Listas Simplesmente Encadeadas

Professores de Programação II

Gustavo Lermen Mateus Raeder Patricia Jaques

Criando um objeto

- Objeto é uma instância de uma classe;
- Usamos o operador *new* para criar um objeto.

Variável que conterá uma referência a um objeto

ContaCorrente minhaConta; minhaConta = new ContaCorrente ();

Criação do objeto

ContaCorrente minhaConta = new ContaCorrente ();

Programação II

Listas: Tipo de Armazenamento

- O tipo de armazenamento de uma lista linear pode ser classificado de acordo com a posição relativa na memória de dois nós consecutivos na lista (sempre contígua ou não).
- Lista linear com alocação estática de memória
 - Também chamadas de Listas Sequenciais
 - Nós em posições contíguas de memória
 - Geralmente representado por arrays
 - Útil para implementar filas e pilhas (variáveis para controlar fim e início)
- Lista linear com alocação dinâmica
 - Também chamadas de Listas Encadeadas
 - Posições de memória são alocadas a medida que são necessárias
 - Nós encontram-se aleatoriamente dispostos na memória e são interligados por ponteiros, que indicam a próxima posição da tabela
 - Nós precisam de um campo a mais: campo que indica o endereço do próximo nó.

Programação II

Listas Simplesmente Encadeadas

- Uma lista simplesmente encadeada é uma sequência de objetos alocados dinamicamente, onde cada objeto faz referência ao seu sucessor na lista
- Lista encadeada básica:
 - possui variável *head* que referencia para o primeiro elemento da lista
 - cada Objeto refere a seu sucessor
 - último elemento contém a referência null (para indicar que não referencia nenhum outro).

Ineficiente: se queremos inserir um elemento no final da lista, temos que localizar o último elemento: para tanto é necessário percorrer todos os elementos da lista.

Programação II


```
Classe Node Genérica
public class Node<E> {
// Instance variables private E element;
private Node<E> next;
/** Creates a node with null references to its element and next node. */ public Node() {
  this(null, null);
 /** Creates a node with the given element and next node. */
public Node(E e) {
this(e, null);
}
/** Creates a node with the given element and next node. */
public Node(E e, Node<E> n) {
  element = e;
  next = n;
 // Accessor methods:
public E getElement() {
  return element;
public Node<E> getNext() {
  return next;
// Modifier methods:
public void setElement(E newElem) {
  element = newElem;
public void setNext(Node<E> newNext) {
  next = newNext:
 UNISINOS
 8
 Programação II
```

Operações sobre lista

- public boolean isEmpty()
 - verifica se a lista está vazia
- public E getFirst()
 - Retorna o primeiro elemento da lista, sem removê-lo
- public E getLast()
 - Retorna o último elemento da lista, sem removê-lo
- public void addFirst(E e)
 - insere element na frente da lista
- public void addLast(E e)
 - insere element no final da lista
- public E removeFirst()
 - remove e retorna o primeiro elemento da lista
- public E removeLast()
 - remove e retorna o último elemento da lista
- public void print()
 - exibe o conteúdo da lista

Programação II

9

Classe SLinkedList Genérica

```
/** Lista simplesmente encadeada **/
public class SLinkedList<E> {
 protected Node<E> head; //nodo cabeça da lista
 protected Node<E> tail; //nodo cauda da lista
 protected long size; //número de nodos da lista

 /** Construtor default que cria uma lista vazia **/
 public SLinkedList() {
 head = null;
 tail = null;
 size = 0;
 }
}
```


Programação II


```
public boolean isEmpty(){
 return head == null;
}

public Node<E> getFirst() throws UnderflowException {
 if (isEmpty()) throw new UnderflowException();
 return head;
}

public Node<E> getLast() throws UnderflowException {
 if (isEmpty()) throw new UnderflowException();
 return tail;
}

Programação II

11
```


```
Inserção em lista simplesmente encadeada

- Na cabeça da lista:

public void addFirst(Node<E> novoNodo){
 novoNodo.setNext (head);
 head = novoNodo;
 size++;
 if (size == 1)
 tail = head;
}

Programação II

13
```


```
Inserção em lista simplesmente encadeada

- Na cauda da lista:

public void addLast(Node<E> novoNodo){
 if(isEmpty())
 addFirst(novoNodo);
 else{
 novoNodo.setNext(null);
 tail.setNext(novoNodo);
 tail = novoNodo;
 size++;
 }
}

Programação II

15
```


Public Node<E> removeFirst() throws UnderflowException { if(isEmpty()) throw new UnderflowException(); Node<E> removedItem = head:

```
if(isEmpty()) throw new Underflow!
Node<E> removedItem = head;
if (head == tail) {
 head = tail = null;
}
else {
 head = head.getNext();
}
size--;
return removedItem;
```


}

Programação II

Remoção em lista simplesmente encadeada

- Da cauda da lista:

```
public Node<E> removeLast() throws UnderflowException {
 if (isEmpty()) throw new UnderflowException();
 Node<E> removedItem = tail;
 if (head == tail) {
 head = tail = null;
 }
 else {
 Node<E> current = head;
 while (current.getNext() != tail) {
 current = current.getNext();
 }
 tail = current;
 current.setNext(null);
 }
 size--;
 return removedItem;
```


}

Programação II

19

Classe UnderflowException

```
public class UnderflowException extends Exception {
 public String toString() {
 return "UNDERFLOW!";
 }
}
```


Programação II

Exercício

Como imprimir a lista simplesmente encadeada?

a) Crie um método print(), que percorre a lista e imprime os elementos.

Programação II

21

Exercício - Resposta

Programação II

Testando a Lista Simplesmente Encadeada

Programação II

23

Exercício

Como inserir um elemento no meio de uma lista simplesmente encadeada?

- a) Crie um método chamado addAfter(Node<E> n, int pos), que insere o nodo n depois do nodo de número pos (considerando que o primeiro nodo é o nodo na posição 0).
- b) Crie um método chamado addBefore(Node<E> n, int pos), que insere o nodo n antes do nodo de número pos (considerando que o primeiro nodo é o nodo na posição 0).

Programação II