Listas lineares

Estruturas de Dados - Listas Lineares

Listas lineares

Uma Lista Linear (LL) é uma **seqüência** de nodos

São as estruturas de mais simples manipulação

Estruturas de Dados - Listas Lineares

Lista linear

- Relação de ordem
- Linear seqüencial

Estrutura dos nodos

- Estrutura interna é abstraída
- Pode ter uma complexidade arbitrária
- Enfatizado o conjunto de relações existente

Estruturas de Dados - Listas Lineares

Definição matemática

Uma lista linear é uma coleção de $n \ge 0$ nodos x[1], x[2], ..., x[n], cujas propriedades estruturais relevantes envolvem apenas as posições relativas lineares dos nodos:

n > 0: $x[1] \notin o$ primeiro nodo $x[n] \notin o$ último nodo

1 < k < n : x[k] é precedido por x[k-1] e sucedido por x[k+1]

- n = 0 lista vazia
- Lista linear : seqüência de 0 ou mais nodos do mesmo tipo

Estruturas de Dados - Listas Lineares

Exemplos de aplicações com listas

- notas de alunos
- cadastro de funcionários de uma empresa
- itens em estoque em uma empresa
- dias da semana
- vagões de um trem
- letras de uma palavra
- pessoas esperando ônibus
- cartas de baralho
- precipitações pluviométricas em um mês / dia

Estruturas de Dados - Listas Lineares

Operações sobre listas lineares

Criação de uma lista
Destruição de uma lista

Inserção de um nodo na i-ésima posição

Exclusão do i-ésimo nodo

Acesso ao i-ésimo nodo

Alteração do i-ésimo nodo

Combinação de duas ou mais listas

Classificação da lista

Cópia da lista

Determinar cardinalidade da lista

Localizar nodo através de info

Mais comuns ⇒ devem ser EFICIENTES!

Representação física de uma lista linear

Representação física das relações existentes entre os nodos e não aquelas internas a eles

Algoritmos para implementar operações sobre LL

Listas lineares Contigüidade física

Lista linear - TAD Genérico

- Dados
 - **????**
- Operações
 - ?????

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

Dados

- Tipo de dados para armazenar os elementos da lista
- Componentes para controle da estrutura lista

Operações

- inicializa(): Cria lista
- insere(): Insere um nodo na k-ésima posição da lista
- remove(): nodo da lista
- consult Excluir / Inserir nodo da lista
- altera(): Solution odo na k-ésima posição da lista por outro
- Destroi(): destrói a lista

Lista linear - TAD Genérico

Operações

-?????

Lista linear - Contigüidade física

- Seqüencialidade da memória
- Endereços fisicamente adjacentes
 - nodos logicamente adjacentes

EX: suporte da lista é um arranjo de 1 dimensão

- todos elementos do arranjo de tipo igual
- cada elemento 1 nodo
- tipo do elemento tipo do nodo

Estruturas de Dados - Listas Lineares

Lista linear - Contigüidade física

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

- Dados
 - -?????
- Operações
 - ?????

Lista linear - Contigüidade física

typedef struct T_Produto {
 int cod;
 char nome[40];
 float preco;
}TProduto;

#define MAX 5

TProduto Lista[MAX];

Lista linear - Contigüidade física

Início e final da lista diferentes do início e final do arranjo

Variáveis para identificar Início e Final da lista

Estruturas de Dados - Listas Lineares

Lista linear - Contigüidade física

Um mesmo arranjo pode ser utilizado para mais de uma lista linear

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

Dados

```
typedef struct T_Produto {
 int cod;
 char nome[40];
 float preco;
}TProduto;
```

- início e final da lista
- tamanho do <u>arranjo</u> (ou início e final do arranjo)
- Operações
 - ?????

Lista linear - TAD Genérico

Dados

```
typedef struct T_Produto {
 int cod;
 char nome[40];
 float preco;
}TProduto;
int inicio, fim, MAX;
```

Operações

-?????

Operações sobre listas lineares em contigüidade física

- criar lista
- inserir nodo
- remover nodo
- alterar nodo
- **...**

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

Dados

- TIPO;
- início e final da lista
- tamanho do arranjo (ou início e final do arranjo)

Operações

- 🛶 inicializa(???): Cria lista
 - insere(???): Insere um nodo na k-ésima posição da lista
 - remove(???): Remove o k-ésimo nodo da lista
 - consulta(???): Consulta o k-ésimo nodo da lista
 - Destroi(???): destrói a lista

Estruturas de Dados - Listas Lineares

Criação de uma lista linear implementada sobre um arranjo

- declarar o arranjo
- inicializar variáveis que guardam início e final da lista

TProduto Lista[];

Ini = Fim = -1

Lista linear - TAD Genérico

Dados

- TIPO;
- início e final <u>da lista</u>
- tamanho do arranjo (ou início e final do arranjo)

Operações

– void inicializa (TProduto t[], int *inicio, int *fim);

- insere(???): Insere um nodo na k-ésima posição da lista
- remove(???): Remove o k-ésimo nodo da lista
- consulta(???): Consulta o k-ésimo nodo da lista
- destroi(???): destrói a lista

Inicializa

```
typedef struct T_Produto {
 int cod;
 char nome[40];
 float preco;
}TProduto;
```

TProduto Lista[MAX];

```
void inicializa ( TProduto t[], int *inicio, int *fim) {
 int i;

for (i=0; i<MAX; i++) {
 strcpy(t[i].nome,"");
 t[i].cod=0;
 t[i].preco=0;
 }

*inicio = -1;
 *fim = -1;
}</pre>
```

Ex: Lista de informações de produtos de uma empresa

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

Dados

```
typedef struct T_Produto {
  int cod;
 char nome[40];
 float preco;
}TProduto;
int inicio, fim, maximo;
```

TProduto Lista[MAX];

- Operações
 - void inicializa (TProduto t[], int *inicio, int *fim);
 - insere(???): Insere um nodo na k-ésima posição da lista
 - remove(???): Remove o k-ésimo nodo da lista
 - consulta(???): Consulta o k-ésimo nodo da lista
 - Destroi(???): destrói a lista

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

Dados

- TIPO
- início e final da lista
- tamanho do arranjo (ou início e final do arranjo)

Operações

- void inicializa (TProduto t[], int *inicio, int *fim);
- insere(???): Insere um nodo na k-ésima posição da lista
- remove(???): Remove o k-ésimo nodo da lista
- consulta(???): Consulta o k-ésimo nodo da lista
 - destroi(???): destrói a lista

Acessar o "k-ésimo" nodo de uma lista

Procedimento para consultar o "k-ésimo" nodo

- Recebe posicao (ordem do nodo na lista) nome do arranjo LL índices Ini, Fim de controle da lista
- Devolve código do nodo consultado ou -1 se não existir

Testar:

- se o K-ésimo nodo faz parte da lista pode ser o primeiro (índice *Ini*) ... até o último (índice *Fim - Ini + 1*)
- se a lista não está vazia

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

Dados

```
typedef struct T_Produto {
  int cod;
 char nome[40];
 float preco;
}TProduto;
```


int inicio, fim, maximo;

TProduto Lista[MAX];

- Operações
 - void inicializa (TProduto t[], int *inicio, int *fim);
 - insere(???): Insere um nodo na k-ésima posição da lista
 - remove(???): Remove o k-ésimo nodo da lista
 - int consulta (TProduto t[], int inicio, int fim, int posicao)
 - Destroi(???): destrói a lista

Estruturas de Dados - Listas Lineares

Procedimento para consultar o "k-ésimo" nodo

int consulta (TProduto t[], int inicio, int fim, int posicao) {

```
if ( (posicao > ??? ) || (posicao < ???))
return -1;
else
return t[inicio+posicao-1].cod;

depois do fim

antes do início
```

Procedimento para consultar o "k-ésimo" nodo

int consulta (TProduto t[], int inicio, int fim, int posicao) {

```
if ( (posicao > fim - inicio + 1 ) || (posicao < 1))
return -1;
else
return t[inicio+posicao-1].cod;
}
depois do fim
antes do início
```

Lista linear - TAD Genérico

Dados

int inicio, fim, maximo;

TProduto Lista[MAX];

- Operações
 - void inicializa (TProduto t[], int *inicio, int *fim);
 - insere(???): Insere um nodo na k-ésima posição da lista
 - remove(???): Remove o k-ésimo nodo da lista
 - int consulta (TProduto t[], int inicio, int fim, int posicao)
 - Destroi(???): destrói a lista

Estruturas de Dados - Listas Lineares

Inserir novo nodo em LL - contigüidade física

Observar o preenchimento das estruturas...

Estruturas de Dados - Listas Lineares

Inserção de novo nodo na "k-ésima" posição

Inserção de novo nodo na "k-ésima" posição

Inserir como primeiro nodo

Estruturas de Dados - Listas Lineares

Inserção de novo nodo na "k-ésima" posição

Inserir como último nodo

Estruturas de Dados - Listas Lineares

Inserção de novo nodo na "k-ésima" posição

Inserir no meio da lista linear

Estruturas de Dados - Listas Lineares

Inserção de novo nodo na "k-ésima" posição

Ex: Inserir no meio da lista linear

Inserção de novo nodo na "k-ésima" posição

void insere (TProduto t[], int *inicio, int *fim, int posicao)

Analisar:

- lista vazia (Ini e Fim = -1), só se for K = 1 (primeiro da lista)
- Ini = 0 (início do arranjo) e Fim = MAX-1 (final do arranjo) não tem mais espaço para inserir (insucesso)
- pode inserir como primeiro, no meio, ou logo após o último (K)
- se Fim = MAX-1 e tem espaço antes, deslocar nodos para frente

Lista linear - TAD Genérico

Dados

```
typedef struct T_Produto {
 int cod;
 char nome[40];
 float preco;
}TProduto;
int inicio, fim, maximo;
```

TProduto Lista[MAX];

Operações

- void inicializa (TProduto t[], int *inicio, int *fim);
- void insere (TProduto t[], int *inicio, int *fim, int posicao);
- remove(???): Remove o k-ésimo nodo da lista
- int consulta (TProduto t[], int inicio, int fim, int posicao)
- Destroi(???): destrói a lista

Estruturas de Dados - Listas Lineares

```
void insere (TProduto t[], int *inicio, int *fim, int posicao) {
 if ( ((*inicio == 0) && (*fim == MAX-1)) || //não tem espaco
 (posicao > *fim - *inicio + 2 ) || //posição inválida
 (posicao < 1) | //posição inválida
 ((*inicio == -1) && (posicao != 1 )) ) { //lista vazia, só pode ser o primeiro
 printf("erro - posicao invalida\n");
 return :
 else if (*inicio ==-1) {
 Insere o primeiro
 *inicio = 0;
 *fim = 0:
 else if (*fim != MAX-1) {
 for (i=*fim; i >= *inicio + posicao -1; i--)
 t[i+1] = t[i];
 Deslocamento para o fim
 *fim = *fim + 1:
 (tem espaço no fim)
 for (i=*inicio; i <= *inicio + posicao-1; i++)
 Desloca para o início
 t[i-1] = t[i];
 *inicio = *inicio - 1:
 /* Lendo os dados*/
 printf("Codigo: "); scanf("%d", &t[*inicio+posicao-1].cod);
 printf("Nome: "); scanf ("%s", t[*inicio+posicao-1].nome);
 printf("Preco: "); scanf ("%f", &t[*inicio+posicao-1].preco);
 Estruturas de Dados - Listas Lineares
```


```
void insere ( TProduto t[], int *inicio, int *fim, int posicao) {
 if ( ((*inicio == 0) && (*fim == MAX-1)) || //não tem espaço
 (posicao > *fim - *inicio + 2 ) | | //posicão inválida
 (posicao < 1) | //posição inválida
 ((*inicio == -1) && (posicao != 1 )) ) { //lista vazia, só pode ser o primeiro
 printf("erro - posicao invalida\n"):
 return ;
 else if (*inicio ==-1) {
 Insere o primeiro
 *inicio = ???:
 *fim = ???:
 else if (*fim != MAX-1) {
 for (i=*fim; i >= *inicio + posicao -1; i--)
 t[???] = t[???];
 Deslocamento para o fim
 *fim = 222
 else {
 for (i=*inicio: i <= *inicio + posicao-1: i++)
 Desloca para o início
 t[???] = t[???];
 *inicio = ???:
 /* Lendo os dados*/
 printf("Codigo: "); scanf("%d", &t[*inicio+posicao-1].cod);
 printf("Nome: "); scanf ("%s", t[*inicio+posicao-1].nome);
 printf("Preco: "); scanf ("%f", &t[*inicio+posicao-1].preco);
 Estruturas de Dados - Listas Lineares
```

Inserção de novo nodo na "k-ésima" posição

Otimizar:

deslocar nodos da metade para o fim se a inserção for na primeira metade da lista, e da metade para o início se for na segunda metade

→ desde que haja espaço no lado considerado

Lista linear - TAD Genérico

Dados

TProduto Lista[MAX]:

Operações

- void inicializa (TProduto t[], int *inicio, int *fim);
- void insere (TProduto t[], int *inicio, int *fim, int posicao);
- remove(???): Remove o k-ésimo nodo da lista
- int consulta (TProduto t[], int inicio, int fim, int posicao)
- Destroi(???): destrói a lista

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

Dados

int inicio, fim, maximo;

TProduto Lista[MAX];

- Operações
 - void inicializa (TProduto t[], int *inicio, int *fim);
 - void insere (TProduto t[], int *inicio, int *fim, int posicao);
 - int remove (TProduto t[], int *inicio, int *fim, int posicao);
 - int consulta (TProduto t[], int inicio, int fim, int posicao)
 - Destroi(???): destrói a lista

Remoção do k-ésimo nodo de uma LL

Estruturas de Dados - Listas Lineares

Remoção do k-ésimo nodo de uma LL

```
int remove ( TProduto t[], int *inicio, int *fim, int posicao) {
 int i, rem=0;

if ( (posicao > *fim - *inicio + 1 ) || (posicao < 1))
 return -1;
 else
 {
 rem = ???;
 for (i=*inicio+posicao-1; i <*fim; i++)
 t[???] = t[???];

 strcpy(t[*fim].nome,"");
 t[*fim].cod=0;
 t[*fim].preco=0;
 *fim = *fim -1;
 return rem;
 }
}</pre>
```

Remoção do k-ésimo nodo de uma LL

```
int remove ( TProduto t[], int *inicio, int *fim, int posicao) {
 int i, rem=0;

if ( (posicao > *fim - *inicio + 1 ) || (posicao < 1))
 return -1;
 else
 {
 rem = t[*inicio+posicao-1].cod;
 for (i=*inicio+posicao-1; i <*fim; i++)
 t[i] = t[i+1];

 strcpy(t[*fim].nome,"");
 t[*fim].cod=0;
 t[*fim].preco=0;
 *fim = *fim -1;
 return rem;
 }
}</pre>
```

Otimização da remoção do k-ésimo nodo

Deslocar nodos da metade para baixo se o nodo a ser removido estiver na primeira metade da lista, e da metade para cima se estiver na segunda metade

```
→ desde que haja espaço no lado considerado
 K \le 3 K > 3
 Remover K=2
 10
 70
 20
 90
 80
 23
 Início
 Fim
 7
 2
 10
 90
 80
 70
 20
 23
 Início
 ras de Dados - Listas Lineares
```

Lista linear - TAD Genérico

```
 Dados
```

TProduto Lista[MAX];

Operações

- void inicializa (TProduto t[], int *inicio, int *fim);
- void insere (TProduto t[], int *inicio, int *fim, int posicao);
- void remove (TProduto t[], int *inicio, int *fim, int posicao);
- int consulta (TProduto t[], int inicio, int fim, int posicao)
- void destroi (TProduto t[], int *inicio, int *fim);

Destrói

```
void destroi ( TProduto t[], int *inicio, int *fim) {
 int i;

*inicio = -1;
 *fim = -1;
}
```