Lista Ordenada Estrutura de Dados

Universidade Federal de Juiz de Fora Departamento de Ciência da Computação

Conteúdo

- Definição
- Operações
- Representações
 - Contígua
 - ► Encadeada
- Aplicação
- Exercícios

Lista Ordenada

- Definição
- ▶ Foi definida uma **lista** como uma estrutura linear, composta de um conjunto de n elementos $x_1, x_2, ..., x_n$ chamados nós, organizados de forma a manter uma relação entre eles.
 - Além das relações já apresentadas anteriormente, a posição dos itens em uma lista ordenada não é arbitraria.
 - ▶ Os itens devem respeitar uma *ordem total*:
 - ▶ Seja um conjunto ℤ de elementos
 - ▶ Para todo par de elementos (i,j) ∈ $\mathbb{Z}x\mathbb{Z}$, tal que $i \neq j$, vale exatamente uma das seguintes relações i < j ou j < i

Lista Ordenada

- Operações comuns:
 - consultar o nó x_k ;
 - inserir um novo nó x_k em uma lista ordenada;
 - remover o nó x_k ;
- Obs: Lembrando que uma lista é uma estrutura de dados dinâmica, isto é, o seu comprimento (= número de nós) pode ser alterado em tempo de execução.

Representação de Lista Ordenada

- Uma lista ordenada pode ser representada por:
 - contiguidade dos nós;
 - encadeamento dos nós.

- Usando a alocação contígua (ou sequencial), os nós da lista são alocados fisicamente em posições consecutivas da memória.
- Assim, é comum usar um vetor como meio de alocação de posições consecutivas.
- ▶ Esquematicamente, uma lista contígua com n nós pode ser armazenada em um vetor \times com n elementos.
- Mas como lista é uma estrutura de dados dinâmica, pode ser necessário a utilização de mais de n nós. Desta forma, o mais usual é trabalhar com um vetor de max elementos, sendo n ≤ max.

- Esta lista é então composta por:
 - o número máximo de elementos (*max*);
 - um vetor vet com capacidade para max elementos;
 - quantidade de elementos na lista (*n*).
- ► Em uma lista com *n* elementos, tem-se ultimo = n 1, onde ultimo é o índice do último elemento.

- Exemplo de uma lista ordenada de valores inteiros usando a representação por contiguidade dos nós.
- Capacidade máxima: 12.
- ▶ Itens armazenados: 6.
- Vamos trabalhar aqui com listas de valores inteiros, mas pode-se criar listas de qualquer tipo de dados (lista de alunos, lista de pontos, etc), desde que se defina um campo chave para a ordenação.

- ► TAD ListaOrdCont para listas ordenadas de valores inteiros.
 - Construtor
 - Destrutor
 - Consulta (get) o valor do elemento na posição k
 - ▶ Insere um valor val na ordem
 - ▶ Remove o nó com um valor val

```
class ListaOrdCont
public:
  ListaOrdCont(int tam);
  ~ListaOrdCont();
  int get(int k);
  void insere(int val); // insere na ordem
  void remove(int val); // remove no
  void imprime();
  bool busca(int val);
private:
  int max; // capacidade maxima de elementos
  int n; // quantidade de nos na lista
  int *vet; // vetor que armazena a lista
  int buscaBinaria(int val);
};
```

- Construtor
 - Inicializa os dados.
 - Aloca memória de forma dinâmica para o vetor que representa a lista.
- ▶ Destrutor: desaloca a memória alocada de forma dinâmica.

```
ListaOrdCont::ListaOrdCont(int tam)
{
  max = tam;
  n = 0;
  vet = new int[max];
}
```

```
ListaOrdCont::~ListaOrdCont()
{
 delete [] vet;
}
```

Operação que retorna o conteúdo do nó na posição k

```
int ListaOrdCont::get(int k)
{
 if (k >= 0 && k < n)
 return vet[k];
 else
 {
 cout << "Indice invalido!" << endl;
 exit(1);
 }
}</pre>
```

 Como a lista está ordenada podemos usar um algoritmo de busca binária.

Busca Binária:

```
int ListaOrdCont::buscaBinaria(int val)
  int esq = 0;
  int dir = n-1;
  while(esq <= dir)</pre>
 int meio = (esq + dir) / 2;
 if(val > vet[meio])
 // se existir, val esta na segunda metade
 esq = meio + 1;
 else if (val < vet[meio])</pre>
 // se existir, val esta na primeira metade
 dir = meio - 1;
 else
 return meio; // val na posicao meio
  return -1; // val nao encontrado
```

- Busca por um valor e retorna
 - true se encontrá-lo
 - ▶ false se não encontrá-lo


```
bool ListaOrdCont::busca(int val)
{
  int k = buscaBinaria(val);
  // retorna true, se k eh um indice valido
  // returna false, caso contrario
  return k >= 0 && k < n;
}</pre>
```

- Para inserir um novo nó na posição correta k é preciso "abrir espaço" e deslocar os itens à frente do nó vet_k para direita.
- A lista deve estar ordenada antes e deve permanecer ordenada após a inserção.


```
void ListaOrdCont::insere(int val)
  int i;
  if(n == max)
 cout << "Vetor Cheio!" << endl;</pre>
 exit(3);
  for (i = n-1; i >= 0 \&\& vet[i] >= val; i--)
 vet[i+1] = vet[i];
  vet[i+1] = val;
  n = n + 1;
```

Para remover um novo nó na posição k é preciso "fechar o seu espaço" e deslocar os itens à frente do nó vet_k para esquerda.


```
void ListaOrdCont::remove(int val)
  // busca indice
  int k = buscaBinaria(val);
  if (k >= 0 \&\& k < n)
 // copia da dir. para esq.
 for (int i = k; i < n-1; i++)
 vet[i] = vet[i+1];
 n = n - 1;
```

Complexidade

- Considere as operações:
 - (i) inserir na lista ordenada; ou
 - (ii) encontrar itens na lista; ou
 - (iii) remover item da lista.
- Qual a complexidade das operações (i), (ii) e (iii)?

Listas Contíguas

- ► Exercício 1: desenvolva um programa que cria uma lista ordenada e a inicializa com valores inteiros aleatórios (use o TAD ListaOrdCont) com capacidade máxima 100.
 - Escreva uma função que passe os dados de uma lista tradicional para uma lista ordenada. Qual a ordem de complexidade computacional?
 - Escreva uma operação de lista ordenada que intercale o conteúdo de duas listas ordenadas gerando uma terceira. Qual a ordem de complexidade computacional?

Lista Ordenada Encadeada

Listas Encadeadas

- Lembrando que nessa estrutura de dados, um nó deve conter além de seu valor, um ponteiro para o nó seguinte, representando uma sequência dos nós da lista.
- ► Esquematicamente:

- ▶ Além disso, em uma lista simplesmente encadeada é necessário dispor de um ponteiro para o primeiro nó da lista.
- ► E o ponteiro do último nó de uma lista simplesmente encadeada sempre termina com o valor NULL.

Lista Simplesmente Encadeada

- Uma lista simplesmente encadeada consiste de dois objetos distintos:
 - o nó;
 - e a própria lista.
- Assim, é necessário definir dois TADs: No e ListaOrdEncad.
- ▶ A seguir são apresentados os TADs de uma **lista ordenada** simplesmente encadeada de valores inteiros.

Nó da Lista Simplesmente Encadeada

```
class No
 public:
 No();
  \simNo();
 int getInfo();
  No* getProx();
 void setInfo(int val);
 void setProx(No *p);
 private:
 int info; // informacao
 No *prox; // ponteiro para o proximo
};
```

Nó da Lista Simplesmente Encadeada

```
No::No() { }
No::~No() { }
int No::getInfo() {
  return info;
No* No::getProx() {
  return prox;
void No::setInfo(int val) {
  info = val;
void No::setProx(No *p) {
 prox = p;
```

```
class ListaOrdEncad
public:
 ListaOrdEncad();
  ~ListaOrdEncad();
 void insere(int val);
 bool busca (int val);
 void imprime();
 private:
 No *primeiro; // ponteiro para o primeiro
};
```

Construtor

```
ListaOrdEncad::ListaOrdEncad()
{
  primeiro = NULL;
}
```

Destrutor

```
ListaOrdEncad::~ListaOrdEncad()
{
  No *p = primeiro;
  while(p != NULL)
  {
 No *t = p->getProx();
 delete p;
 p = t;
  }
}
```

Insere na lista ordenada

```
void ListaOrdEncad::insere(int val)
  No *p = new No();
  No *ant = NULL, *atual = primeiro;
  p->setInfo(val);
  while(atual != NULL && val >= atual->getInfo()) {
 ant = atual;
 atual = atual->getProx();
  if (ant == NULL) {
 p->setProx(primeiro);
 primeiro = p;
  } else {
 ant->setProx(p);
 p->setProx(atual);
```

Programa

```
int main()
 ListaOrdEncad *lista = new ListaOrdEncad();
  int n;
  cin >> n;
  for (int i = 0; i < n; i++) {
 int valor;
 cin >> valor;
 lista->insere(valor);
  cout << "Lista Ordenada: " << endl;
  lista->imprime();
  delete lista;
  return 0;
};
```

- Exercício 2: Desenvolva um programa que cria uma lista ordenada e a inicializa com valores inteiros aleatórios (use o TAD ListaOrdEncad).
- Exercício 3: Implemente uma função de busca para identificar se um elemento pertence à lista. Use o protótipo:

```
bool ListaOrdEncad::busca(int val)
```

A função deve retornar verdadeiro caso encontre o valor e falso caso contrário.

Comparação de Desempenho:

Contígua x Encadeada

Método	Contígua	Encadeada
inserir	O(n)	O(n)
encontrar	$O(\log n)$	O(n)
remover	O(n)	O(n)

Aplicação Exemplo

▶ Um polinômio de ordem *n*:

$$\sum_{i=0}^{n} a_i x^i = a_0 + a_1 x + a_2 x^2 + \ldots + a_n x^n,$$

▶ onde $a_n \neq 0$, pode ser representado por uma sequência de pares ordenados como:

$$(a_0,0),(a_1,1),(a_2,2),\ldots,(a_n,n).$$

e cada sequência pode ser representada por uma lista.

Aplicação

Exemplo

- Existem operações em polinômios cujo tempo de processamento depende da ordem dos termos.
- ▶ Por exemplo, vamos considerar adição de dois polinômios:

$$(a_0 + a_1x + a_2x^2) + (b_3x^3 + b_2x^2 + b_1x) =$$

$$(a_0) + (a_1 + b_1)x + (a_2 + b_2)x^2 + (b_3)x^3.$$

- para realizar a adição, todos os termos que envolvem x elevados a uma mesma potência devem ser agrupados.
- Podemos representar cada um dos polinômios como uma lista ordenada.

Exercícios

- Implemente um programa para realizar a soma de dois polinômios representando-os através de listas ordenadas encadeadas
 - a) Crie um novo TAD para representar um polinômio.
 Obs: Pense em como vai representar os termos.
 - b) Implemente uma função que receba como parâmetros dois polinômios e retorna o polinômio resultante da soma dos termos em ordem.

Exercícios

- 2. Implemente uma operação que compute o valor de um polinômio para um dado valor de *x*. **Dica:** percorra todos os termos do polinômio e acumule o resultado.
- 3. Escreva um algoritmo para computar a k-ésima potência de um polinômio, onde k é um inteiro positivo. Qual o tempo de processamento do seu algoritmo?