Prof. Marcelo Dib

- → Lista linear é uma estrutura de dados na qual elementos de um mesmo tipo de dado estão organizados de maneira sequencial.
- → Não necessariamente, estes elementos estão fisicamente em sequência, mas a idéia é que exista uma ordem lógica entre eles.
- → Um exemplo disto seria um consultório médico: as pessoas na sala de espera estão sentadas em qualquer lugar, porém sabe-se quem é o próximo a ser atendido, e o seguinte, e assim por diante.

.

- → Assim, é importante ressaltar que uma lista linear permite representar um conjunto de dados afins (de um mesmo tipo) de forma a preservar a relação de ordem entre seus elementos.
- → Cada elemento da lista é chamado de nó, ou nodo

→ Definição:

Conjunto de N nós, onde $N \ge 0$, x_1 , x_2 , ..., x_n , organizados de forma a refletir a posição relativa dos mesmos.

- → Se $N \ge 0$, então x_1 é o primeiro nó. Para 1 < k < n, o nó x_k é precedido pelo nó x_{k-1} e seguido pelo nó x_{k+1} e x_n é o último nó.
- → Quando N = 0, diz-se que a lista está vazia. Exemplos de listas lineares:

Exemplos

- → Pessoas na fila de um banco;
- → Letras em uma palavra;
- → Relação de notas dos alunos de uma turma;
- → Itens em estoque em uma empresa;
- → Dias da semana;
- → Vagões de um trem;
- → Pilha de pratos;
- → Cartas de baralho.

Alocação de uma lista

- Quanto a forma de alocar memória para armazenamento de seu elementos, uma lista pode ser:
 - → Sequencial ou Contígua

 Numa lista linear contígua, os nós além de estarem em uma sequência lógica, estão também fisicamente em sequência. A maneira mais simples de acomodar uma lista linear em um computador é através da utilização de um vetor.

→ A representação por vetor explora a sequencialidade da memória de tal forma que os nós de uma lista sejam armazenados em endereços contíguos.

→ Encadeada

Os elementos não estão necessariamente armazenados sequencialmente na memória, porém a ordem lógica entre os elementos que compõem a lista deve ser mantida.

Operações com Listas

- Criação de uma lista
 - → Inserção de um elemento da lista
 - → Remoção de um elemento da lista
 - → Acesso de um elemento da lista
 - → Alteração de um elemento da lista
 - → Combinação de duas ou mais listas
 - → Classificação da lista
 - → Cópia da lista

Estrutura de Dados

```
Typedef struct {
  int capacidade;
  float *dados;
  int pos;
  int nItens;
} Lista;
```

Funções

```
void criarLista( Lista *f, int c) {
f->capacidade = c;
f->dados = (float*) malloc (f->capacidade * sizeof(float));
f->pos = -1;
f->nItens = 0;
}
```

Funções

Tipos de Listas Lineares

→ Pilhas

Uma pilha é uma lista linear do tipo LIFO - Last In First Out, o último elemento que entrou, é o primeiro a sair. Ela possui apenas uma entrada, chamada de topo, a partir da qual os dados entram e saem dela. Exemplos de pilhas são: pilha de pratos, pilha de livros, pilha de alocação de variáveis da memória, etc.

→ Filas

Uma fila é uma lista linear do tipo FIFO - First In First Out, o primeiro elemento a entrar será o primeiro a sair. Na fila os elementos entram por um lado ("por trás") e saem por outro ("pela frente"). Exemplos de filas são: a fila de caixa de banco, a fila do INSS, etc.

→ Deques

Um deque - **D**ouble-Ended **QU**Eue) é uma lista linear na qual os elementos entram e saem tanto pela "pela frente" quanto "por trás". Pode ser considerada uma generalização da fila.

Assim o que vai distinguir os diferentes tipos de listas são as operações que se podem realizar sobre as mesmas, podendo tanto serem implementadas com alocação sequencial quanto com alocação encadeada.

Filas - Queue

São estruturas de dados do tipo FIFO (first-in first-out), onde o primeiro elemento a ser inserido, será o primeiro a ser retirado, ou seja, adiciona-se itens no fim e remove-se do início.

São exemplos de uso de fila em um sistema:

- → Controle de documentos para impressão;
- → Troca de mensagem entre computadores numa rede;

A implementação de filas pode ser realizada através de vetor (alocação do espaço de memória para os elementos é contígua) ou através de listas encadeadas.

Operações com Fila:

- criação da fila
 - → enfileirar (enqueue) o elemento é o parâmetro nesta operação;
 - → desenfileirar (dequeue);
 - → mostrar a fila (todos os elementos);
 - → verificar se a fila está vazia (isEmpty);
 - → verificar se a fila está cheia (isFull implementação sequencial
 - vetor).

Para evitar problemas de não ser capaz de inserir mais elementos na fila, mesmo quando ela não está cheia, as referências primeiro e último circundam até o inicio do vetor, resultando numa fila circular.

Desta forma a fila simula uma representação circular:


```
Typedef struct {
  int capacidade;
  float *dados;
  int primeiro;
 int ultimo;
 int nItens;
 } Fila;
```

```
void criarFila( Fila *f, int c ) {
 f->capacidade = c;
f->dados = (float*) malloc (f->capacidade * sizeof(float));
 f->primeiro = 0;
 f->ultimo = -1;
 f->nItens = 0;
```


```
void inserir( Fila *f, int v) {
 if(f->ultimo == f->capacidade-1)
 f->ultimo = -1;
 f->ultimo++;
f->dados[f->ultimo] = v; // incrementa ultimo e insere
 f->nItens++; // mais um item inserido
```

```
int remover( Fila *f ) { // pega o item do começo da fila
float temp = f->dados[f->primeiro++]; // pega o valor e incrementa o primeiro
 if(f->primeiro == f->capacidade)
 f->primeiro = 0;
 f->nItens--; // um item retirado
 return temp;
```

```
void mostrarFila( Fila *f){
 int cont, i;
 for ( cont=0, i= f->primeiro; cont < f->nItens; cont++){
 printf("%.2f\t",f->dados[i++]);
 if (i == f->capacidade)
 i=0;
 printf("\n\n");
```


Pilhas - Stack

São estruturas de dados do tipo LIFO (last-in first-out), onde o último elemento a ser inserido, será o primeiro a ser retirado. Assim, uma pilha permite acesso a apenas um item de dados - o último inserido. Para processar o penúltimo item inserido, deve-se remover o último.

Exemplos:

- → Funções recursivas em compiladores;
- → Mecanismo de desfazer/refazer dos editores de texto;
- → Navegação entre páginas Web;
- → etc.


```
struct Pilha {
 int topo; /* elemento topo */
 int capa;
 float *pElem;
};
```

```
void criarpilha( struct Pilha *p, int c ){
 p->topo = -1;
 p->capa = c;
 p->pElem = (float*) malloc (c *
sizeof(float));
}
```

```
Void empilhar ( struct Pilha *p, float v){
 p->topo++;
 p->pElem [p->topo] = v;
}
```

```
float desempilhar ( struct Pilha *p ){
 float aux = p->pElem [p->topo];
 p->topo--;
 return aux;
}
```


Listas Lineares Encadeadas

Em listas lineares encadeadas, diferentemente das listas lineares sequenciais (ou contíguas), os elementos não estão necessariamente armazenados sequencialmente na memória. Assim, para manter a ordem lógica entre os elementos, as listas lineares encadeadas podem ser implementadas de duas formas:

→ Simplesmente encadeada

Numa lista linear simplesmente encadeada cada elemento possui, além do espaço para armazenamento da informação, um espaço para armazenar uma referência da localização na memória onde o próximo elemento da lista (ou o anterior) se encontra.

A representação simbólica para a lista linear simplesmente encadeada é apresentada a seguir:

Rotinas de Manipulação Lista Simplesmente Encadeada

As rotinas inserção e remoção de elementos numa lista são realizadas manipulando-se a referência ao próximo nó da lista.

Inserção:

Remoção:


```
#include <stdio.h>
#include <stdlib.h>

struct Node{
int num;
struct Node *prox;
};

typedef struct Node node;
```

```
void inicia(node *LISTA);
int menu(void);
void opcao(node *LISTA, int op);
node *criaNo();
void insereFim(node *LISTA, int x);
void insereInicio(node *LISTA, int x);
void exibe(node *LISTA);
void libera(node *LISTA);
```

```
int main(void)
node *LISTA = (node *) malloc(sizeof(node));
if(!LISTA){printf("Sem memoria disponivel!\n");
 exit(1);}
inicia(LISTA);
int opt;
do{
opt=menu();
opcao(LISTA, opt);
}while(opt!=5);
free(LISTA);
return 0;
```

```
void inicia(node *LISTA)
{LISTA->prox = NULL;}
int menu(void)
{int opt;
printf("Escolha a opcao\n");
printf("1. Exibir lista\n");
printf("2. Adicionar node no inicio\n");
printf("3. Adicionar node no final\n");
printf("4. Zerar lista\n");
printf("5. Sair\n");
printf("Opcao: "); scanf("%d", &opt);
return opt;
```

```
void opcao(node *LISTA, int op)
 int x ;
switch(op){
Case 1: exibe(LISTA);break;
case 2: printf("Novo elemento: "); scanf("%d", &x);
 insereInicio(LISTA, x); break;
case 3: printf("Novo elemento: ");
 scanf("%d", &x);
 insereFim(LISTA, x); break;
Case 4: libera(LISTA);break;
Case 5: libera(LISTA);break;
default:printf("Comando invalido\n\n");
```

```
int vazia(node *LISTA)
{
  if(LISTA->prox == NULL)
  return 1;
  else
  return 0;
}
```

```
void insereFim(node *LISTA,int x)
node *novo=(node *) malloc(sizeof(node));
if(!novo){ printf("Sem memoria disponivel!\n");exit(1);}
novo->prox = NULL;
novo->num = x;
if(vazia(LISTA))LISTA->prox=novo;
else{node *tmp = LISTA→prox;
while(tmp->prox != NULL)
tmp = tmp->prox;
tmp->prox = novo;
```

```
void insereInicio(node *LISTA, int x)
{ node *novo=(node *) malloc(sizeof(node));
  if(!novo){ printf("Sem memoria disponivel!\n");
 Exit(1);}
node *oldHead = LISTA->prox;
LISTA->prox = novo;
novo->num = x;
novo->prox = oldHead;
```


```
void exibe(node *LISTA){
if(vazia(LISTA)){printf("Lista vazia!\n\n");return;}
node *tmp;
tmp = LISTA->prox;
while( tmp != NULL){
printf("%5d", tmp->num);
tmp = tmp->prox;
printf("\n\n");
```

```
void libera(node *LISTA)
{ if(!vazia(LISTA)){
 node *proxNode, *atual;
 atual = LISTA→prox;
 while(atual != NULL){
 proxNode = atual->prox
 free(atual)
 atual = proxNode; }
}}
```

```
node * busca (node *LISTA, int x, node ** ant)
{ node *ptr ;
  *ant = LISTA ;
 ptr = NULL ;
 if(vazia(LISTA)) return NULL ;
 else
 { ptr = LISTA->prox;
while (ptr != NULL)
 { if (ptr->num != x) { *ant = ptr ;
 ptr = ptr->prox ;}
 else
 {if (ptr->num == x) return ptr ;
 else return (NULL);
break;
```

→ Duplamente encadeada

Numa lista linear duplamente encadeada cada elemento possui, além do espaço para armazenamento da informação, um espaço para armazenar a referencia da localização de memória onde se encontra o próximo elemento da lista e outro espaço para armazenar a referencia da localização de memória onde se encontra o elemento anterior.

Uma primeira vantagem da utilização de lista duplamente encadeada sobre a lista simplesmente encadeada é a maior facilidade para navegação, que na lista duplamente encadeada pode ser feita nos dois sentidos, ou seja, do início para o fim e do fim para o início. Isso facilita a realização de operações tais como inclusão e remoção de nós, pois diminui a quantidade de variáveis auxiliares necessárias.

- → A principal vantagem da utilização de listas encadeadas sobre listas sequenciais é o ganho em desempenho em termos de velocidade nas inclusões e remoções de elementos.
- → Em uma lista contígua é necessário mover todos os elementos da lista para uma nova lista para realizar essas operações.
- → Com estruturas encadeadas, como não existe a obrigatoriedade dos elementos estarem em posições contíguas da memória, basta realizar alterações nas referências dos nós, sendo um novo nó rapidamente inserido ou removido.

→ Esta estrutura é mais adequada para listas com centenas ou milhares de nós, onde uma inserção ou remoção em uma lista contígua representará uma perda notável no desempenho do processamento.

```
#include <stdio.h>
#include <stdlib.h>

struct Node{
int num;
struct Node *ant;
struct Node *prox;
};
typedef struct Node node;
```

```
void inicia(node *LISTA);
int menu(void);
void opcao(node *LISTA, int op);
void exibe(node *LISTA);
void exibeInversa(node *LISTA);
Node * buscaOrdenada(node *LISTA, int x, node
** ant);
void insere(node *LISTA, int x);
void retira(node *LISTA, int x);
void libera(node *LISTA);
```

```
int main(void)
  node *LISTA = (node *) malloc(sizeof(node));
 if(!LISTA){
 printf("Sem memoria disponivel!\n");exit(1);}
 inicia(LISTA);
 int opt;
 do{
 opt=menu();
 opcao(LISTA, opt);
 }while(opt!=7);
 free(LISTA);
 return 0;}
```

```
Void inicia(node *LISTA)
{
LISTA->ant = NULL;
LISTA->prox = NULL;
LISTA->num = -1;
}
```

```
int menu(void)
{ int opt;
printf("Escolha a opcao\n");
printf("1. Exibir lista\n");
printf("2. Exibir lista Inversa\n");
printf("3. BUSCA\n");
printf("4. INSERIR\n");
printf("5. RETIRAR \n");
printf("6. Zerar lista\n");
printf("7. Sair\n");
printf("Opcao: "); scanf("%d", &opt);
return opt;
```

```
void opcao(node *LISTA, int op)
 int x ; node *ptr=NULL , *ant = NULL ;
 switch(op){
 Case 1: exibe(LISTA); break;
 Case 2: exibeInversa(LISTA);break;
 Case 3: printf("\n BUSCA elemento: "); scanf("%d", &x); ptr =
buscaOrdenada(LISTA,x,&ant); if (ptr==NULL) printf(" \n Elemento nao
encontrado %d \n\n",ant→num); else printf("\n elemento: %d \n \n ",ptr-
>num); break;
 case 4: printf("\n Novo elemento: "); scanf("%d", &x);
insere(LISTA,x); printf("\n");break;
 case 5: printf("\n BUSCA elemento: "); scanf("%d",
&x);retira(LISTA,x);printf("\n");break;
 case 6:libera(LISTA); break;
 case 7:break;
 Default: printf("Comando invalido\n\n");
```

```
int vazia(node *LISTA)
{
if(LISTA->prox == NULL)
return 1;
else
return 0;
}
```

```
void exibe(node *LISTA)
 if(vazia(LISTA)){ printf("\nLista vazia!\n\n");
 exit(1);}
node *tmp;
tmp = LISTA->prox;
while( tmp != LISTA){
printf("%5d", tmp->num);
tmp = tmp->prox;
printf("\n\n");
```

```
void exibeInversa(node *LISTA)
{ if(vazia(LISTA)){ printf("\n Lista vazia!\n\n");
 return ;}
node *tmp;
tmp = LISTA->ant;
while( tmp != LISTA){
printf("%5d", tmp->num);
tmp = tmp->ant;
printf("\n\n");
```

```
void insere(node *LISTA,int x)
 node *tmp1 = NULL , *ant ;
 node *novo=(node *) malloc(sizeof(node));
 if(!novo){printf("Sem memoria disponivel!\n"); exit(1);}
 tmp1 = buscaOrdenada(LISTA, x, & ant) ;
 if (tmp1 == NULL) \{ novo->num = x ;
 if(vazia(LISTA)){ LISTA->prox=novo; novo-
>ant = LISTA ; LISTA->ant = novo ;novo->prox = LISTA;}
 else{ node *tmp = ant->prox ; ant->prox = novo ;
 novo->ant = ant ; novo->prox = tmp ;
 tmp->ant =novo; }
 else
 printf("\nElemento ja esta na lista!\nn");
```

```
void retira(node *LISTA, int x)
{ node *tmp = NULL , *ant ;
  tmp = buscaOrdenada(LISTA, x, & ant) ;
  if(tmp==NULL ) printf("\nElemento n'ao Existe!\n\n");
 else
 if (LISTA->prox->prox == LISTA)
 { node *tmp = LISTA->prox;
 LISTA->prox = NULL ;
 LISTA->ant = NULL ;
 free(tmp);}
 else {
 node *aux1 = tmp->prox;
 node *aux2 = tmp->ant;
 aux2->prox= aux1;
 aux1->ant = aux2;;
 free(tmp);
```

```
node * buscaOrdenada(node *LISTA, int x, node ** ant)
{ node *ptr ; *ant = LISTA ; ptr = NULL ;
 if(vazia(LISTA)) return NULL ;
 else
 if (x>LISTA->ant->num)
 {*ant = LISTA->ant ; return NULL ;}
 else
 { ptr = LISTA->prox;
 while (ptr != LISTA)
 { if (ptr->num < x) { *ant = ptr;
 ptr = ptr->prox ;}
 else
 {if (ptr->num == x) return ptr ;
 else return (NULL);
 Break; }
```

```
void libera(node *LISTA)
{ if(!vazia(LISTA)){ node *proxNode, *atual;
 atual = LISTA->prox;
 while(atual != NULL){
 proxNode = atual->prox;
 free(atual);
 atual = proxNode;}
 }
}
```