ESTRUTURAS DE DADOS - FUNDAMENTOS

Parte I

Abstração de Dados

Uma abstração é uma visualização ou uma representação de uma entidade que inclui somente os atributos de importância em um contexto particular [SEBESTA].

Um tipo abstrato de dados (TAD) é uma representação ou um modelo de um conjunto de dados, todos do mesmo tipo, e um conjunto de operações que manipulam os dados desse conjunto.

Poderíamos pensar em um modelo matemático, representado pelo par ordenado (E,O) onde E é o conjunto de elementos, todos do mesmo tipo, e O, as operações que manipulam esses elementos.

Exemplo: um conjunto de números inteiros e as operações (+, -, *, DIV, RESTO).

TAD Lista Linear

- a) É uma seqüência de $n \ge 0$ elementos $x_1, x_2, x_3,...,x_n$, tal que:
 - x₁ é o primeiro elemento da Lista.
 - x_n é o último elemento da Lista.
 - Para todo i, j, $1 \le i, j \le n$, se i \le j então x_i é o antecessor de x_i .
 - Para todo i, j, $1 \le i, j \le n$, se i > j então x_i é o sucessor de x_i .
 - Se n=0, então a lista está vazia.
 - n é a quantidade de elementos da lista.
- **b)** As operações que permitem a manipulação desse conjunto: criar uma lista, inserir novo elemento na lista, remover um elemento da lista, buscar um elemento na lista, mostrar a lista, juntar listas, quebrar lista, ordenar seus elementos, etc.

Estrutura de Dados

Uma estrutura de Dados é uma implementação de um tipo abstrato de dados.

Podemos pensar em um Tipo Abstrato de Dados (TAD) como sendo um modelo conceitual e uma Estrutura de Dados (ED) com um modelo lógico. Um modelo lógico, então, depende da utilização de alguma linguagem de programação que permita implementar esse TAD.

Implementando uma Lista Linear

Existem pelo menos duas formas de implementar uma lista linear:

- 1. A primeira delas, mais comum, é através da utilização de arranjos (arrays unidimensionais). Esta forma de alocar memória é chamada de seqüencial ou estática.
- 2. A outra é através de alocação ligada ou dinâmica, utilizando variáveis do tipo ponteiro (apontadores), discutidos mais adiante.

Implementação de uma Lista Linear em alocação sequencial

Uma lista é utilizada para gerenciar, dentre várias aplicações, a memória RAM. Os itens são armazenados em posições contíguas de memória. Neste caso a lista pode ser percorrida em qualquer direção. Assim, não existe qualquer critério para a realização das operações na lista. A título de exemplo, suponha que a lista linear está armazenada em um vetor de tamanho MAX, de números inteiros. A figura, abaixo, mostra a parte do vetor ocupada pela Lista.

Elementos

números da lista	9	3	8	1	6	7	2	•••	•••
posição (índice)	0	1	2	3	4	5	6	•••	MAX-1

Observe que **índice** indica a ultima posição. Para um novo elemento a ser inserido na lista, o valor de **índice** será incrementado em uma unidade **índice** = **índice** +1). Uma remoção fará que o valor de **índice** seja decrementado em uma unidade (**índice** = **índice** - 1).

Operações:

- **Inicializar:** Faremos o valor de **índice** = -1, indicando uma lista vazia.
- **Inserir:** Faremos **indice** = **indice** + 1 e, em seguida Elementos[**indice**] = x, onde x representa um novo valor.
- **Remover:** Faremos **índice** = **índice** 1. Note que não teremos mais a referência da posição.
- **Lista vazia:** Se **índice** =-1, a Lista está vazia.
- **Lista cheia:** se **índice** = MAX-1, a Lista esta cheia.

```
Implementação utilizando C/C++
 A aplicação
#ifndef LISTALINEAR H INCLUDED
 #include <iostream>
#define LISTALINEAR H INCLUDED
 #include "ListaLinear.h"
#define MAX 10
 using namespace std;
template <typename Tipo>
 int main(){
struct ListaLinear{
 cout << "Lista Linear" << endl;</pre>
 Tipo elementos[MAX];
 int opc; //opcao a selecionar
 int indice;
 int valor; //valor de entrada
 ListaLinear<int> lista: //a Lista Linear
  public:
 ListaLinear();
 void insere(Tipo x);
 Tipo remover();
 cout<<"1-insere"<<endl:
 bool listacheia();
 cout << "2-remove" << endl;
 bool listavazia();
 cout<<"3-quantidade de elemantos"<<endl;
 cout<<"4-mostra elementos"<<endl;
};
 cout << "5-fim" << endl;
 cout << "Selecione:";
template <typename Tipo>
 cin>>opc;
ListaLinear<Tipo>::ListaLinear(){
 indice = -1;
 switch(opc)
template <typename Tipo>
void ListaLinear<Tipo>::insere(Tipo x){
 cout << "digite o valor para inserir:";
 indice++;
 cin>>valor;
 elementos[indice]=x;
 if(lista.listacheia())
 cout<<"lista cheia..."<<endl;
}
template <typename Tipo>
 lista.insere(valor);
Tipo ListaLinear<Tipo>::remover(){
 break;
 Tipo temp=elementos[indice];
 case 2:
 indice--;
 if(lista.listavazia())
 return temp;
 cout<<"lista vazia...."<<endl;
 else
```

```
template <typename Tipo>
 cout<<"removido:
bool ListaLinear<Tipo>::listacheia(){
 "<<li>ista.remover()<<endl;
 return indice == MAX-1;
 break;
 case 3:
template <typename Tipo>
 if(lista.listavazia())
bool ListaLinear<Tipo>::listavazia(){
 cout<<"lista vazia..."<<endl;
 return indice==-1;
 else
 cout<<"Qtde de
 elementos:"<<li>lista.indice+1<<endl;
#endif // LISTALINEAR_H_INCLUDED
 break;
 case 4:
 cout<<" Elementos da Lista:"<<endl;
 if(lista.listavazia())
 cout<<"li>tista vazia..."<<endl;
 for(int i=0;i<=lista.indice;i++)</pre>
 cout<<li>cista.elementos[i]<<" ";
 cout<<endl;
 break;
 case 5:
 cout<<"fim...."<<endl;
 break;
 default:
 cout<<"opcao invalida"<<endl;
 break;
 }
 } while(opc!=5);
 return 0;
```

Exercícios:

- 1. Dada uma lista sequencial ordenada L1, escreva os procedimentos que:
 - a. Verifique se L1 está ordenada ou não (a ordem pode ser crescente ou decrescente).
 - b. Faça uma cópia da lista L1 em outra lista L2;
 - c. Remova os elementos de L1 colocando-os em L2.