

Construção de Listas Encadeadas

10:54 1/16

Listas


- Elementos que constituem uma lista
 - Lista de Informações (Lista)
 - Descritor (pLista)
 - Início da lista (Início)
 - □ Fim da lista (Fim)
 - Quantidade de elementos (Qtd)


Listas Encadeadas

Características:

- Tamanho da lista não é pré-definido
- Cada elemento guarda quem é o próximo
- Elementos não estão contíguos na memória


10:54

Sobre os Elementos da Lista

Elemento: guarda as informações sobre cada elemento.


- Para isso define-se cada elemento como uma estrutura que possui:
 - campos de informações
 - ponteiro para o próximo elemento


10.54 4/16

Sobre a Lista


Uma lista pode ter uma célula cabeça


Uma lista pode ter um apontador para o último elemento


10:54 5/16

Cria Lista Vazia


10:54 6/16


Inserção de Elementos na Lista


- 3 opções de posição onde pode inserir:
 - □ 1ª. posição
 - última posição
 - Após um elemento qualquer E


10:54 7/16

Inserção na Primeira Posição


10:54 8/16

Inserção na Última Posição


10:54 9/16

Inserção Após o Elemento E


Retirada de Elementos na Lista


- 3 opções de posição de onde pode retirar:
 - □ 1ª. posição
 - última posição
 - Um elemento qualquer E


10:54

Retirada do Elemento na Primeira Posição da Lista


10:54 12/16

Retirada do Elemento E da Lista


Retirada do Último Elemento da Lista


10:54 14/16

Operações sobre Lista Usando Apontadores

Vantagens:

- Permite inserir ou retirar itens do meio da lista a um custo constante (importante quando a lista tem de ser mantida em ordem).
- Bom para aplicações em que não existe previsão sobre o crescimento da lista (o tamanho máximo da lista não precisa ser definido a priori).

Desvantagem:

- Utilização de memória extra para armazenar os apontadores.
- Percorrer a lista, procurando pelo i-ésimo elemento.

10:54 15/16

Exercícios

- O que precisa ser feito para criar um novo elemento para a lista?
- Escreva uma função que receba uma lista como parâmetro e retira o seu primeiro elemento, apagando-o.
- Escreva uma função que receba uma lista e um ponteiro para uma célula como parâmetros e insira a célula na primeira posição da lista.

Imagine uma lista duplamente encadeada

10:54