Aula 2: Listas

Professor(a): Virgínia Fernandes Mota

ALGORITMOS E ESTRUTURAS DE DADOS - SETOR DE INFORMÁTICA

Listas Encadeadas

- Uma lista encadeada é uma representação de uma sequência de objetos na memória do computador.
- Cada elemento da sequência é armazenado em uma célula da lista: o primeiro elemento na primeira célula, o segundo na segunda e assim por diante.
- Listas Encadeadas x Vetores: listas são mais flexíveis e mais baratas (computacionalmente).

Listas Encadeadas

Uma **lista encadeada** (*linked list* ou lista ligada) é uma sequência de células; cada célula contém um objeto de algum tipo e o endereço da célula seguinte.

```
struct lista {
 int info;
 struct lista *prox;
};
typedef struct lista Lista;
```


O último elemento sempre apontará para null.

Função de Criação

```
/*função de criação: retorna uma lista vazia*/
Lista* lst_cria(){
return NULL;
}
```

• A lista vazia é representada pelo ponteiro NULL.

Função de Inserção

```
/*inserção no início da lista: retorna a lista atualizada*/
Lista* lst_insere(Lista *I, int i){
Lista *novo = (Lista *) malloc (sizeof(Lista));
novo->info = i;
novo->prox = I;
return novo;
}
```


Função de Inserção

Exemplo: Criar uma lista inicialmente vazia e inserir nela novos elementos

```
int main(){
 Lista *|;
 | | = |st_cria();
 | | = |st_insere(|, 23);
 | | = |st_insere(|, 42);
 | | | | | | | |
 | | | | | | |
 | | | | | | |
 | | | | | | |
 | | | | | |
 | | | | | |
 | | | | | |
 | | | | | |
 | | | | |
 | | | | |
 | | | | |
 | | | | |
 | | | | |
 | | | | |
 | | | | |
 | | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | | |
 | | |
 | | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | | |
 | |
 | | |
 | | |
 | | |
 | |
 | | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
 | |
```

Existe outra maneira de fazer a inserção?

Função de Inserção

Sim!

```
void list_insere(Lista **I, int i){
 Lista *novo = (Lista *) malloc (sizeof(Lista));
 novo->info = i;
 novo->prox = *I;
 *I = novo;
}
```

Dessa forma, uma função *main* chamaria essa função do seguinte modo:

```
Lista *I = lst_cria();
lst_insere(&I, 42);
```

Percorrer e determinar lista vazia

Função que percorre os elementos da lista

```
/*função imprime: imprime valores dos elementos*/
void lst_imprime(Lista *1){
 Lista *p;
 for (p = 1; p != NULL; p = p->prox)
 printf("info %d ", p->info);
}
```

Função que verifica se a lista está vazia

```
/*função vazia: retorna 1 se vazia ou 0 se não vazia*/
int lst vazia(Lista *I){
 if (I = NULL)
 return 1;
 else
 return 0;

//ou somente return (I == NULL);
}
```


Função de Busca

Função para Remoção

Remoção do primeiro elemento da lista

Remoção de um elemento no meio da lista

Função para Remoção


```
/*função retira: retira elemento da lista*/
 Lista * lst retira (Lista * I, int v) {
 3
 Lista \overline{*} ant = \overline{NULL};
 4
 Lista *p = 1:
 5
 6
 while (p != NULL \&\& p -> info != v){
7
 ant = p;
8
 p = p -> prox;
9
10
11
 if (p == NULL)
12
 return I; // elemento não encontrado, retorna lista original
13
14
 if (ant == NULL)
15
 I = p->prox; // retira elemento do início
16
 else
17
 ant->prox = p->prox; // retira elemento do meio
18
19
 free(p);
20
21
 return 1:
22
```

Função para Liberar

```
/*função busca: busca um elemento na lista*/
void lst_libera(Lista *I){
 Lista *p = I;
 while (p != NULL){
 Lista *t = p->prox;
 free(p);
 p = t;
}
```

Manutenção lista ordenada

- A função de inserção vista anteriormente armazena os elementos na lista na ordem inversa à ordem de inserção.
- Se quisermos manter os elementos da lista em uma determinada ordem, temos de encontrar a posição correta para inserir o novo elemento.

Manutenção lista ordenada

```
Lista *Ist insere ordenado (Lista *I, int v){
 Lista *novo:
 3
 Lista *ant = NULL:
 4
 Lista *p = 1;
 5
 6
7
 while (p != NULL \&\& p = > info < v){
 ant = p;
 8
 p = p -> prox;
9
10
11
 novo = (Lista*) malloc (sizeof(Lista));
12
 novo->info = v:
13
14
 if (ant == NULL){
15
 novo \rightarrow prox = 1;
16
 I = novo:
17
 else{
18
19
 novo->prox = ant->prox;
20
 ant \rightarrow prox = novo;
21
22
23
 return 1;
24 }
```

Listas circulares

- Algumas aplicações necessitam representar conjuntos cíclicos.
- Exemplo: Manipular figuras geométricas, as arestas que delimitam uma face podem ser agrupadas por uma estrutura circular.
- Em uma lista circular, o último elemento tem como próximo ponteiro o primeiro elemento da lista.

Listas circulares

Listas duplamente encadeadas

- Nas listas encadeadas simples não temos como percorrer os elementos na ordem inversa de maneira eficiente.
- O encadeamento simples também dificulta a retirada de um elemento.
- Na lista duplamente encadeada cada célula contém o endereço da célula anterior e o da célula seguinte.

Listas duplamente encadeadas

```
struct lista2{
  int info;
  struct lista2 *ant;
  struct lista2 *prox;
};
```


Listas duplamente encadeadas - Inserção

Listas duplamente encadeadas - Busca

```
/*função busca: busca um elemento na lista*/

Lista2 *lst2_busca(Lista2 *l, int v){
 Lista *p;
 for (p = l; p != NULL; p = p->prox)
 if (p->info == v)
 return p;
 return NULL; //não encontrou o elemento
}
```

Listas duplamente encadeadas - Remoção

 A função de remoção se torna mais complicada, porém é possível retirar um elemento tendo apenas o ponteiro para o mesmo.

```
p->ant->prox = p->prox;
p->prox->ant = p->ant;
```

```
/*função retira: retira elemento da lista*/
 Lista2 * lst2 retira (Lista2 * I, int v)}
 3
 Lista 2 * p = lst 2 busca(l, v);
 4
 if (p = NULL)
 5
 return I; //elemento não encontrado
 6
 7
 if (1 == p)
 8
 I = p \rightarrow prox; //se retirar o primeiro elemento da lista
9
 else
10
 p\rightarrow ant \rightarrow prox = p\rightarrow prox;
11
12
 if (p->prox != NULL) //testa se é o último elemento da lista
13
 p\rightarrow prox\rightarrow ant = p\rightarrow ant;
14
15
 free(p);
16
17
 return 1:
18 }
```

Exercícios

- 1. Implementar as funções/procedimentos apresentados em sala para a manipulação de listas encadeadas, listas circulares e listas duplamente encadeadas. Crie *listas.c* e *listas.h* para a manipulação das listas e *main.c* para testes. Crie um *makefile* para compilar o código.
- 2. Acrescente uma função para comparar duas listas encadeadas.
- 3. Problema de Josephus (com 2).

Na próxima aula...

Pilhas