UNIP - Ciência da Computação e Sistemas de Informação

Estrutura de Dados

AULA 4 Listas Ligadas

Listas Ligadas

- A lista Ligada é uma estrutura de dados utilizada na programação de computadores que se dispõe em forma de lista linear, ou seja, um elemento está seguido do outro elemento e assim por diante para todos os elementos da lista ligada.
- Os elementos são dispostos de uma forma que cada elemento tenha uma ligação com o próximo elemento da lista ligada.
- Assim, os elementos não estão armazenados seqüencialmente de forma física, na ordem dos endereços que os elementos ocupam na memória. Com a lista ligada, os elementos estão armazenados de forma lógica e é a seqüência das ligações que determina a ordem dos elementos.

 Inicialmente a lista ligada está vazia, ou seja, não existem elementos na lista ligada. Portanto, o primeiro e o último elemento desta lista ligada são nulos.

 Vamos agora, inserir a letra A na lista ligada, em seguida a letra B e, depois, a letra C.

• Se quisermos remover um elemento da lista ligada, podemos remover qualquer elemento que esteja na lista ligada. Vamos, por exemplo, remover a letra B, observando a figura abaixo:

Operações de Lista Ligada

- ✓ inserir no início insere um elemento no início da lista.
- ✓ inserir no final insere um elemento no final da lista.
- ✓ inserir no meio insere um elemento no meio da lista
- ✓ lista vazia verifica se a lista está vazia
- elemento do início mostra o elemento que está no início da lista
- ✓ elemento do final mostra o elemento que está no final da lista.
- ✓ remover elimina um elemento que está na lista ligada
- ✓ contar nós verifica quantos elementos existem na lista
- ✓ mostrar lista exibe todos os elementos que a lista possui.
- ✓ buscar verifica se determinado elemento pertence à lista.
- ✓ destruir elimina todos os elementos da lista ligada.

Descrição da classe Lista

- Basicamente, esses métodos são:
 - ✓ construtores No() e listaLigada() criam o nó e a lista ligada e inicia o primeiro e o último nós
 - ✓ inserirInicio() insere um elemento no início da lista.
 - ✓ inserirFinal() insere um elemento no final da lista
 - ✓ inserirMeio() insere um elemento no meio da lista
 - ✓ listaVazia() verifica se a lista está vazia
 - ✓ elementolnicio() mostra o elemento que está no início da lista.
 - elementoFinal() mostra o elemento que está no final da lista
 - ✓ remover() elimina um elemento que está na lista ligada.
 - ✓ contarNos() verifica quantos elementos existem na lista
 - ✓ mostrarlista() exibe todos os elementos que a lista possui.
 - ✓ buscaNo() verifica se determinado elemento pertence à lista.
 - ✓ destruir() elimina todos os elementos da lista ligada.

Classe No

```
class No {
 private Object elemento;
 private No prox;
 public No (Object elem){
 elemento = elem;
 prox = null;
 }
}
```

Classe ListaLigada

```
public class ListaLigada {
 private No primeiro, ultimo;
 public ListaLigada () {
 primeiro = null;
 ultimo = null;
 }
```

Método listaVazia

```
public boolean listaVazia (){
 if (primeiro == null){
 return true;
 } else {
 return false;
 }
}
```

Método inserirInicio

```
public void inserirInicio (Object elemento){
 No novoNo = new No(elemento);
 if (listaVazia()){
 ultimo = novoNo;
 } else {
 novoNo.prox = primeiro;
 primeiro = novoNo;
```

Método inserirFinal

```
public void inserirFinal (Object elemento){
 No novoNo = new No(elemento);

 if (listaVazia()){
 primeiro = novoNo;
 } else {
 ultimo.prox = novoNo;
 }

 ultimo = novoNo;
}
```

Método contarNos

```
public int contarNos ( ){
 int tamanho = 0;
 No noTemp = primeiro;
 while (noTemp != null){
 tamanho = tamanho + 1;
 noTemp = noTemp.prox;
 }
 return tamanho;
}
```

Método inserirMeio

```
public void inserirMeio(Object elemento, int posicao){
 No novoNo = new No(elemento);
 No noTemp = primeiro;
 int nroNos, posAux=1;
 nroNos = contarNos();
 if (posicao <= 1){
 inserirInicio(novoNo);
 } else {
 if (posicao > <u>nroNos</u>){
 inserirFinal(novoNo);
 } else {
 while (posAux < (posicao – 1)){
 noTemp = noTemp.prox;
 posAux = posAux + 1;
 novoNo.prox = noTemp.prox;
 noTemp.prox = novoNo;
```

Método remover

```
public void remover( Object elemento){
 No noTemp = primeiro;
 No noAnt = null;
 if (primeiro.elemento.equals(elemento)){
 primeiro = primeiro.prox;
 } else {
 while ((noTemp != null) && (!noTemp.elemento.equals(elemento))){
 noAnt = noTemp;
 noTemp = noTemp.prox;
 if (noTemp != null){
 noAnt.prox = noTemp.prox;
 if (noTemp == ultimo){
 ultimo = noAnt;
```

Métodos elementolnicio e elementoFinal

```
public Object elementolnicio( ) throws IOException {
 if (! listaVazia()){
 return primeiro.elemento;
 } else {
 throw new IOException();
public Object elementoFinal( ) throws IOException {
 if (! listaVazia()){
 return ultimo.elemento;
 } else {
 throw new IOException();
```

Método buscaNo

```
public boolean buscaNo (Object elemento){
 No noTemp = primeiro;
 boolean found = false;
 while ((noTemp != null) && (!found)){
 if (noTemp.elemento.equals(elemento)){
 found = true;
 } else {
 noTemp = noTemp.prox;
 return found;
```

Método mostrarlista

```
public void mostrarLista ( ){
 int i = 1;
 No noTemp = primeiro;
 while (noTemp != null){
 System.out.println("Elemento "+ noTemp.elemento+ " posição "+i);
 noTemp = noTemp.prox;
 i++;
 }
}
```

Exercícios

Como fica a lista após a execução do programa abaixo

```
public class Exercicio1{
  public static void main (String arg []) {
 ListaLigada lista = new ListaLigada();
 lista.mostrarLista();
 lista.inserirInicio(new Integer(3));
 lista.inserirFinal(new Integer(7));
 lista.inserirMeio(new Integer(5),2);
 lista.inserirMeio(new Integer(4),2);
 lista.inserirMeio(new Integer(6),4);
 lista.mostrarLista();
 lista.remover(new Integer(3));
 lista.remover(new Integer(7));
 lista.remover(new Integer(25));
 lista.mostrarLista();
 lista.remover(new Integer(6));
 lista.mostrarLista();
```

C:\unipJava>java TestaListas1

Lista Vazia

Elemento 3 - posicao 1.

Elemento 4 - posicao 2.

Elemento 5 - posicao 3.

Elemento 6 - posicao 4.

Elemento 7 - posicao 5.

Elemento 4 - posicao 1.

Elemento 5 - posicao 2.

Elemento 6 - posicao 3.

Elemento 4 - posicao 1.

Elemento 5 - posicao 2.

C:\unipJava>

Exercício 1

 Implementar um novo método na classe ListaLigada chamado copia, que recebe como parâmetro um objeto da classe ListaLigada (ou seja, outra lista ligada). O método deve criar uma nova lista, cópia da lista recebida como parâmetro

Exercício 2

 Implementar um novo método na classe ListaLigada chamado uneListas, que recebe como parâmetro dois objetos da classe ListaLigada. O método deve criar uma nova lista, que é a união das duas recebidas como parâmetro, uma após a outra