Estruturas de Dados

Listas Encadeadas – Exercícios

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Exercícios Parte II (pág. 214)

Exercícios Parte II

2.6. Considerando listas de valores inteiros, implemente uma função que receba como parâmetro uma lista encadeada e um valor inteiro n e divida a lista em duas, de tal forma que a segunda lista comece no primeiro nó logo após a primeira ocorrência de n na lista original. A figura a seguir ilustra essa separação:

Essa função deve obedecer ao protótipo:

```
Lista* separa (Lista* I, int n);
```

A função deve retornar um ponteiro para a segunda sub-divisão da lista original, enquanto I deve continuar apontando para o primeiro elemento da primeira sub-divisão da lista.

Exercícios Parte II

```
/* função separa */
Lista* separa (Lista* I, int n)
{
 Lista* p; /* variável auxiliar para percorrer a lista */
 Lista* q; /* variável auxiliar para nova lista */
 for (p = I; p != NULL; p = p->prox)
 if (p->info == n)
 {q = p->prox; p->prox = NULL; return q;}
 return NULL;
}
```

Considere estruturas de listas encadeadas que armazenam valores reais. O tipo que representa um nó da lista é dado por:

```
struct lista {
 float info;
 struct lista* prox;
};
typedef struct lista Lista;
```

Implemente uma função que, dadas duas listas encadeadas 11 e 12, concatene a lista 12 no final da lista 11, conforme ilustra a figura abaixo.

A função deve retorrar a lista resultante da concatenação, obedecendo ao protótipo:

```
Lista* concatena (Lista* 11, Lista* 12);
```

Observe que 11 e/ou 12 podem ser listas vazias.

```
/* concatena modificando I1 */
Lista* concatena (Lista* I1, Lista* I2)
  Lista* p; /* variável auxiliar para percorrer a lista */
  Lista* q; /* variável auxiliar para criar a nova lista */
 if (I1 == NULL) return I2;
 p = 11;
  do
 {q = p;}
 p = p - prox;
 } while(p != NULL);
 q - prox = 12;
 return 11;
```

2004.1 – P2 – Questão 2

Considere estruturas de listas encadeadas que armazenam valores inteiros. O tipo que representa um nó da lista é dado por:

```
struct lista {
 int info;
 struct lista* prox;
};
typedef struct lista Lista;
```

Implemente uma função que receba um vetor de valores inteiros com n elementos e construa uma lista encadeada armazenando os elementos do vetor nos nós da lista. Assim, se for recebido o vetor v[5] = {3, 8, 1, 7, 2}, a função deve retornar uma nova lista cujo primeiro nó tem a informação 3, o segundo a informação 8, e assim por diante. Se o vetor tiver zero elementos, a função deve ter como valor de retorno uma lista vazia. O protótipo da função é dado por:

```
Lista* constroi (int n, int* v);
```

2004.1 – P2 – Questão 2

```
Lista* constroi (int n, int* v)
 Lista* p; /* variável auxiliar para percorrer a lista */
 Lista* q; /* variável auxiliar para criar a nova lista */
 int i;
 q = NULL;
 for(i=n-1; i>=0; i--)
 { p = (Lista*) malloc(sizeof(Lista));
 p->prox = q;
 p->info = v[i];
 q = p;
 return q;
```

2004.2 – P2 – Questão 2

Considere a implementação de uma lista encadeada para armazenar números reais dada pelo tipo abaixo:

```
struct lista {
 float info;
 struct lista* prox;
};
typedef struct lista Lista;
```

Implemente uma função que, dados uma lista encadeada e um número inteiro não negativo n, remova da lista seus n primeiros nós e retorne a lista resultante. Caso n seja maior do que o comprimento da lista, todos os seus elementos devem ser removidos e o resultado da função deve ser uma lista vazia. Essa função deve obedecer o seguinte protótipo:

```
Lista* retira prefixo (Lista* 1, int n);
```

```
Lista* retira_prefixo (Lista* I, int n)
 Lista* p; /* variável auxiliar para percorrer a lista */
 Lista* q; /* variável auxiliar */
 int m = 1;
 p = I;
 while(p != NULL \&\& m <= n)
 \{ m = m+1; 
 q = p->prox;
 free(p);
 p = q;
 return p;
```

Considere uma lista simplesmente encadeada que armazena os seguintes dados de alunos de uma disciplina:

- Número de matrícula: número inteiro
- Nome: com até 80 caracteres
- Média na disciplina: número de ponto flutuante
- (a) Considerando que o tipo que representa um nó da lista é dado por:

```
typedef struct lista Lista;
```

Defina a estrutura denominada lista, que tenha os campos apropriados para guardar as informações de um aluno na lista, conforme descrito acima.

s. A servering the present their entropy of the common three owners are

(b) Implemente uma função que insira, em ordem crescente de número de matrícula, os dados de um novo aluno na lista. Essa função deve obedecer ao seguinte protótipo, retornando o ponteiro para o primeiro elemento:

```
Lista* ins_ordenado (Lista* 1, int mat, char* nome, float nota);
```

```
struct lista {
 int matricula;
 char nome[81];
 float media;
 struct lista* prox;
 }
typedef struct lista Lista;
```

2005.1 – P2 – Questão 1

```
Lista* ins ordenado(Lista* L, int mat, char* nome, float nota)
Lista* p = L;
Lista ant = NULL:
Lista* novo = (Lista*)malloc(sizeof(Lista));
novo ->mat = mat:
strcpy(novo->nome, nome);
novo->media = nota;
novo->prox = NULL;
if (p==NULL) return novo;
while ((p!=NULL) && (novo->mat > p->mat))
\{ ant = p; p = p->prox; \}
if (ant == NULL) {novo->prox = p; return novo;}
novo ->prox = ant->prox;
ant->prox = novo;
return L:
```