Estrutura de Dados

Aula 2 Listas Lineares Sequenciais

Conteúdo

- Revisão de Vetor
 - Definição
 - Declaração
 - Acesso dos Elementos
 - Inicialização dos Elementos
 - Exemplo
- Vetor e Função
- Lista Linear
 - Operações com Listas
 - Tipos de Listas Lineares
 - Pilha
 - Fila
 - Deque
- Lista Linear Sequencial
 - Codificação em C/C++ das Operações com listas lineares sequenciais

Revisão de Vetor

Definição de Vetor

- São estruturas homogêneas que possibilitam o armazenamento de um conjunto de valores em um espaço contiguo da memória
 - as posições de memória onde estão armazenados os elementos de um mesmo vetor estão em seqüência
 - estrutura de dados homogênea porque todos os seu elementos devem ser do mesmo tipo de dado.

Declaração de um Vetor

tipo nome_do_vetor[tamanho];

- *tipo* indica o tipo do dado dos valores a serem armazenados no vetor
- nome_do_vetor indica o nome da variável vetor
- tamanho indica a quantidade de elemento que o vetor pode armazenar.
- Exemplo :int vetA[5];

Elementos de um Vetor

- Cada elemento do vetor é acessado por um índice
 - representa a posição relativa do elemento em relação ao vetor.
- Em C/C++ o primeiro elemento tem índice o (zero).

• Acesso em C++:

vetA[3] é o **quarto** elemento do vetor

Inicialização dos Elementos

Um vetor pode ser inicializado na declaração:

int vetA
$$[5] = \{15, 2, 35, 70\};$$

15 2 35 70 0

• Através de um expressão de atribuição:

$$vetA[1] = 23;$$

15 23 35 70 0

Exemplo #1

```
#include <iostream>
using namespace std;
int main (){
 int vet[10];
 cout << "Digite os elementos do vetor:\n"</pre>
 for (int i=0; i<10; i++){
 cout << "Elemento da posição" << i << ": ";
 cin >> vet[i];
 cout << "Conteúdo do vetor - ordem inversa: ";</pre>
 for (int i=9; i>=0; i--){
 cout << "Elemento da posição" << i << ":" <<vet[i]<< endl;
 return o;
```

Exemplo #2

```
#include <iostream>
using namespace std;
int main() {
 int v[3], i;
 cout << "Entrando com dados para compor v : " << endl;</pre>
 for (i = 0; i < 3; i++)
 cout << "Digite um valor : ";</pre>
 cin >> v[i];
 cout << "Dobrando os valores de v ... " << endl;
 for (i = 0; i < 3; i++)
 v[i] = 2 * v[i];
 cout << "Imprimindo v após sua alteracao : " << endl;</pre>
 for (i = 0; i < 3; i++)
 cout << v[i] << endl;
 return o;
```

Vetor e Função

```
#include <iostream>
#include <cstdlib>
using namespace std;
void lerDados(int x[], int n) {
  for (int i = o; i < n; i++)
 cin >> x[i];
}
void dobrarDados(int x[], int n) {
  for (int i = o; i < n; i++)
 x[i] = x[i] * 2;
}
void imprimirDados(int x[], int n)
  for (int i = o; i < n; i++)</pre>
```

```
int main() {
  int v[3], w[4], z[6];
  cout << "Entrando com dados para compor v : " <<
endl;
  lerDados(v, 3);
  cout << "Entrando com dados para compor w : " <<
endl;
  lerDados(w, 4);
  cout << "Entrando com dados para compor z : " <<
endl;
  lerDados(z,6);
  dobrarDados(v,3);
 Passagem de parâmetros
  dobrarDados(w,4);
 por referência e por valor
  dobrarDados(z,6);
  cout << "Imprimindo v após sua alteracao : " <<
endl;
  imprimirDados(v,3);
  cout << "Imprimindo w após sua alteracao : " <<
endl;
  imprimirDados(w,4);
  cout << "Imprimindo z após sua alteracao : " <<
endl;
  imprimirDados(z,6);
  system("pause");
  return o;
 10
```

Lista Linear

- É uma estrutura de dados na qual os elementos estão organizados de maneira seqüencial.
- É formada por um conjunto de dados afins (de um mesmo tipo).
- O elemento é chamado de nó ou nodo.
- Preserva a relação de ordem entre seus elementos.
- Não necessáriamente os elementos estão fisicamente em ordem na memória
 - Quando os elementos estão fisicamente em ordem lista linear sequencial (ou contigua)
 - Quando não estão fisicamente em ordem lista linear encadeada

Operações com Listas

- Criação de uma lista
- Inicialização
- Remoção de uma lista
- Inserção de um elemento na 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
- Localizar um elemento através de uma informação

Tipos de Listas Lineares

- De acordo com as operação que são permitidas serem realizadas, as listas lineares se classificam em:
 - pilhas
 - filas
 - deques

Pilhas

- É uma lista linear na qual o primeiro elemento a entrar é o último elemento a sair.
- Também é chamada de LIFO ("LAST IN FIRST OUT"), o último elemento que entrou, é o primeiro a sair.
- 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 cartas de um baralho,
 - etc.

Fila

- É uma lista linear na qual o primeiro elemento a entrar é o primeiro elemento a sair.
- Também é chamada de FIFO ("FIRST IN FIRST OUT") O primeiro elemento que entrar será o primeiro a sair.
- Os elementos "entram por trás e saem pela frente".
- Exemplos de filas são:
 - Fila de caixa de banco,
 - Fila de vagões de trem,
 - Sala de espera de um médico
 - etc.

Deque

- Deque (double-ended queue)
- É uma lista linear na qual os elementos entram e saem tanto pela frente quanto por trás.
- Pode ser considerada uma generalização da fila.
- Exemplo:

• Carregamento e descarregamento de containers por um

navio num porto

Lista Linear Sequencial

- Os nós além de estarem em uma sequência lógica, estão também fisicamente em sequência.
- Os elementos são acomodados em um vetor.
 - A alocação de memória é estática (em tempo de compilação)
 - A forma de armazenamento na memória é contíguo ou sequencial.
 - Os dados são armazenados em endereços vizinhos de memória.
- Usa-se este tipo de lista quando se tem em mente um tamanho pré-definido, que não vá precisar redimensionar em tempo de execução.

1º 2º 3º 4º 5º

Listas Lineares Sequenciais

Codificação das Operações

Criar

 Numa Lista Linear Sequencial a criação da lista se dá com a declaração do vetor que irá conter os elementos da lista

- V representa o vetor
- n quantidade de elementos que a lista possui

Inicializar

- Inicializar significa preparar a lista para inserção dos elementos
- **n** indica quantos elementos a lista possui inicialmente nenhum (o elementos)
 - n, numa lista implementada através de um vetor, também pode ser visto como a próxima posição para inserção

Inserir

- Considerando que a lista n\u00e3o precisa estar ordenada e pode ter elementos repetidos.
- Inserir um valor em uma lista não ordenada consiste em:
 - adicionar um valor na próxima posição disponível do vetor (inicialmente a posição disponível é o) e
 - ajustar a quantidade de dados, desde que a lista não esteja cheia.
- Parâmetros entrada:
 - A lista ou seja, referência ao vetor;
 - Valor a ser inserido ou adicionado;
 - Quantidade de elementos na lista; e
 - Tamanho máximo do vetor.
- Saída (retorno da função): Não há

Função para Inserção

Chamada na main:

```
... cout << "Valor para inserção : "; \\ cin >> valor; \\ inserir(v, valor, n, 40);  Passagem de parâmetros por valor e por referência
```

Percorrer

- Consiste em mostrar o conteúdo da lista, imprimindo na tela os valores de seus elementos
- Parâmetros entrada:
 - A lista ou seja, referência ao vetor
 - Quantidade de elementos existentes na lista.
- Saída (retorno da função) : Não há

Função para Percorrer a Lista

```
void percorrer(float v[], int n) {
if (n == 0)
cout << "ERRO: Lista vazia.";</pre>
else {
for (int i = 0; i < n; i++)
cout << v[i] << '\t';
cout << endl;
  Chamada na main:
  percorrer(v,n);
```

• Supondo a lista:

- Neste caso o valor de n é 6
- Será apresentado na tela:
 1.5 0.5 2.0 3.5 2.5 3.0

Buscar ou Pesquisar Sequencialmente

- Operação que procura, elemento por elemento, em sequencia, um valor em um vetor, que pode estar em ordem ou não.
- Consiste em procurar um valor, componente a componente, sequencialmente, retornando:
 - índice do valor (sucesso na busca encontrou o elemento); ou
 - -1 (fracasso na busca elemento não encontrado).
- Parâmetros entrada:
 - A lista ou seja, referência ao vetor;
 - Valor a ser procurado; e
 - Quantidade de elementos existentes na lista.
- Saída (retorno da função):
 - índice do valor caso seja encontrado; ou
 - -1 caso o valor não seja encontrado
 - índice não válido para informar que não achou

Função para Buscar Sequencialmente

```
int buscarSequencial(float v[], float valor, int n) {
 if (n == 0)
 cout << "ERRO: Lista vazia - ";</pre>
 return -1;
 else {
 for (int i = 0; i < n; i++) {
 if (v[i] == valor) {
 return i; // achou - retorna o índice do dado
 return -1; // não achou - retorna um índice impossível
 Chamada na main:
 cout << "Valor para busca ? ";</pre>
 cin >> valor;
 posicao = buscarSequencial(v,valor,n);
 if(posicao >= o)
 cout << "Elemento encontrado na posicao = " << posicao
 << endl:
 else
 cout << "Elemento não encontrado" << endl;
Prof. Leticia Winkler
```

Supondo a lista:

					5		
1.5	0.5	2.0	3.5	2.5	3.0		

- Neste caso o valor de n é 6
- Supondo que deseja-se buscar o valor 3.5
- Será retornado da função buscarSequencial o valor 3
- Será apresentado na tela:
 Elemento encontrado na posicao = 3

Remover

- Considerando-se que não há ordem alguma na disposição dos dados da lista.
- Consiste em retirar da lista um elemento previamente escolhido.
 - Os dados do vetor serão ajustados, assim como a quantidade.
 - A remoção só poderá ocorrer, se a lista não estiver vazia e o elemento possa ser encontrado.
- Parâmetros:
 - A lista ou seja, referência ao vetor;
 - Valor a ser removido da lista; e
 - Quantidade de elementos existentes no vetor.
- Saída (retorno da função): Não há

```
void remover(float v[], float valor, int &n) {
 if (n == o) { // Testa se a lista está vazia
 cout << "ERRO : lista vazia." << endl;</pre>
 // Abandona a função
 return;
 int posicao = buscarSequencial(v,valor,n);
 if (posicao == -1) {
 cout << "ERRO : valor não encontrado." << endl;
 return;
 // copia o último para a posição do valor a ser
removido
 v[posicao] = v[n-1];
 n--; // ajusta a quantidade de elementos da lista
 Chamada na main:
 cout << "Valor a ser removido? ";</pre>
 cin >> valor;
 remover(v,valor,n);
```

- Supondo que deseja-se remover o valor
 3.5
- Dentro da função remover, será retornado o valor 3 da função buscarSequencial

- O valor de n passa a ser 5
- Observe que o 3.0 não é apagado, mas fica como lixo (desprezado)

Exercício

- Faça um programa que crie uma lista de inteiros distintos, através de sucessivas inserções e depois a apresente na saída padrão.
 - Implemente funções para :
 - Inserir um valor, sem que haja repetição. Para isto, será preciso fazer uma busca seqüencial e inserir o valor passado apenas se ele não existir na lista.
 - Percorrer a lista, imprimindo-a na saída padrão.
 - Protótipos:
 - void inserirSemRepetir(int [], int , int , int);
 - Parâmetros: Vetor de dados, elemento a ser inserido, quantidade de dados existentes no vetor e a quantidade máxima alocada para o vetor.
 - Obs.: A função buscarSequencial deverá ser chamada dentro da inserirSemRepetir e consequentemente, implementada no programa.
 - void percorrer(int [], int);
 - Parâmetros: Vetor de dados, quantidade de dados existentes no vetor