BCC202 - Estruturas de Dados I

Aula 10: Listas (Parte II)

Pedro Silva

Universidade Federal de Ouro Preto, UFOP Departamento de Computação, DECOM Email: silvap@edu.ufop.br

2021

Introdução

Implementação por PONTEIRO

Lista Encadeada COM cabeça Lista Encadeada SEM cabeça Lista Duplamente Encadeada

Conclusão

Exercícios

Conteúdo

Introdução

Implementação por PONTEIRO

Lista Encadeada COM cabeça Lista Encadeada SEM cabeça Lista Duplamente Encadeada

Conclusão

Exercícios

Sobre Listas

- ► Na última aula (Parte 1):
 - Dois tipos de listas: implementadas por ARRAY e implementadas por PONTEIRO.
 - Exemplos de implementação de listas por ARRAY e operações relacionadas à implementação por PONTEIRO.
 - Implementação por PONTEIRO também é denominada de Lista Encadeada (ou Lista Simplesmente Encadeada).
- ► Na aula de hoje (Parte 2):
 - ► Três variações de Lista Encadeada: **COM Cabeça**, **SEM cabeça** e **Duplamente Encadeada**.
 - Exemplos de código de listas COM e SEM cabeça.
 - Conceitos de lista Duplamente Encadeada.

Conteúdo

Introdução

Implementação por PONTEIRO

Lista Encadeada COM cabeça Lista Encadeada SEM cabeça Lista Duplamente Encadeada

Conclusão

Exercícios

Lista Encadeada COM cabeça: Características

- ► Tamanho da lista não é pré-definido.
- ► Cada elemento (célula) guarda quem é o próximo.
- Elementos não estão contíguos na memória.

Lista Encadeada COM cabeça: Elementos

- ► Elemento da lista (Célula):
 - Armazena as informações sobre cada elemento.
 - Aponta para o próximo elemento.
- Assim, é definido como uma estrutura que possui:
 - Campos representando as informações do elemento.
 - Ponteiro para o próximo elemento.

Lista Encadeada COM cabeça: Elementos

- ▶ Uma lista pode ter uma célula **cabeça**, antecedendo o primeiro elemento.
- Pode possuir também um apontador para o último elemento.

Lista Encadeada COM cabeça: Estruturas básicas

```
1 typedef struct {
2 /* Componentes de um item: "info" */
3 } TItem;
4
5 typedef struct celula {
5 struct celula *pProx;
7 TItem item;
8 } TCelula;
9
0 typedef struct {
1 TCelula *pPrimeiro, *pUltimo;
2 } TLista;
```

Lista Encadeada COM cabeça: Operações básicas

```
14  /* Procedimentos e funções basicas da TAD */
15  void TLista_Inicia(TLista *pLista);
16  int TLista_EhVazia(TLista *pLista);
17  int TLista_Insere(TLista *pLista, TItem x);
18  int TLista_RetiraPrimeiro(TLista *pLista, TItem *pX);
19  void TLista_Imprime(TLista *pLista);
```


Lista Encadeada COM cabeça: Criar Lista Vazia

Lista Encadeada COM cabeça: Lista Vazia


```
21 /* Inicia as variáveis da lista */
Cabeca
 void TLista_Inicia(TLista *pLista) {
 pLista->pPrimeiro = (TCelula*) malloc(sizeof(TCelula));
 23
 pLista->pUltimo = pLista->pPrimeiro;
 24
 pLista->pPrimeiro->pProx = NULL;
 25
NULL
 }
 26
 27
 /* Retorna se a lista é vazia */
 int TLista_EhVazia(TLista *pLista) {
 return (pLista->pPrimeiro == pLista->pUltimo);
 30
Último
 31 | }
```

Lista Encadeada COM cabeça: INSERÇÃO de Novos Elementos

- ▶ 3 opções de posição onde se pode inserir:
 - Primeira posição.
 - Última posição.
 - Após um elemento E.

Lista Encadeada COM cabeça: INSERÇÃO de Novos Elementos

- ▶ 3 opções de posição onde se pode inserir:
 - Primeira posição.
 - Última posição.
 - Após um elemento E.


```
33  /* Insere um item no final da lista */
34  int TLista_Insere(TLista *pLista, TItem x) {
35 pLista->pUltimo->pProx=(TCelula*)malloc(sizeof(TCelula));
36 pLista->pUltimo = pLista->pUltimo->pProx;
37 pLista->pUltimo->Item = x;
38 pLista->pUltimo->PProx = NULL;
39 return 1;
40 }
```


```
33  /* Insere um item no final da lista */
34  int TLista_Insere(TLista *pLista, TItem x) {
35 pLista->pUltimo->pProx=(TCelula*)malloc(sizeof(TCelula));
36 pLista->pUltimo = pLista->pUltimo->pProx;
37 pLista->pUltimo->Item = x;
38 pLista->pUltimo->pProx = NULL;
39 return 1;
40 }
```


```
33  /* Insere um item no final da lista */
34  int TLista_Insere(TLista *pLista, TItem x) {
35 pLista->pUltimo->pProx=(TCelula*)malloc(sizeof(TCelula));
36 pLista->pUltimo = pLista->pUltimo->pProx;
37 pLista->pUltimo->Item = x;
38 pLista->pUltimo->pProx = NULL;
39 return 1;
40 }
```


```
33  /* Insere um item no final da lista */
34  int TLista_Insere(TLista *pLista, TItem x) {
35 pLista->pUltimo->pProx=(TCelula*)malloc(sizeof(TCelula));
36 pLista->pUltimo = pLista->pUltimo->pProx;
37 pLista->pUltimo->Item = x;
38 pLista->pUltimo->pProx = NULL;
39 return 1;
40 }
```

Lista Encadeada COM cabeça: RETIRADA de Elementos

- ▶ 3 opções de posição onde se pode retirar:
 - Primeira posição.
 - Última posição.
 - Um elemento E.

Lista Encadeada COM cabeca: RETIRADA de Elementos

- ▶ 3 opções de posição onde se pode retirar:
 - Primeira posição.
 - Última posição.
 - Um elemento E.

Lista Encadeada COM cabeça: RETIRADA na Primeira Posição


```
/* Retira o primeiro item da lista, retornando-o em *px */
  int TLista_RetiraPrimeiro(TLista *pLista, TItem *pX) {
 if (TLista EhVazia(pLista))
43
 return 0:
44
 TCelula *pAux;
45
 pAux = pLista->pPrimeiro->pProx:
46
 *pX = pAux -> item;
47
 pLista->pPrimeiro->pProx = pAux->pProx;
48
 free(pAux);
49
 return 1;
50
51
```

Lista Encadeada COM cabeça: RETIRADA na Primeira Posição


```
/* Retira o primeiro item da lista, retornando-o em *px */
  int TLista_RetiraPrimeiro(TLista *pLista, TItem *pX) {
 if (TLista EhVazia(pLista))
43
 return 0:
44
 TCelula *pAux;
45
 pAux = pLista->pPrimeiro->pProx;
46
 *pX = pAux -> item;
47
 pLista->pPrimeiro->pProx = pAux->pProx;
48
 free(pAux);
49
 return 1:
50
51
```


Lista Encadeada COM cabeça: RETIRADA na Primeira Posição


```
/* Retira o primeiro item da lista, retornando-o em *px */
  int TLista_RetiraPrimeiro(TLista *pLista, TItem *pX) {
 if (TLista EhVazia(pLista))
43
 return 0:
44
 TCelula *pAux;
45
 pAux = pLista->pPrimeiro->pProx;
46
 *pX = pAux -> item;
47
 pLista->pPrimeiro->pProx = pAux->pProx;
48
 free(pAux);
49
 return 1:
50
51
```

Lista Encadeada SEM cabeça: Características

Se diferencia da lista COM cabeça apenas pelo fato de que não possui a célula cabeça, mas apenas um apontador para o primeiro elemento.

Lista Encadeada SEM cabeça: Estruturas básicas

```
1 typedef struct {
2 /* Componentes de um item: "info" */
3 } TItem;
4
5 typedef struct celula {
6 struct celula *pProx;
7 TItem item;
8 } TCelula;
9
0 typedef struct {
1 TCelula *pPrimeiro, *pUltimo;
2 } TLista;
```

Lista Encadeada SEM cabeça: Operações básicas

```
14  /* Procedimentos e funções basicas da TAD */
15  void TLista_Inicia(TLista *pLista);
16  int TLista_EhVazia(TLista *pLista);
17  int TLista_Insere(TLista *pLista, TItem x);
18  int TLista_RetiraPrimeiro(TLista *pLista, TItem *pX);
19  void TLista_Imprime(TLista *pLista);
```

Lista Encadeada SEM cabeça: Lista Vazia

```
21  /* Inicia as variáveis da lista */
22  void TLista_Inicia(TLista *pLista) {
23 pLista->pPrimeiro = NULL;
24 pLista->pUltimo = NULL;
25  }
26
27  /* Retorna se a lista é vazia */
28  int TLista_EhVazia(TLista *pLista) {
29 return (pLista->pPrimeiro == NULL);
30  }
```

Na lista COM Cabeça tinhamos um código ligeiramente diferente

```
21  /* Inicia as variáveis da lista */
22  void TLista,Inicia(TLista *pLista) {
23 pLista->pPrimeiro = (TCelula*) malloc(sizeof(TCelula));
24 pLista->pUltimo = pLista->pPrimeiro;
25 pLista->pPrimeiro->pProx = NULL;
26  }
27  /* Retorna se a lista é vazia */
29  int TLista_EhVazia(TLista *pLista) {
29 return (pLista->pPrimeiro == pLista->pUltimo);
30  }
31 }
```

Lista Encadeada SEM cabeça: Lista Vazia

```
21  /* Inicia as variáveis da lista */
22  void TLista_Inicia(TLista *pLista) {
23 pLista->pPrimeiro = NULL;
24 pLista->pUltimo = NULL;
25  }
26
27  /* Retorna se a lista é vazia */
28  int TLista_EhVazia(TLista *pLista) {
29 return (pLista->pPrimeiro == NULL);
30  }
```

Na lista COM Cabeça tínhamos um código ligeiramente diferente:

```
/* Insere um item no final da lista */
  int TLista Insere(TLista *pLista, TItem x) {
34
 TCelula *novo = (TCelula*)malloc(sizeof(TCelula));
 novo \rightarrow Item = x:
35
 novo->pProx = NULL;
36
 if (TLista_EhVazia(pLista)) {
37
 pLista->pPrimeiro = novo;
38
 pLista->pUltimo = novo;
39
 } else {
40
 pLista->pUltimo->pProx = novo;
41
 pLista->pUltimo = novo;
42
43
44
```

```
/* Insere um item no final da lista */
 int TLista Insere(TLista *pLista, TItem x) {
34
 TCelula *novo = (TCelula*)malloc(sizeof(TCelula));
 novo \rightarrow Item = x:
35
 novo->pProx = NULL;
36
 if (TLista_EhVazia(pLista)) {
37
 pLista->pPrimeiro = novo:
38
 pLista->pUltimo = novo;
39
 } else {
40
 pLista->pUltimo->pProx = novo;
41
42
 pLista->pUltimo = novo;
43
44
  Na lista COM Cabeça tínhamos um código muito diferente (mais simples):
```

```
33  /* Insere um item no final da lista */
34  int TLista_Insere(TLista *pLista, TItem x) {
35 pLista->pUltimo->pProx=(TCelula*)malloc(sizeof(TCelula));
36 pLista->pUltimo = pLista->pUltimo->pProx;
37 pLista->pUltimo->Item = x;
38 pLista->pUltimo->pProx = NULL;
39 }
```

Lista Encadeada SEM cabeça: RETIRADA na Primeira Posição

```
/* Retira o primeiro item da lista */
  int TLista RetiraPrimeiro(TLista *pLista, TItem *pX) {
41
 if (TLista_EhVazia(pLista))
42
 return 0:
43
 TCelula *pAux;
44
 pAux = pLista->pPrimeiro->pProx;
45
 *pX = pAux -> item:
46
 pLista->pPrimeiro->pProx = pAux->pProx;
47
 free(pAux);
48
 return 1:
49
50
```


Lista Encadeada SEM cabeça: RETIRADA na Primeira Posição

```
/* Retira o primeiro item da lista */
  int TLista RetiraPrimeiro(TLista *pLista, TItem *pX) {
41
 if (TLista_EhVazia(pLista))
42
 return 0:
43
 TCelula *pAux;
44
 pAux = pLista->pPrimeiro->pProx;
45
 *pX = pAux -> item:
46
 pLista->pPrimeiro->pProx = pAux->pProx;
47
 free(pAux);
48
 return 1:
49
50
  Na lista COM Cabeca tínhamos um código exatamente igual:
```

```
/* Retira o primeiro item da lista, retornando-o em *px */
 int TLista RetiraPrimeiro(TLista *pLista, TItem *pX) {
43
 if (TLista EhVazia(pLista))
44
 return 0:
 TCelula *pAux;
45
46
 pAux = pLista->pPrimeiro->pProx;
47
 *pX = pAux->item;
 pLista->pPrimeiro->pProx = pAux->pProx:
49
 free(pAux):
50
 return 1;
```

Lista Duplamente Encadeada: Características

► Se diferencia das anteriores pelo fato de que cada elemento aponta para os elementos anterior e posterior a ele.

 Muito útil quando ocorrem muitas inserções e remoções, principalmente de elementos intermediários.

Lista Duplamente Encadeada: Variações

- Existem muitas variações da lista duplamente encadeada, muitas delas servem também para a lista encadeada. Alguns exemplos:
 - ▶ Com sentinelas: possui dois elementos especiais, que não armazenam dados, os sentinelas, a cabeça da lista (head) e a cauda (tail). O elemento anterior da cabeca aponta sempre para NULL enquanto que no nó cauda quem aponta para NULL é próximo.
 - Circular: conhecida como circular pois o primeiro elemento aponta para o último e vice-versa, formando assim um círculo lógico, pode ser implementado com sentinela ou não.

Conclusão

Introdução

Implementação por PONTEIRO

Lista Encadeada COM cabeça Lista Encadeada SEM cabeça Lista Duplamente Encadeada

Conclusão

Exercícios

Conclusão

Nesta aula tivemos contato com novos exemplos de implementação da estrutura de dados Lista.

Conclusão

- O entendimento dos conceitos e das implementações apresentadas nas duas aulas sobre este tópico são muito importantes para o entendimento das estruturas de dados que estão por vir.
- Próxima aula: Pilhas
- ▶ Dúvidas?

Conteúdo

Introdução

Implementação por PONTEIRO

Lista Encadeada COM cabeça Lista Encadeada SEM cabeça Lista Duplamente Encadeada

Conclusão

Exercícios

Exercício 01

Implemente uma TAD Lista Duplamente Encadeada considerando as mesmas operações implementadas para as listas encadeadas.