

Universidade Federal de Viçosa Campus de Florestal

Algoritmos e Estruturas de Dados I (CCF 211)

Listas Encadeadas (Cap03 – Seção 3.1 - Ziviani)

Profa.Thais R. M. Braga Silva <a href="mailt

Listas Encadeadas

Características:

- Tamanho da lista não é pré-definido
- Cada elemento guarda quem é o próximo (apontador)
- Elementos não estão contíguos na memória (alocação dinâmica)
- É possível fazer inserção e remoção sem necessidade de deslocamento de itens na memória

Elementos da Lista Encadeada

- Elemento: guarda as informações relacionadas
- Também é chamado de **célula**
- Para isso define-se cada elemento como uma estrutura que possui:
 - campos de informações
 - ponteiro para o próximo elemento (apontador)

Lista Encadeada

- Uma lista pode ter uma célula cabeça
 - Simplifica operações sobre a lista

Uma lista pode ter um apontador para o último elemento

Cria Lista Vazia

Inserção de Elementos na Lista

- 3 opções para inserção:
 - □ 1ª posição
 - última posição
 - após um elemento qualquer E

Inserção na Primeira Posição

Inserção na Última Posição

Primeiro

Inserção Após o Elemento E

Retirada de Elementos na Lista

- 3 opções de remoção:
 - □ 1ª. posição
 - última posição
 - um elemento qualquer E

Retirada do Elemento na Primeira Posição da Lista

Retirada do Elemento E da Lista

Retirada do Último Elemento da Lista

Estrutura da Lista Usando Apontadores arquivo.h

```
typedef int TipoChave;
typedef struct {
 ← TAD TItem
 TipoChave Chave;
  /* outros componentes
} TItem;
typedef struct Celula* Apontador;
typedef struct Celula {
 ← Célula
  TItem Item;
  struct Celula* pProx; /* Apontador pProx; */
} TCelula;
typedef struct {
 ← TAD TLista
 Apontador pPrimeiro;
 Apontador pUltimo;
} TLista;
```

Estrutura da Lista Usando Apontadores arquivo.h

```
void FLVazia(TLista* pLista);
int LEhVazia(TLista* pLista);
int LInsere(TLista* pLista, TItem *pItem);
int LRetira(TLista* pLista, TItem *pItem);
void LImprime(TLista* pLista);
```

Operações sobre Lista Usando Apontadores (com Cabeça)

```
void FLVazia(TLista* pLista)
{
  pLista->pPrimeiro = (Apontador) malloc(sizeof(TCelula));
  pLista->pUltimo = pLista->pPrimeiro;
  pLista->pPrimeiro->pProx = NULL;
int LEhVazia(TLista* pLista)
  return (pLista->pPrimeiro == pLista->pUltimo);
}
void LInsere(TLista *pLista,TItem* pItem)
  pLista->pUltimo->pProx = (Apontador) malloc(sizeof(TCelula));
  pLista->pUltimo = pLista->pUltimo->pProx;
  pLista->pUltimo->Item = *pItem;
  pLista->pUltimo->pProx = NULL;
```

Operações sobre Lista Usando Apontadores (sem Cabeça)

```
void FLVazia(TLista *pLista){
 pLista->pPrimeiro = NULL;
 pLista->pUltimo = NULL;
}
int LEhVazia(TLista* pLista)
{ return (pLista->pUltimo == NULL); }
void LInsere(TLista* pLista, TItem* pItem){
  if (pLista->pUltimo == NULL)
  { pLista->pUltimo = (Apontador) malloc(sizeof(TCelula));
 pLista->pPrimeiro = pLista->pUltimo; }
 else
  { pLista->pUltimo->pProx = (Apontador) malloc(sizeof(TCelula));
 pLista->pUltimo = pLista->pUltimo->pProx;
 pLista->pUltimo->Item = *pItem;
 pLista->pUltimo->pProx = NULL;
```

Operações sobre Lista Usando Apontadores (com Cabeça)

```
int LRetira(TLista* pLista, TItem* pItem)
{
 TCelula* pAux;
 if (LEhVazia(pLista))
 return 0;
 *pItem = pLista->pPrimeiro->pProx->Item;
 pAux = pLista->pPrimeiro;
 pLista->pPrimeiro = pLista->pPrimeiro->pProx;
 free(pAux);
 return 1;
}
```

Operações sobre Lista Usando Apontadores (sem Cabeça)

```
int LRetira(TLista* pLista, TItem* pItem)
{
 TCelula* pAux;
 if (LEhVazia(pLista))
 return 0;
 *pItem = pLista->pPrimeiro->Item;
 pAux = pLista->pPrimeiro;
 pLista->pPrimeiro = pLista->pPrimeiro->pProx;
 free(pAux);
 if (pLista->pPrimeiro == NULL)
 pLista->pUltimo = NULL; /* lista vazia */
 return 1;
}
```

Operações sobre Lista Usando Apontadores (com Cabeça)

```
void LImprime(TLista* pLista)
{
 Apontador pAux;
 pAux = pLista->pPrimeiro->pProx;
 while (pAux != NULL)
 {
 printf("%d\n", pAux->Item.Chave);
 pAux = pAux->pProx; /* próxima célula */
 }
}
```

Operações sobre Lista Usando Apontadores (sem Cabeça)

```
void LImprime(TLista* pLista)
{
 Apontador pAux;
 pAux = pLista->pPrimeiro;
 while (pAux != NULL)
 {
 printf("%d\n", pAux->Item.Chave);
 pAux = pAux->pProx; /* próxima célula */
 }
}
```

Operações sobre Lista Usando Apontadores

Vantagens:

- Permite inserir ou retirar itens do meio da lista a um custo constante (importante quando a lista tem de ser mantida em ordem).
- Bom para aplicações em que não existe previsão sobre o crescimento da lista (o tamanho máximo da lista não precisa ser definido a priori).

Desvantagem:

- Utilização de memória extra para armazenar os apontadores.
- Percorrer a lista, procurando pelo i-ésimo elemento.

Exercícios

- Escreva uma função que receba uma lista como parâmetro e retira seu último elemento
- Escreva uma função que receba uma lista e um ponteiro para uma célula como parâmetros e insira a célula na primeira posição da lista