LISTAS ENCADEADAS


Professor Msc Paulo de Tarso F. Júnior paulodt@gmail.com

Agenda

- Motivação
- Listas encadeadas
- ► Listas circulares
- Listas duplamente encadeadas
- Listas de tipos estruturados


Motivação

- Vetor
 - Ocupa um espaço contíguo de memória
 - ► Permite acesso randômico aos elementos
 - Deve ser dimensionado com um número máximo de elementos

Motivação

- Estruturas de dados dinâmicas:
 - Crescem (ou decrescem) à medida que elementos são inseridos (ou removidos)
 - Exemplo:
 - ► Listas encadeadas:
 - Amplamente usadas para implementar outras estruturas de dados

- Lista encadeada:
 - Sequência encadeada de elementos, chamados de nós da lista
 - Nó da lista é representado por dois campos:
 - ► Informação armazenada
 - Ponteiro para o próximo elemento da lista
 - A lista é representada por um ponteiro para o primeiro nó
 - O ponteiro do último elemento é NULL


- Exemplo:
 - Lista encadeada armazenando valores inteiros
 - Estrutura lista
 - Estrutura dos nós da lista
 - ▶ Tipo Lista
 - Tipo dos nós da lista

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

lista é uma estrutura auto-referenciada, pois o campo prox é um ponteiro para uma próxima estrutura do mesmo tipo uma lista encadeada é representada pelo ponteiro para seu primeiro elemento, do tipo Lista*

- Exemplo Função de criação
 - Cria uma lista vazia, representada pelo ponteiro NULL

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

- Exemplo Função de inserção
 - Aloca memória para armazenar o elemento
 - Encadeia o elemento na lista existente

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

- Exemplo Trecho de código
 - Cria uma lista inicialmente vazia e insere novos elementos

```
int main (void)
{
 Lista* lista; /* declara uma lista não inicializada */
 lista = criaLista(); /* cria e inicializa lista como vazia */
 lista = insereLista(lista, 23); /* insere na lista o elemento 23 */
 lista = insereLista(lista, 45); /* insere na lista o elemento 45 */
 return 0;
}
...
```

deve-se atualizar a variável que representa a lista a cada inserção de um novo elemento.

- Exemplo Função para imprimir uma lista
 - Imprime os valores dos elementos armazenados

```
/* função imprime: imprime valores dos elementos */
void imprimeLista (Lista* I)
 Lista* p;
 for (p = I; p != NULL; p = p->prox){
 printf("info = %d\n", p->info);
variável auxiliar p:
```

- ponteiro, usado para armazenar o endereço de cada elemento
- dentro do loop, aponta para cada um dos elementos da lista

- Exemplo Função para verificar se uma lista está vazia
 - Retorna 1 se a lista estiver vazia ou 0 se não estiver vazia

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


- Exemplo Função de busca
 - Recebe a informação referente ao elemento a pesquisar
 - Retorna o ponteiro do nó da lista que representa o elemento, ou NULL, caso o elemento não seja encontrado na lista

```
/* função busca: busca um elemento na lista */
Lista* buscaLista (Lista* I, int v){
 Lista* p;
 for (p=I; p!=NULL; p = p->prox) {
 if (p->info == v)
 return p;
 }
 return NULL; /* não achou o elemento */
}
```


- Exemplo Função para liberar a lista
 - Destrói a lista, liberando todos os elementos alocados

```
void liberaLista (Lista* I){
 Lista* p = I;
 while (p!= NULL) {
 Lista* t = p->prox; /* guarda referência p/ próx. elemento */
 free(p); /* libera a memória apontada por p */
 p = t; /* faz p apontar para o próximo */
 }
}
```

- Exemplo Função para retirar um elemento da lista
 - Recebe como entrada a lista e o valor do elemento a retirar
 - Atualiza o valor da lista, se o elemento removido for o primeiro


Caso contrário, apenas remove o elemento da lista


```
/* função retira: retira elemento da lista */
Lista* retiraLista (Lista* l, int v)
 Lista* ant = NULL; /* ponteiro para elemento anterior */
 Lista* p = l; /* ponteiro para percorrer a lista */
 /* procura elemento na lista, guardando anterior */
 while (p != NULL && p->info != v){
 ant = p;
 p = p -> prox;
 /* verifica se achou elemento */
 if (p == NULL)
 return l; /* não achou: retorna lista original */
 /* retira elemento */
 if (ant == NULL)
 { /* retira elemento do inicio */
 l = p->prox;
 else { /* retira elemento do meio da lista */
 ant->prox = p->prox;
 free(p);
 return l;
```

Lista Encadeada - Utilização

```
#include <stdio.h>
#include "lista.h"
int main (void) {
 Lista* l; /* declara uma lista não iniciada */
 l = criaLista(); /* inicia lista vazia */
 l = insereLista(l, 23); /* insere na lista o elemento 23 */
 l = insereLista(l, 45); /* insere na lista o elemento 45 */
 l = insereLista(l, 56); /* insere na lista o elemento 56 */
 l = insereLista(l, 78); /* insere na lista o elemento 78 */
 imprimeLista(l); /* imprimirá: 78 56 45 23 */
 l = retiraLista(l, 78);
 imprimeLista(l); /* imprimirá: 56 45 23 */
 l = retiraLista(l, 45);
 imprimeLista(l); /* imprimirá: 56 23 */
 liberaLista(l);
 return 0;
```

Listas Circulares

- Lista circular:
 - O último elemento tem como próximo o primeiro elemento da lista, formando um ciclo
 - A lista pode ser representada por um ponteiro para um elemento inicial qualquer da lista


Listas Circulares

- Exemplo Função para imprimir uma lista circular
 - Visita todos os elementos a partir do ponteiro do elemento inicial até alcançar novamente esse mesmo elemento
 - Se a lista é vazia, o ponteiro para um elemento inicial é NULL

```
/* função imprime: imprime valores dos elementos */
void imprimeListaCircular (Lista* I)
{
 Lista* p = I; /* faz p apontar para o nó inicial */
 /* testa se lista não é vazia e então percorre com do-while */
 if (p) do {
 printf("%d\n", p->info); /* imprime informação do nó */
 p = p->prox; /* avança para o próximo nó */
 } while (p != I);
}
```

Lista Duplamente Encadeada

- Lista duplamente encadeada:
 - Cada elemento tem um ponteiro para o próximo elemento e um ponteiro para o elemento anterior
 - Dado um elemento, é possível acessar o próximo e o anterior
 - Dado um ponteiro para o último elemento da lista, é possível percorrer a lista em ordem inversa


Lista Duplamente Encadeada

- Exemplo:
 - Lista encadeada armazenando valores inteiros
 - Estrutura lista2
 - Estrutura dos nós da lista
 - ► Tipo Lista2
 - ▶ Tipo dos nós da lista

```
struct lista2 {
 int info;
 struct lista2* ant;
 struct lista2* prox;
};
typedef struct lista2 Lista2;
```

Lista Duplamente Encadeada

- Funções:
 - Criação
 - Inserção
 - Impressão
 - Lista Vazia
 - Busca
 - Liberação
 - Remoção

Lista de Tipos Estruturados

- Lista de tipo estruturado:
 - A informação associada a cada nó de uma lista encadeada pode ser mais complexa, sem alterar o encadeamento dos elementos
 - As funções apresentadas para manipular listas de inteiros podem ser adaptadas para tratar listas de outros tipos

Lista de Tipos Estruturados

- Lista de tipo estruturado (cont.):
 - O campo da informação pode ser representado por um ponteiro para uma estrutura, em lugar da estrutura em si
 - Independente da informação armazenada na lista, a estrutura do nó é sempre composta por
 - Um ponteiro para a informação e
 - Um ponteiro para o próximo nó da lista

Lista de Tipos Estruturados


Exemplo - Lista de retângulos

```
struct retangulo {
 float b;
 float h;
};
typedef struct retangulo Retangulo;

struct lista {
 Retangulo info;
 struct lista *prox;
};

campo da informação representado
 por um ponteiro para uma estrutura,
 em lugar da estrutura em si
};
```

Resumo


Referências

- Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004) Capítulo 10 - Listas encadeadas
- ► Tipos de Listas em C. Disponível em:

 http://www.cprogressivo.net/2013/10/Lista-simplesmente-encadeada-com-cabeca-em-C-Inserindo-nos-no-inicio-e-fim.html. Acesso em 15/08/2017

LISTAS ENCADEADAS


Professor Msc Paulo de Tarso F. Júnior paulodt@gmail.com