temp);
13
```

```
1 int main() {
  p_no lista, temp;
  int i, N = 5, M = 2;
4
 lista = criar lista circular();
  for (i = 0; i < N; i++)</pre>
5
6
 lista = inserir_circular(lista, i);
7
 lista = lista->prox;
8
 while (lista != lista->prox) {
 for (i = 1; i < M; i++)</pre>
9
10
 lista = lista->prox;
 temp = lista->prox;
11
 lista->prox = lista->prox->prox;
12
 free(temp);
13
 lista = lista->prox;
14
```

```
1 int main() {
  p_no lista, temp;
 int i, N = 5, M = 2;
3
4
 lista = criar lista circular();
 for (i = 0; i < N; i++)</pre>
5
6
 lista = inserir circular(lista, i);
7
 lista = lista->prox;
8
 while (lista != lista->prox) {
 for (i = 1; i < M; i++)</pre>
9
10
 lista = lista->prox;
 temp = lista->prox;
11
 lista->prox = lista->prox->prox;
12
 free(temp);
13
 lista = lista->prox;
14
15
16
 printf("%d\n", lista->dado);
 return 0;
17
18 }
```

Revistando a Inserção

O código para inserir em uma lista circular não está bom

O código para inserir em uma lista circular não está bom

```
1 p_no inserir_circular(p_no lista, int x) {
 p_no novo;
  novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6
 novo->prox = novo;
7
 else {
 novo->prox = lista->prox;
8
9
 lista->prox = novo;
10
11
 return novo;
12 }
```

O código para inserir em uma lista circular não está bom

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

Precisa lidar com dois casos

O código para inserir em uma lista circular não está bom

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

Precisa lidar com dois casos

lista vazia ou não vazia

O código para inserir em uma lista circular não está bom

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

Precisa lidar com dois casos

- lista vazia ou não vazia
- A remoção sofre com o mesmo problema

O código para inserir em uma lista circular não está bom

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

Precisa lidar com dois casos

- lista vazia ou não vazia
- A remoção sofre com o mesmo problema

Tem um comportamento estranho

O código para inserir em uma lista circular não está bom

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```

Precisa lidar com dois casos

- lista vazia ou não vazia
- A remoção sofre com o mesmo problema

Tem um comportamento estranho

Inserimos após o primeiro elemento

O código para inserir em uma lista circular não está bom

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 if (lista == NULL)
6 novo->prox = novo;
7 else {
8 novo->prox = lista->prox;
9 lista->prox = novo;
10 }
11 return novo;
12 }
```


Precisa lidar com dois casos

- lista vazia ou não vazia
- A remoção sofre com o mesmo problema

Tem um comportamento estranho

- Inserimos após o primeiro elemento
- Mudamos quem é o primeiro elemento da lista

Lista circular com cabeça:

Lista circular com cabeça:

Lista circular vazia:

Lista circular com cabeça:

Lista circular vazia:

Diferenças para a versão sem cabeça:

Lista circular com cabeça:

Lista circular vazia:

Diferenças para a versão sem cabeça:

• lista sempre aponta para o nó dummy

Lista circular com cabeça:

Lista circular vazia:

Diferenças para a versão sem cabeça:

- lista sempre aponta para o nó dummy
- código de inserção e de remoção mais simples

Lista circular com cabeça:

Lista circular vazia:

Diferenças para a versão sem cabeça:

- lista sempre aponta para o nó dummy
- código de inserção e de remoção mais simples
- ao percorrer tem que ignorar cabeça

```
1 p_no inserir_circular(p_no lista, int x) {
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
7 return lista;
8 }
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
7 return lista;
8 }

1 p_no remover_circular(p_no lista, p_no no) {
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
7 return lista;
8 }

1 p_no remover_circular(p_no lista, p_no no) {
2 p_no ant;
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p_no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
7 return lista;
8 }


1 p_no remover_circular(p_no lista, p_no no) {
2 p_no ant;
3 for(ant = no->prox; ant->prox != no; ant = ant->prox);
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
7 return lista;
8 }
1 p_no remover_circular(p_no lista, p_no no) {
2 p no ant;
3 for(ant = no->prox; ant->prox != no; ant = ant->prox);
4
 ant->prox = no->prox;
```


```
1 p_no inserir_circular(p_no lista, int x) {
2 p no novo;
3 novo = malloc(sizeof(No));
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
7 return lista;
8 }
1 p_no remover_circular(p_no lista, p_no no) {
2
 p_no ant;
 for(ant = no->prox; ant->prox != no; ant = ant->prox);
3
4
 ant->prox = no->prox;
  free(no);
5
```

```
1 p_no inserir_circular(p_no lista, int x) {
2 p no novo;
3 novo = malloc(sizeof(No)):
4 novo->dado = x;
5 novo->prox = lista->prox;
6 lista->prox = novo;
7 return lista;
8 }
1 p_no remover_circular(p_no lista, p_no no) {
p_no ant;
 for(ant = no->prox; ant->prox != no; ant = ant->prox);
4 ant->prox = no->prox;
5 free(no);
6 return lista;
7 }
```

Variações - Duplamente ligada

Variações - Duplamente ligada

Exemplos:

- Operações desfazer/refazer em software
- Player de música (música anterior e próxima música)

Permite inserção e remoção em O(1)

Permite inserção e remoção em O(1)

• Variável fim é opcional (fim == ini->ant)

Permite inserção e remoção em O(1)

• Variável fim é opcional (fim == ini->ant)

Podemos ter uma lista dupla circular com cabeça também...

No nosso código para listas ligadas, toda vez que:

No nosso código para listas ligadas, toda vez que:

• Precisamos de um novo nó, fazemos um malloc

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

Alternativa:

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

Alternativa:

Poderíamos alocar muitos nós de uma vez só

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

- Poderíamos alocar muitos nós de uma vez só
 - fazendo poucas chamadas para malloc

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

- Poderíamos alocar muitos nós de uma vez só
 - fazendo poucas chamadas para malloc
- Poderíamos esperar para liberar nós no final do programa

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

- Poderíamos alocar muitos nós de uma vez só
 - fazendo poucas chamadas para malloc
- Poderíamos esperar para liberar nós no final do programa
 - Podemos reutilizar esses nós

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

- Poderíamos alocar muitos nós de uma vez só
 - fazendo poucas chamadas para malloc
- Poderíamos esperar para liberar nós no final do programa
 - Podemos reutilizar esses nós
 - Diminuímos as chamadas para free e malloc

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

Alternativa:

- Poderíamos alocar muitos nós de uma vez só
 - fazendo poucas chamadas para malloc
- Poderíamos esperar para liberar nós no final do programa
 - Podemos reutilizar esses nós
 - Diminuímos as chamadas para free e malloc

Como fazer esse controle?

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

Alternativa:

- Poderíamos alocar muitos nós de uma vez só
 - fazendo poucas chamadas para malloc
- Poderíamos esperar para liberar nós no final do programa
 - Podemos reutilizar esses nós
 - Diminuímos as chamadas para free e malloc

Como fazer esse controle?

Podemos usar uma lista ligada dos nós não utilizados

No nosso código para listas ligadas, toda vez que:

- Precisamos de um novo nó, fazemos um malloc
- Toda vez que removemos um nó, fazemos um free

Alternativa:

- Poderíamos alocar muitos nós de uma vez só
 - fazendo poucas chamadas para malloc
- Poderíamos esperar para liberar nós no final do programa
 - Podemos reutilizar esses nós
 - Diminuímos as chamadas para free e malloc

Como fazer esse controle?

- Podemos usar uma lista ligada dos nós não utilizados
- É o que chamamos de lista livre

Ideia:

• Alocamos um grande número de nós de uma só vez

- Alocamos um grande número de nós de uma só vez
 - Colocamos esses nós na lista livre

- Alocamos um grande número de nós de uma só vez
 - Colocamos esses nós na lista livre
- Quando precisamos de um nó, pegamos da lista livre

- Alocamos um grande número de nós de uma só vez
 - Colocamos esses nós na lista livre
- Quando precisamos de um nó, pegamos da lista livre
 - Se faltar nós, alocamos mais um grande número de nós

- Alocamos um grande número de nós de uma só vez
 - Colocamos esses nós na lista livre
- Quando precisamos de um nó, pegamos da lista livre
 - Se faltar nós, alocamos mais um grande número de nós
- Quando liberamos um nó, inserimos ele na lista livre

Ideia:

- Alocamos um grande número de nós de uma só vez
 - Colocamos esses nós na lista livre
- Quando precisamos de um nó, pegamos da lista livre
 - Se faltar nós, alocamos mais um grande número de nós
- Quando liberamos um nó, inserimos ele na lista livre

A lista livre pode armazenar os nós não utilizados de todo o programa, mesmo que tenhamos várias listas

Ideia:

- Alocamos um grande número de nós de uma só vez
 - Colocamos esses nós na lista livre
- Quando precisamos de um nó, pegamos da lista livre
 - Se faltar nós, alocamos mais um grande número de nós
- Quando liberamos um nó, inserimos ele na lista livre

A lista livre pode armazenar os nós não utilizados de todo o programa, mesmo que tenhamos várias listas

• não é necessário ter uma lista livre para cada lista ligada

```
1 #define N 1000
2
3 p_no lista_livre = NULL;
```

```
1 #define N 1000
2
3 p_no lista_livre = NULL;
1 p_no novo_no() {
```

```
1 #define N 1000
2
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
3 p_no primeiro;
```

```
1 #define N 1000
2
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
3 p_no primeiro;
4 if(lista_livre == NULL) {
```

```
1 #define N 1000
2
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
3 p_no primeiro;
4 if(lista_livre == NULL) {
5 lista_livre = malloc(N * sizeof(No));
```

```
1 #define N 1000
2
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
3 p_no primeiro;
4 if(lista_livre == NULL) {
5 lista_livre = malloc(N * sizeof(No));
6 for (i = 0; i < N - 1; i++)
7 lista_livre[i].prox = &lista_livre[i+1];</pre>
```

```
1 #define N 1000
2
3 p_no lista_livre = NULL;

1 p_no novo_no() {
2 int i;
3 p_no primeiro;
4 if(lista_livre == NULL) {
5 lista_livre = malloc(N * sizeof(No));
6 for (i = 0; i < N - 1; i++)
7 lista_livre[i].prox = &lista_livre[i+1];
8 lista_livre[N - 1].prox = NULL;</pre>
```

```
1 #define N 1000
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
  p_no primeiro;
3
 if(lista_livre == NULL) {
4
5
 lista_livre = malloc(N * sizeof(No));
 for (i = 0; i < N - 1; i++)
6
 lista_livre[i].prox = &lista_livre[i+1];
7
 lista_livre[N - 1].prox = NULL;
8
9
 primeiro = lista_livre;
10
```

```
1 #define N 1000
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
  p_no primeiro;
3
 if(lista_livre == NULL) {
4
5
 lista livre = malloc(N * sizeof(No));
 for (i = 0; i < N - 1; i++)
6
 lista_livre[i].prox = &lista_livre[i+1];
7
 lista_livre[N - 1].prox = NULL;
8
9
10
 primeiro = lista_livre;
11
 lista_livre = lista_livre->prox;
```

```
1 #define N 1000
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
  p_no primeiro;
3
 if(lista_livre == NULL) {
4
5
 lista livre = malloc(N * sizeof(No));
 for (i = 0; i < N - 1; i++)
6
 lista_livre[i].prox = &lista_livre[i+1];
7
 lista_livre[N - 1].prox = NULL;
8
9
10
 primeiro = lista_livre;
11
  lista_livre = lista_livre->prox;
 return primeiro;
12
13 }
```

```
1 #define N 1000
3 p_no lista_livre = NULL;
1 p_no novo_no() {
2 int i;
3 p_no primeiro;
  if(lista_livre == NULL) {
4
5
 lista livre = malloc(N * sizeof(No));
 for (i = 0; i < N - 1; i++)
6
 lista_livre[i].prox = &lista_livre[i+1];
7
 lista_livre[N - 1].prox = NULL;
8
9
10
  primeiro = lista livre;
11
  lista livre = lista livre->prox;
 return primeiro;
12
13 }
1 p_no adicionar_elemento(p_no lista, int x) {
2 p no novo;
3 novo = novo_no();
 novo->dado = x;
4
5 novo->prox = lista;
 return novo;
6
7 }
```

Lista Livre - Liberando um nó

```
1 void libera_no(p_no no) {
2 no->prox = lista_livre;
3 lista_livre = no;
4 }
```

Lista Livre - Liberando um nó

```
1 void libera_no(p_no no) {
2 no->prox = lista_livre;
3 lista_livre = no;
4 }

1 void destruir_lista_rec(p_no lista) {
2 if(lista != NULL) {
3 destruir_lista_rec(lista->prox);
4 libera_no(lista);
5 }
6 }
```

Outra opção é:

Outra opção é:

• se soubermos o número máximo de nós a serem utilizados

Outra opção é:

- se soubermos o número máximo de nós a serem utilizados
- podemos alocá-los todos de uma vez só

Outra opção é:

- se soubermos o número máximo de nós a serem utilizados
- podemos alocá-los todos de uma vez só

A implementação apresentada tem um problema:

Outra opção é:

- se soubermos o número máximo de nós a serem utilizados
- podemos alocá-los todos de uma vez só

A implementação apresentada tem um problema:

Não liberamos os blocos de nós alocados

Outra opção é:

- se soubermos o número máximo de nós a serem utilizados
- podemos alocá-los todos de uma vez só

A implementação apresentada tem um problema:

- Não liberamos os blocos de nós alocados
- Precisamos dos endereços dos blocos para isso

Outra opção é:

- se soubermos o número máximo de nós a serem utilizados
- podemos alocá-los todos de uma vez só

A implementação apresentada tem um problema:

- Não liberamos os blocos de nós alocados
- Precisamos dos endereços dos blocos para isso
 - Poderíamos ter uma outra lista com esses ponteiros

Alocação dinâmica de memória

O malloc faz algo parecido com lista livre, mas é diferente

O malloc faz algo parecido com lista livre, mas é diferente

precisa lidar com blocos de tamanhos diferentes

O malloc faz algo parecido com lista livre, mas é diferente

• precisa lidar com blocos de tamanhos diferentes

O malloc faz algo parecido com lista livre, mas é diferente

• precisa lidar com blocos de tamanhos diferentes

Muitas linguagens também fazem free automático

coleta de lixo

O malloc faz algo parecido com lista livre, mas é diferente

• precisa lidar com blocos de tamanhos diferentes

- coleta de lixo
- Exemplo: contagem de referências

O malloc faz algo parecido com lista livre, mas é diferente

• precisa lidar com blocos de tamanhos diferentes

- coleta de lixo
- Exemplo: contagem de referências
 - quantos ponteiros apontam para a célula?

O malloc faz algo parecido com lista livre, mas é diferente

precisa lidar com blocos de tamanhos diferentes

- coleta de lixo
- Exemplo: contagem de referências
 - quantos ponteiros apontam para a célula?
 - se for zero, podemos liberar a célula

Uma lista ligada pode ser definida de forma recursiva:

Uma lista ligada pode ser definida de forma recursiva:

• ou é uma lista vazia

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

Usando union, podemos ter elementos de vários tipos

Uma sequência de bits é interpretada de várias formas

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

```
1 typedef union elemento {
2 int inteiro;
3 float real;
4 } elemento;
```

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

```
1 typedef union elemento {
2 int inteiro;
3 float real;
4 } elemento;
```

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

```
1 typedef union elemento {
2 int inteiro;
3 float real;
4 } elemento;
5
6 int main() {
7 elemento x;
8 x.inteiro = 1;
9 printf("%d, %f\n", x.inteiro, x.real);
10 x.real = 1;
11 printf("%d, %f\n", x.inteiro, x.real);
12 }
```

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

12 }

Uma lista ligada pode ser definida de forma recursiva:

- ou é uma lista vazia
- ou é composta de um elemento seguido de uma lista

Usualmente, o elemento é de um tipo determinado (e.g. int)

- Uma sequência de bits é interpretada de várias formas
- Ex: posso considerar como um int ou como um float

```
1 typedef union elemento {
2 int inteiro;
3 float real;
4 } elemento;
5
6 int main() {
7 elemento x;
8 x.inteiro = 1;
9 printf("%d, %f\n", x.inteiro, x.real);
10 x.real = 1;
11 printf("%d, %f\n", x.inteiro, x.real);
10 1065353216, 1.0000000
```

Nas listas generalizadas, os elementos da lista podem ser:

Nas listas generalizadas, os elementos da lista podem ser:

• átomos (e.g. int, float, char *)

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

Exemplos:

• () - lista vazia

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista
- (1, ('A', 3), 4.5) o segundo elemento é uma lista

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista
- (1, ('A', 3), 4.5) o segundo elemento é uma lista
- ((), ((1), (2, 3)), 4) uma lista com

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista
- (1, ('A', 3), 4.5) o segundo elemento é uma lista
- ((), ((1), (2, 3)), 4) uma lista com
 - o primeiro elemento () é uma lista vazia

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista
- (1, ('A', 3), 4.5) o segundo elemento é uma lista
- ((), ((1), (2, 3)), 4) uma lista com
 - o primeiro elemento () é uma lista vazia
 - o segundo elemento ((1), (2,3)) é uma lista com

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista
- (1, ('A', 3), 4.5) o segundo elemento é uma lista
- ((), ((1), (2, 3)), 4) uma lista com
 - o primeiro elemento () é uma lista vazia
 - o segundo elemento ((1), (2,3)) é uma lista com
 - uma lista (1) de um elemento atômico

Listas Generalizadas

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

Exemplos:

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista
- (1, ('A', 3), 4.5) o segundo elemento é uma lista
- ((), ((1), (2, 3)), 4) uma lista com
 - o primeiro elemento () é uma lista vazia
 - o segundo elemento ((1), (2,3)) é uma lista com
 - uma lista (1) de um elemento atômico
 - uma lista (2, 3) de dois elementos atômicos

Listas Generalizadas

Nas listas generalizadas, os elementos da lista podem ser:

- átomos (e.g. int, float, char *)
- ou outras listas generalizadas

É a estrutura de dados básica de linguagens como o LISP

LISP: LISt Processor

Exemplos:

- () lista vazia
- (1, 2, 3, 4) átomos de mesmo tipo
- (1, 'A', 3, 4.5) átomos de tipos diferentes
- (1, (2, 3), 4) o segundo elemento é uma lista
- (1, ('A', 3), 4.5) o segundo elemento é uma lista
- ((), ((1), (2, 3)), 4) uma lista com
 - o primeiro elemento () é uma lista vazia
 - o segundo elemento ((1), (2,3)) é uma lista com
 - uma lista (1) de um elemento atômico
 - uma lista (2, 3) de dois elementos atômicos
 - o terceiro elemento 4 é um átomo

```
1 enum elemento_t {int_t, float_t, char_t, lista_t};
2
3 typedef union elemento {
4 int inteiro;
5 float real;
6 char caracter;
7 struct No* lista;
8 } elemento;
```

```
enum elemento t {int t, float t, char t, lista t};
 typedef union elemento {
4 int inteiro;
5 float real;
6 char caracter;
7 struct No* lista;
8 } elemento:
9
10 typedef struct No {
11 enum elemento_t tipo;
12 elemento valor;
13 struct No* prox;
14 } No;
15
16 typedef No * p_no;
```

```
1 void imprime_rec(p_no lista) {
2 if(lista == NULL)
3 return;
```

```
1 void imprime_rec(p_no lista) {
2 if(lista == NULL)
3 return;
4 if(lista->tipo == lista_t) {
5 printf("(");
6 imprime_rec(lista->valor.lista);
7 printf(")");
8  }
```

```
1 void imprime_rec(p_no lista) {
 if(lista == NULL)
2
3
 return:
 if(lista->tipo == lista_t) {
4
 printf("(");
5
 imprime_rec(lista->valor.lista);
6
 printf(")");
7
8
 else if(lista->tipo == int_t)
9
10
 printf("%d", lista->valor.inteiro);
```

```
1 void imprime_rec(p_no lista) {
 if(lista == NULL)
2
3
 return:
 if(lista->tipo == lista_t) {
4
 printf("(");
5
 imprime_rec(lista->valor.lista);
6
 printf(")");
7
8
9
 else if(lista->tipo == int_t)
10
 printf("%d", lista->valor.inteiro);
 else if(lista->tipo == float_t)
11
12
 printf("%f", lista->valor.real);
```

```
1 void imprime_rec(p_no lista) {
 if(lista == NULL)
2
3
 return:
 if(lista->tipo == lista_t) {
4
 printf("(");
5
 imprime_rec(lista->valor.lista);
6
7
 printf(")");
8
9
 else if(lista->tipo == int_t)
10
 printf("%d", lista->valor.inteiro);
 else if(lista->tipo == float_t)
11
12
 printf("%f", lista->valor.real);
 else if(lista->tipo == char t)
13
14
 printf("%c", lista->valor.caracter);
```

```
1 void imprime_rec(p_no lista) {
 if(lista == NULL)
2
3
 return:
 if(lista->tipo == lista t) {
4
 printf("(");
5
 imprime_rec(lista->valor.lista);
6
7
 printf(")");
8
9
 else if(lista->tipo == int_t)
10
 printf("%d", lista->valor.inteiro);
 else if(lista->tipo == float_t)
11
12
 printf("%f", lista->valor.real);
 else if(lista->tipo == char t)
13
14
 printf("%c", lista->valor.caracter);
 if(lista->prox != NULL)
15
16
 printf(", ");
 imprime_rec(lista->prox);
17
18 }
```

```
1 void imprime_rec(p_no lista) {
 if(lista == NULL)
2
3
 return:
 if(lista->tipo == lista t) {
4
 printf("(");
5
 imprime_rec(lista->valor.lista);
6
7
 printf(")");
8
9
 else if(lista->tipo == int_t)
10
 printf("%d", lista->valor.inteiro);
 else if(lista->tipo == float_t)
11
12
 printf("%f", lista->valor.real);
 else if(lista->tipo == char t)
13
14
 printf("%c", lista->valor.caracter);
 if(lista->prox != NULL)
15
16
 printf(", ");
 imprime_rec(lista->prox);
17
18 }
19
20 void imprime(p_no lista) {
 printf("(");
21
 imprime_rec(lista);
22
 printf(")\n");
23
24 }
```

Exercício

Implemente a operações *inserir elemento* de uma lista duplamente ligada.

Exercício

Represente polinômios utilizando listas ligadas e apresente uma função que soma dois polinômios.