Outras Estruturas

Algoritmos e Estrutura de Dados 1 Prof. Luiz Gustavo Almeida Martins

- Estrutura de Dados na qual a classificação intrínseca dos elementos determina os resultados das operações básicas.
 - Analogia: pode ser vista como uma mistura de Lista com critério de ordenação implícito e Fila.
 - Prioridade afeta a inserção ou a remoção.
- → ∃ 2 tipos básicos:
 - Fila de Prioridade Ascendente (FPA):
 - · O elemento com MENOR "prioridade" deve ser removido.
 - Fila de Prioridade Descendente (FPD):
 - O elemento com MAIOR "prioridade" deve ser removido.

2 abordagens para implementar FPA ou FPD:

1. Estrutura SEM critério de ordenação

2. Estrutura COM critério de ordenação

- Fila de prioridades não-ordenada:
 - Inserção no final (como na fila)
 - Remoção de acordo com a prioridade
 - Busca o elemento com menor/maior prioridade e o remove da estrutura
 - Demais operações básicas são IDÊNTICAS as usadas para a estrutura fila

- Fila de prioridades ordenada:
 - Inserção ordenada
 - Busca a posição adequada para o elemento de acordo com a sua prioridade (valor)
 - Remoção no início (como na fila)
 - Demais operações básicas são IDÊNTICAS as usadas para a estrutura fila

- Análise da "complexidade" das 2 abordagens:
 - 1^a Abordagem (não-ordenada):
 - Inserção: 1 passo
 - Remoção: N passos, para fila de N elementos
 - 2^a Abordagem (ordenada):
 - Inserção: K passos, com K variando de 1 a N
 - Remoção: 1 passo

- Notação BIG-O (análise do pior caso):
 - 1ª Abordagem: 1 passo inserção e N passos remoção
 - 2ª Abordagem: N passos inserção e 1 passo remoção
- Portanto, ambas têm complexidade O(N)

- Análise do caso médio:
 - 1^a Abordagem: N passos remoção
 - 2ª Abordagem: N/2 passos inserção
- Portanto, 2ª abordagem é + vantajosa para o caso médio

 Estrutura que permite remoção/inserção nas 2 extremidades

É como se em uma mesma estrutura existissem duas filas, uma inversa da outra.

TAD: operações básica

- cria_deque
- deque_vazio
- deque_cheio
- inserir_início
- inserir_final
- remover_início
- remover_final

Técnicas de Implementação:

- a) Estática/Sequencial:
- Uso do incremento circular (insere_final e remove_início) e do decremento circular (insere_início e remove_final)
- Decremento circular:

FO1 =
$$A$$
 F-1, se F > 0
Max-1, se F = 0

Diferenciação entre deque vazio e cheio adota as abordagens de fila:

Desprezar 1 posição:

- Deque vazio: ini = fim
- **Deque cheio**: ini =(fim+1) % max

• Uso de contador:

- Deque vazio: cont = 0
- Deque cheio: cont = MAX

Exemplo: Solução que despreza 1 posição

Exemplo: Solução que despreza 1 posição

2) Insere_final(2)

$$fim = fim \oplus 1$$

Vet[fim] = 2

3) Insere_final(3):

$$fim = fim \oplus 1$$

Vet[fim] = 3

3) Insere_final(3):

 $fim = fim \oplus 1$ Vet[fim] = 3

4) Insere_início(4):

Vet[ini] = 4ini = ini \bigcirc 1

3) Insere_final(3):

 $fim = fim \oplus 1$ Vet[fim] = 3

4) Insere_início(4):

Vet[ini] = 4ini = ini \bigcirc 1

5) Insere_final(5): Falha - Fila Cheia (ini = fim \oplus 1)

6) remove_início(&x):

$$x = 4$$
ini = ini \oplus 1
 $x = \text{vet[ini]}$

6) remove_início(&x):

$$x = 4$$
ini = ini \oplus 1
 $x = \text{vet[ini]}$

7) remove_final(&x):

$$x = 3$$

 $x = \text{vet[fim]}$
 $fim = fim - 1$

8) remove_início(&x):

$$x = 2$$
ini = ini \oplus 1
 $x = \text{vet[ini]}$

8) remove_início(&x):

$$x = 2$$

ini = ini \oplus 1
 $x = vet[ini]$

9) $remove_final(&x)$: Falha – Fila vazia (ini = fim)

- b) Dinâmica/Encadeada:
- Encadeamento simples: não é eficiente para a remoção no final

Problema: Qual nó antecede Fim?

 Encadeamento circular: também é ineficiente para a remoção no final

Problema: Qual nó antecede F?

- Solução usual: USO DE ENCADEMENTO DUPLO

Ex: encadeamento duplo simples

Insere_início(3):

Aloca novo nó N
N->info = 3
N->prox = Ini
N->ant = NULL
Ini->ant = N
Ini = N

Insere_início(3):

Aloca novo nó N N->info = 3 N->prox = Ini

N->ant = NULL Ini->ant = N

Ini = N

Insere_final(4):

Aloca novo nó N N->info = 4 N->prox = NULL N->ant = Fim Fim->prox = N Fim = N

Remove_início(&x):

P = Ini x = P->info Ini = P->prox Ini->ant = NULL free(P)

Remove_final (&x):

P = Fim x = P->info Fim = P->ant Fim->prox = NULL free(P)

Remove_final (&x):

P = Fim x = P->info Fim = P->ant Fim->prox = NULL free(P)

Ambas as remoções exigem tratamento especial para deque com um ÚNICO nó

Deque com saída restrita

 Funciona como uma fila especial onde eventualmente podemos dar prioridade a um elemento, inserindo-o no início

Deque com entrada restrita

- Funciona como uma pilha especial, onde podemos remover da base
 - Final é o topo e o início é a base
 - Ex: quando ocorrer um estouro da pilha (pilha cheia), pode ser usada a remoção da BASE para retirar o elemento mais antigo da pilha

Listas Simples e Listas Estruturadas

- Maioria dos exemplos vistos trata de listas simples, onde o elemento é um único campo, mas também podemos ter elementos estruturados
 - Ex: lista do polinômios

```
struct no {
 int Info;
 struct no *Prox;
};
```

```
struct no {
 char Info;
 struct no *Prox;
};
```

```
struct termo {
 int Coef;
 int Expo;
 struct termo *Prox;
};
```

Listas Simples e Listas Estruturadas

Uma opção para se trabalhar com listas mais complexas é o uso de uma estrutura para representar o elemento Acesso: I -> Info.idade

```
struct dado {
 int cod-matricula;
 char *nome;
 char *endereço;
 int idade;
};
```

```
truct no {
```

```
struct no {
 struct dado Info;
 struct no *Prox;
};
```

OU

```
struct no {
 struct dado *Info;
 struct no *Prox;
};
```

Acesso: I -> Info -> idade

- Mais usual são estruturas com elementos do mesmo tipo (ex: lista homogênea)
- Estruturas podem lidar com elementos de tipos diferentes (ex: listas heterogêneas)
- Podem ser implementadas de 2 formas:
 - Uso do UNION
 - Uso de ponteiro do tipo VOID

Uso do UNION:

```
struct no {
 int tipo;
 union {
 int i_int;
 char i_char;
 } info;
 struct no *Prox;
};
```

Exemplo de acesso:

```
SE lista->tipo = 0 ENTÃO
lista->info.i_int = x;
SENÃO
lista->info.i_char = x;
FIM-SE
```

Uso do UNION:

```
struct no {
 int tipo;
 union {
 int i_int;
 char i_char;
 } info;
 struct no *Prox;
};
```

Exemplo de acesso:

```
SE lista->tipo = 0 ENTÃO
lista->info.i_int = x;
SENÃO
lista->info.i_char = x;
FIM-SE
```

- Os membros de um union se sobrepõem
 - Espaço é alocado para o tipo de maior tamanho

Uso de um ponteiro para VOID:

```
struct no{
 int tipo;
 void *info;
 struct no *Prox;
};
```

Exemplo de acesso:

```
int *i;
char *c;

if (lista->tipo==0) {
 *i = x;
 lista->info = i;
}
else {
 *c = x;
 lista->info = c;
}
```

Exercícios

- 1.Usando **UNION**, implemente uma **lista heterogênea de notas** para os alunos de uma turma. Dependendo do curso, essa nota pode ser um **número real** (float) **ou um conceito** (A, B, C ou D). Essa lista deve ser **estática/sequencial com no máximo 30 elementos** e contemplar as operações: criar_lista, lista_vazia, lista_cheia, insere_elem, remove_elem e obtem_elem_pos. Além disso, desenvolva um programa aplicativo que permita ao usuário criar uma lista, inserir e remover elementos e imprimir a lista.
- 2.Refaça o exercício anterior, usando uma implementação dinâmica/encadeada e ponteiro do tipo VOID.