

AULA 04 Ocupação Circular Listas com Descritor

Ocupação Circular

Estruturas de Dados - Listas Lineares

Estruturas de Dados - Listas Lineares

Ocupação circular

Ocupação circular Problema dos Algoritmos

Estruturas de Dados - Listas Lineares

Ocupação circular Problema dos Algoritmos

Estruturas de Dados - Listas Lineares

Ocupação circular utilizando parte do arranjo

Estruturas de Dados - Listas Lineares

Ocupação Circular duas listas sobre o mesmo arranjo

Lista linear - TAD Genérico

- Dados
 - -????
- Operações
 - ?????

Lista linear - TAD Genérico

```
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);
- 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);

Estruturas de Dados - Listas Lineares

Listas com Descritor

Estruturas de Dados - Listas Lineares

Listas Lineares com Descritor

Descritor contém diversas informações sobre a lista linear :

- localização
- acesso
- estrutura
- conteúdo

Exemplo de descritor

- índice do início da lista
- índice do final da lista
- comprimento da lista
- índice do menor valor contido na lista
- índice do maior valor contido na lista

Lista vazia com descritor

Estruturas de Dados - Listas Lineares

Acesso à LL com Descritor em forma de arranjo

x[DLista[0]].nome → Nome contido no primeiro nodo da lista

x [DLista[1]].preco → Valor contido no último nodo da lista

DLista[2] → comprimento da lista. A informação está contida diretamente no descritor, não sendo necessário percorrer a lista para obtê-la.

Estruturas de Dados - Listas Lineares

Acesso à LL com Descritor em forma de registro

X [DL.inicio].Nome → Nome contido no primeiro nó da lista

X [DL.fim]. Valor → Valor contido no último nó da lista

DL.maior → Maior valor contido no campo valor de todos os nós da lista. Neste caso não é necessário acessar o arranjo, pois a informação já está contida no descritor.

Vantagens da utilização de descritor

facilidade de referência à lista

void insere (TProduto t[], TDescritor d[], int posicao);
em vez de
void insere (TProduto t[], int *inicio, int *fim, int posicao);

 afastamento do usuário dos detalhes da representação interna

Descritor informando espaço disponível para a lista no arranjo

Estruturas de Dados - Listas Lineares

Duas LL implementadas sobre o mesmo arranjo, com descritores

Declarações para os algoritmos apresentados

Algoritmos implementando a alocação circular - mais complexos mas mais eficientes

Lista vazia com descritor

Estruturas de Dados - Listas Lineares

Inserir novo nodo LL com descritor - contigüidade física

Estruturas de Dados - Listas Lineares

Inserir novo nodo no início LL com descritor - contigüidade física

IA IL N FL FA
11 12 7 18 23

IA IL N FL FA

11 11 7 19 23

Estruturas de Dados - Listas Lineares

Inserir novo nodo no final LL com descritor - contigüidade física

IA IL N FL FA

11 13 7 19 23

IA IL N FL FA

11 15 9 23 23

Inserir novo nodo no meio LL com descritor - contigüidade física

■ FL = FA - abrir espaço para a frente, alterando IL

Estruturas de Dados - Listas Lineares

Lista linear - TAD Genérico

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

typedef struct T_Descritor {
 int cod;
 int inicio;
 int fim;
 int maximo;
}TDescritor:
```

Operações

- void inicializa (TProduto t[], TDescritor d[]);
- void insere (TProduto t[], TDescritor d[], int posicao);
- void remove (TProduto t[], TDescritor d[], int posicao);
- int consulta (TProduto t[], TDescritor d[], int posicao)
- void destroi (TProduto t[], TDescritor d[]);

Lista linear - TAD Genérico

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