Fundamentos de Programação 1

Linguagem C "Lista Encadeada".

Slides 21

Prof.^a Fabiany e Prof. SIMÃO

```
#include <stdio.h>
#include <ctype.h>
#include <stdlib.h>
#include <string.h>
#define TAM 2
struct Elemento
 char nome [100];
 char rua [100];
 char cidade [100];
 char estado [2];
 char cep [10];
 struct Elemento *proximo;
};
struct Elemento *primeiro;
struct Elemento *ultimo;
char menu ();
void inicia lista ();
void cadastra ();
void mostra ();
void salva ();
void carrega ();
void limpaLista ();
```


```
int main()
  char escolha;
  inicia lista ();
  for (;;)
 escolha = menu ();
 switch (escolha)
 case 'c':
 case 'C' : { cadastra(); } break;
 case 'm':
 case 'M' : { mostra(); } break;
 case 't':
 case 'T': {
 limpaLista ();
 exit (0);
 } break;
 default : { printf ( "Opcao invalida. \n" ); }
 printf ( "\n \n \n" );
  system ( "Pause" );
  return 0;
void inicia lista ()
 primeiro = NULL;
 ultimo = NULL;
```


```
void cadastra ()
 system ( "cls" );
 printf ( "n \ln n" );
 struct Elemento* novo;
 novo = malloc ( 1 * sizeof (struct Elemento) );
 novo->proximo = NULL;
 printf ( "Nome: \n" );
 fflush (stdin);
 gets ( novo->nome );
 printf ( "Rua: \n" );
  fflush (stdin);
 gets ( novo->rua );
 printf ( "Cidade: \n" );
 fflush (stdin);
 gets ( novo->cidade );
 printf ( "Estado: \n" );
 fflush (stdin);
 gets ( novo->estado );
 printf ( "CEP: \n" );
  fflush (stdin);
 gets ( novo->cep );
 if ( NULL == primeiro )
 primeiro = novo;
 ultimo = primeiro;
 else
 ultimo->proximo = novo;
 ultimo = novo;
```

```
void mostra ()
 system ( "cls" );
 printf ( "\n \n \n" );
 struct Elemento* aux;
 aux = primeiro;
 while ( aux != NULL )
 printf ("%s \n", aux->nome
 printf ("%s \n", aux->rua
 printf ("%s \n", aux->cidade
 printf ("%s \n", aux->estado
 printf ("%s \n", aux->cep
 );
 printf ("\n");
 aux = aux->proximo;
```


prox

► NULL


```
void cadastra ()
 system ( "cls" );
 printf ( "n \ln n" );
 struct Elemento* novo;
 novo = malloc ( 1 * sizeof (struct Elemento) );
 novo->proximo = NULL;
 printf ( "Nome: \n" );
 fflush (stdin);
 gets ( novo->nome );
 printf ( "Rua: \n" );
  fflush (stdin);
 gets ( novo->rua );
 printf ( "Cidade: \n" );
 fflush (stdin);
 gets ( novo->cidade );
 printf ( "Estado: \n" );
 fflush (stdin);
 gets ( novo->estado );
 printf ( "CEP: \n" );
  fflush (stdin);
 gets ( novo->cep );
 if ( NULL == primeiro )
 primeiro = novo;
 ultimo = primeiro;
 else
 ultimo->proximo = novo;
 ultimo = novo;
```


```
void mostra ()
 system ( "cls" );
 printf ( "\n \n \n" );
 struct Elemento* aux;
 aux = primeiro;
 while ( aux != NULL )
 printf ("%s \n", aux->nome
 printf ("%s \n", aux->rua
 printf ("%s \n", aux->cidade
 printf ("%s \n", aux->estado
 printf ("%s \n", aux->cep
 );
 printf ("\n");
 aux = aux->proximo;
```


```
void limpaLista ()
  struct Elemento* aux;
  aux = primeiro;
  while ( aux != NULL )
 primeiro = primeiro->proximo;
 free ( aux );
 aux = primeiro;
  primeiro = NULL;
  ultimo = NULL;
```


```
char menu ()
{
 printf ("\n \n \n");
 char opcao;


printf ( "(C)adastrar. \n" );
 printf ( "(M)ostrar. \n" );
 printf ( "(T)erminar. \n" );

fflush ( stdin );
 scanf ( "%c", &opcao );

return opcao;
}
```


Exercícios

- Re-elaborar a solução anterior sem utilizar variáveis ou ponteiros globais.
- Elaborar uma função para encontrar os dados de um elemento da lista dado o valor do campo nome.
- Elaborar uma função que permita eliminar um elemento da lista dado o *valor* do campo nome.
- Elaborar um solução que imprima a lista de elemento de trás para frente.