Fundamentos de Listas Lineares

Estrutura de Dados

- Para implementar um TAD, numa linguagem de programação, é necessário encontrar uma forma de representá-los nessa linguagem utilizando tipos e operações suportadas pelo computador.
- Estrutura de Dados (ED) = materialização do TAD
 - Em Java, ED é modelado por uma classe.
 - Dados em TAD: representado por variáveis na classe
 - Operações em TAD: representados por método na classe.
- Assim, um mesmo tipo abstrato de dados pode ser concretizado (ou implementado) de diversas formas.
- TADs são materializados pela estruturas de dados.
 - Lista Encadeada (implementação com referências)
 - Lista com alocação estática (implementação usando array)

Listas Lineares

- A Lista Linear é a estrutura que permite representar um conjunto de dados de forma a preservar a relação de ordem existente entre eles.
- Uma lista linear, ou tabela, é um conjunto de n>= 0 nós L[1], L[2], ..., L[n], onde:
 - Se n>0, L[1] é o primeiro nó,
 - Para 1 < k <= n, o nó L[k] é precedido por L[k-1].
- Sequência Linear de dados

Estrutura dos nós

Exemplos de aplicações com listas

- notas de alunos
- cadastro de funcionários de uma empresa
- itens em estoque em uma empresa
- dias da semana
- vagões de um trem
- letras de uma palavra
- pessoas esperando ônibus
- cartas de baralho
- precipitações pluviométricas em um mês / dia

Listas: Tipo de Armazenamento

- O tipo de armazenamento de uma lista linear pode ser classificado de acordo com a posição relativa (sempre contígua ou não) na memória de dois nós consecutivos na lista.
 - Lista linear com alocação estática de memória
 - Também chamada de Lista Sequencial
 - Nós em posições contíguas de memória
 - Geralmente representado por arrays
 - Útil para implementar filas e pilhas (variáveis para controlar fim e início)
 - Lista linear com alocação dinâmica de memória
 - Também chamada de Lista Encadeada
 - Posições de memória são alocadas a medida que são necessárias
 - Nós encontram-se aleatoriamente dispostos na memória e são interligados por ponteiros, que indicam a próxima posição da tabela
 - Nós precisam de um campo a mais: campo que indica o endereço do próximo nó.

Listas Lineares: Classificação

Listas Lineares

Listas Lineares Gerais

SEM restrição para inserção e remoção de elementos

Listas Particulares (Pilhas, Filas, Deques)

COM restrição para inserção e remoção de elementos

Listas Lineares Gerais

- Listas lineares gerais:
 - a inclusão e remoção de elementos pode ser realizada em qualquer posição da lista.
- Essas listas não apresentam nenhuma restrição de acesso.
 - podendo sofrer inserções ou retiradas em qualquer lugar, inclusive no meio da lista.
 - Ex: lista de chamada dos alunos.
- As listas gerais podem ser ordenadas ou não ordenadas.
 - Lista Ordenada: os nós encontram-se ordenados segundo os valores de suas chaves
 - Lista Não Ordenada: os nós não estão ordenados

Listas Lineares Sequenciais

Lista linear geral com alocação estática

- Também chamada de Lista Sequencial
- Suponhamos uma lista geral de números inteiros L que, em certo momento, possui os seguintes 7 elementos:
 - 5 -4 8 0 -1 6 2
- Declarando um vetor de inteiros de nome L[0..Max-1], disporemos a lista nas primeiras posições do vetor, de modo que o primeiro nó da lista ocupe a posição 0 do vetor, e indicaremos seu término por uma variável inteira de nome size que indica a posição do último elemento. Teremos

Exercício: Lista com alocação estática

Retirar 8:

• Retirar o 1º elemento:

Inserir 7 no início da lista:

Operações implementadas sobre listas lineares gerais

```
public interface IndexListObject {
  /** Returns the number of elements in this list. */
  public int size();
  /** Returns whether the list is empty. */
  public boolean isEmpty();
  /** Inserts an element e to be at index i, shifting all elements
  after this. */
  public void add (int i, Object e)
 throws IndexOutOfBoundsException;
  /** Returns the element at index i, without removing it. */
  public Object get (int i)
 throws IndexOutOfBoundsException;
  /** Removes and returns the element at index i, shifting the
 elements after this. */
  public Object remove (int i)
 throws IndexOutOfBoundsException;
  /** Replaces the element at index i with e, returning the
  previous element at i. */
  public Object set (int i, Object e)
 throws IndexOutOfBoundsException;
```


Listas Sequenciais

```
public class ArrayIndexListObject implements IndexListObject {
  private Object[] A; // array storing the elements of the indexed list
  private int capacity = 16; // initial length of array A
  private int size = 0; // number of elements stored in the indexed list
  /** Creates the indexed list with initial capacity 16. */
  public ArrayIndexListObject() {
 A = new Object[capacity];
  }
  /** Returns the number of elements in the indexed list. */
  public int size() {
 return size;
  /** Returns whether the indexed list is empty. */
  public boolean isEmpty() {
 return size() == 0;
```

Lista geral com alocação estática

```
/** Returns the element stored at the given index. */
public Object get(int r) throws IndexOutOfBoundsException {
  checkIndex(r, size());
  return A[r];
/** Replaces the element stored at the given index. */
public Object set(int r, Object e)
 throws IndexOutOfBoundsException {
  checkIndex(r, size());
  Object temp = A[r];
  A[r] = e;
  return temp;
```


Inserção

Lista geral com alocação estática

```
/** Inserts an element at the given index. */
public void add(int r, Object e)
  throws IndexOutOfBoundsException {
  checkIndex(r, size() + 1);
  if (size == capacity) {// an overflow
 capacity *= 2;
 Object[] B = new Object[capacity];
 for (int i=0; i<size; i++)</pre>
 B[i] = A[i];
 A = B;
  for (int i=size-1; i>=r; i--)// shift elements up
 \mathbf{A}[\mathbf{i+1}] = \mathbf{A}[\mathbf{i}];
  A[r] = e;
  size++;
```

Remoção

Lista geral com alocação estática

```
/** Removes the element stored at the given
 index. */
public Object remove(int r)
 throws IndexOutOfBoundsException {
 checkIndex(r, size());
 Object temp = A[r];
 for (int i=r; i<size-1; i++)// shift elements down</pre>
 \mathbf{A}[\mathbf{i}] = \mathbf{A}[\mathbf{i}+1];
 size--;
 return temp;
```

Lista geral com alocação estática

Exercícios

- Exercício 1. Crie a classe Aluno, representando um aluno que conterá um nome (String) e uma nota (double).
 - Adicione métodos de acesso e modificação para os atributos da classe.
 - Sobrescreva nesta classe o método toString da classe Object.
- No método main de uma classe qualquer, crie uma lista linear geral (implementação dada em aula). Crie vários objetos alunos e o insira na lista.
 - Exercício 2. Na classe ArrayIndexListObject, sobrescreva nesta classe o método toString da classe Object.

Estouro das Listas

- Estouro de listas:
 - Estouro negativo (underflow): lista vazia sofre operação de extração
 - Estouro positivo (overflow): quando a inserção de um elemento excede a capacidade total da lista.

Lista geral com alocação estática

```
/** Inserts an element at the given index. */
public void add(int r, Object e)
  throws IndexOutOfBoundsException {
  checkIndex(r, size() + 1);
  if (size == capacity) {// an overflow
 capacity *= 2;
 Object[] B = new Object[capacity];
 for (int i=0; i<size; i++)</pre>
 B[i] = A[i];
 A = B;
  for (int i=size-1; i>=r; i--)// shift elements up
 \mathbf{A}[\mathbf{i+1}] = \mathbf{A}[\mathbf{i}];
  A[r] = e;
  size++;
```

Lista Linear Geral: Interface

```
public interface IndexList<E> {
  /** Returns the number of elements in this list. */
 public int size();
  /** Returns whether the list is empty. */
 public boolean isEmpty();
  /** Inserts an element e to be at index i, shifting all elements
 after this. */
  public void add(int i, E e)
 throws IndexOutOfBoundsException;
  /** Returns the element at index i, without removing it. */
 public E get(int i)
 throws IndexOutOfBoundsException;
  /** Removes and returns the element at index i, shifting the elements
 after this. */
 public E remove(int i)
 throws IndexOutOfBoundsException;
  /** Replaces the element at index i with e, returning the previous
 element at i. */
 public E set(int i, E e)
 throws IndexOutOfBoundsException;
```

Lista Linear Geral com Tipos Genéricos (1)

```
public class ArrayIndexList<E> implements IndexList<E> {
 private E[] A;  // array storing the elements of the
  indexed list
 private int capacity = 16; // initial length of array A
 private int size = 0;  // number of elements stored in
  the indexed list
  /** Creates the indexed list with initial capacity 16. */
 public ArrayIndexList() {
 A = (E[]) new Object[capacity];
  /** Returns the number of elements in the indexed list. */
 public int size() {
 return size;
  /** Returns whether the indexed list is empty. */
 public boolean isEmpty() {
 return size() == 0;
```

Lista Linear Geral com Tipos Genéricos (2)

```
/** Returns the element stored at the given index. */
 public E get(int r)
 throws IndexOutOfBoundsException {
 checkIndex(r, size());
 return A[r];
  /** Replaces the element stored at the given index. */
 public E set(int r, E e)
 throws IndexOutOfBoundsException {
 checkIndex(r, size());
 E \text{ temp} = A[r];
 A[r] = e;
 return temp;
```

Lista Linear Geral com Tipos Genéricos (3)

```
/** Inserts an element at the given index. */
public void add(int r, E e)
 throws IndexOutOfBoundsException {
 checkIndex(r, size() + 1);
 if (size == capacity) {// an overflow
 capacity *= 2;
 E[] B = (E[]) new Object[capacity];
 for (int i=0; i<size; i++)</pre>
 B[i] = A[i];
 A = B;
 for (int i=size-1; i>=r; i--)// shift elements up
 \mathbf{A}[\mathbf{i+1}] = \mathbf{A}[\mathbf{i}];
 A[r] = e;
 size++;
```

Lista Linear Geral com Tipos Genéricos (4)

```
/** Removes the element stored at the given index. */
  public E remove(int r)
 throws IndexOutOfBoundsException {
 checkIndex(r, size());
 E \text{ temp} = A[r];
 for (int i=r; i<size-1; i++)// shift elements down</pre>
 \mathbf{A}[\mathbf{i}] = \mathbf{A}[\mathbf{i}+1];
 size--;
 return temp;
/** Checks whether the given index is in the range [0, n - 1] */
  protected void checkIndex(int r, int n) //
 throws IndexOutOfBoundsException {//
 if (r < 0 | | r >= n)
 throw new IndexOutOfBoundsException("Illegal index: " +
  r);
```

Exercícios

• Exercício 3. Repetir exercício 1, mas usando a classe ArrayIndexList com tipos genéricos.

Referências Bibliográficas

• GOODRICH, MICHAEL T.; TAMASSIA, ROBERTO. Estruturas de dados e algoritmos em Java. 4.ed. Bookman. 2007.