Listas Simplesmente Encadeadas


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 ();


Garbage Collection

```
String str = "Primeiro espaço";
System.out.println ("Usando memória original: "+str);
str = "Outro espaço";
System.out.println ("Usando outro espaço de memória: "+str);
```


System.gc();

Não obriga a limpar, mas "pede"
para que o Garbage Collection limpe se possível


Listas: Tipo de Armazenamento

- O tipo de armazenamento de uma lista linear pode ser classificado de acordo com a posição relativa (sempre contígua ou não) na memória de dois nós consecutivos na lista.
- Lista linear com alocação seqüencial de memória
 - Nós em posições contíguas de memória
 - Geralmente representado por arrays
 - Útil para implementar filas e pilhas (variáveis para controlar fim e início)


Listas: Tipo de Armazenamento

Lista linear com alocação encadeada

- 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.


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
 - ultimo 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.


Lista Encadeada Básica


Lista encadeada com referência ao último elemento da lista

Como tornar mais eficiente:


- utilizar uma segunda variável, chamada tail, que referencia o último elemento da lista.
- eficiência obtida a custa do espaço adicional


Classe Node

```
public class Node<E> {
 protected E element;
 protected Node<E> next;
 public Node(E e) {
 element = e;
 next = null;
 }
 public E getElement() {
 return element;
 public Node<E> getNext() {
 return next;
 }
 public void setElement(E e) {
 element = e;
 public void setNext(Node<E> n) {
 next = n;
```


Operações sobre lista


- public boolean isEmpty()
 - verifica se a lista está vazia
- public E get(int n)
 - retorna o elemento contido na posição n, sem removê-lo
- public int numElements()
 - retorna o número de elementos armazenados na lista
- public void insertFirst(E element)
 - insere element na frente da lista
- public void insertLast(E element)
 - insere element no final da lista
- public void insert(E element, int pos)
 - insere element na posição especificada por pos
- public E removeFirst()
 - remove e retorna o primeiro elemento da lista
- public E removeLast()
 - remove e retorna o último elemento da lista
- public E remove(int pos)
 - remove e retorna o elemento da posição pos da lista
- public int search (E element)
 - retorna a posição na lista do elemento element


Class SLinkedList

```
public class SinglyLinkedList<E> implements List<E> {
 private Node<E> head;
 private Node<E> tail;
 private int numElements;
 public SinglyLinkedList() {
 head = tail = null;
 numElements = 0;
 public int numElements() {
 }
 public boolean isEmpty() {
 }
 public boolean isFull() {
 }
```


- Na cabeça da lista:

```
public void insertFirst(E element) {
```


- Na cauda da lista:

```
public void insertLast(E element) {
```


- Da cabeça da lista:

```
public E removeFirst() {
```


- Da cauda da lista:

```
public E removeLast() {
```


Inserção em uma posição qualquer

```
public void insert(E element, int pos) {
```


Remoção em uma posição qualquer

```
public E remove(int pos) {
```


Exercício

- Complete a classe SinglyLinkedList, de acordo com o que foi visto em aula.
- Além dos métodos da interface, crie também o método toString(), que retorna uma String com os elementos da lista dispostos lado a lado, separados por um hífen.

```
public String toString() {
}
```

 Crie também um método chamado search, que recebe um elemento por parâmetro e retorna a posição da lista em que este elemento se encontra, considerando que o primeiro elemento está na posição zero

```
public int search(E element) {
}
```


Testando a Lista Simplesmente Encadeada

```
public static void main(String[] args) {
 SinglyLinkedList<Integer> lista = new SinglyLinkedList<Integer>();
 try{
 lista.insertFirst(1);
 lista.insertFirst(2);
 lista.insertFirst(3);
 lista.insertFirst(4);
 lista.insertFirst(5);
 lista.insertFirst(6);
 lista.insertLast(7);
 System.out.println(lista);
 while (!lista.isEmpty()) {
 System.out.println(lista.removeFirst());
 }
 catch (UnderflowException e) {
 System.out.println(e);
```


Exercícios extras

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

- a) Crie um método chamado addAfter(Element e, 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(Element e, int pos), que insere o nodo n antes do nodo de número pos (considerando que o primeiro nodo é o nodo na posição 0).

