```
1: unit LstDEnc;
 2:
 3: interface
 4:
 5: type
 6:
 { Tipo de chave do item da lista }
 7:
 Tipo Chave = integer;
 8:
 9:
 { Tipo do item }
10:
 Tipo Item = record
11:
 Chave
 : Tipo Chave;
12:
 Dado
 : String[30];
13:
 end;
14:
15:
 { Tipo do apontador para um item da lista }
16:
 Pont Item Lista = ^Item Lista;
17:
18:
 { Tipo do item da lista }
19:
 Item Lista = record
20:
 Item : Tipo Item;
21:
 Proximo,
22:
 Anterior : Pont Item Lista
23:
 end;
24:
25:
 { Tipo da lista Duplamente Encadeada }
26:
 Lista Duplamente Enc = record
27:
 Cabeca : Pont Item Lista;
28:
 Cauda : Pont Item Lista;
29:
 Tamanho : integer
30:
 end;
31:
32: procedure Inicializar (var Lista : Lista Duplamente Enc);
33: function Inserir (Item : Tipo Item; var Lista : Lista Duplamente Enc) :
 boolean;
34: function Remover (Chave : Tipo Chave; var Lista : Lista Duplamente Enc) :
 boolean;
35: function Alterar (Item : Tipo Item; var Lista : Lista Duplamente Enc) :
 boolean;
36: procedure Obter (Chave: Tipo Chave; var Lista: Lista Duplamente Enc;
 var Item : Tipo Item; var Sucesso : boolean);
38: procedure Apagar (var Lista : Lista Duplamente Enc);
39: function Tamanho (var Lista: Lista Duplamente Enc): integer;
40: function Cheia (var Lista: Lista Duplamente Enc): boolean;
41: function Vazia (var Lista: Lista Duplamente Enc): boolean;
42:
43: implementation
44:
45: procedure Inicializar (var Lista : Lista Duplamente Enc);
47:
 Objetivo: Inicializa a lista passada, fazendo com que a cabeca e a cauda
48:
 da lista apontem para nil.
49: }
50: begin
51: Lista.Cabeca := nil;
52:
 Lista.Cauda := nil;
 Lista.Tamanho := 0
54: end;
55:
56:
57: function Inserir (Item : Tipo Item; var Lista : Lista Duplamente Enc) :
 boolean;
```

```
58: {
 59:
 Objetivo: Insere o item passado como parametro na lista passada.
 60:
 Se a lista ja estiver cheia, a funcao Inserir retorna false.
 61: }
 62: var
 63:
 PNovo : Pont Item Lista;
 64: begin
 65: if Cheia(Lista) then
 66:
 Inserir := false
 67:
 else
 68:
 begin
 69:
 New (PNovo);
 70:
 PNovo^.Item := Item;
 PNovo^.Proximo := Lista.Cabeca;
 71:
 72:
 PNovo^.Anterior := nil;
 73:
 74:
 if Lista.Cabeca <> nil then
 75:
 Lista.Cabeca^.Anterior := PNovo;
 76:
 77:
 Lista.Cabeca := PNovo;
 78:
 79:
 if Lista.Cauda = nil then
 80:
 Lista.Cauda := PNovo;
 81:
 82:
 inc(Lista.Tamanho);
 83:
 Inserir := true
 84:
 end
 85: end;
 86:
 88: function Remover (Chave : Tipo Chave; var Lista : Lista_Duplamente_Enc) :
 boolean;
 89: {
 90:
 Objetivo: Remove o item cuja chave coincide com o parametro Chave
 91:
 passado. Caso nao haja um item com essa chave, retorna
 92:
 false. Se o item foi removido, retorna true.
 93: }
 94: var
 95:
 PAtual : Pont Item Lista;
 96: begin
 97:
 Remover := false;
 98:
 99:
 PAtual := Lista.Cabeca;
100:
101:
 while PAtual <> nil do
102:
 begin
103:
 if PAtual^.Item.Chave = Chave then
104:
 begin
105:
 if PAtual = Lista.Cabeca then
106:
 Lista.Cabeca := PAtual^.Proximo;
107:
108:
 if PAtual = Lista.Cauda then
109:
 Lista.Cauda := PAtual^.Anterior;
110:
111:
 if PAtual^.Proximo <> nil then
 PAtual^.Proximo^.Anterior := PAtual^.Anterior;
112:
113:
114:
 if PAtual^.Anterior <> nil then
115:
 PAtual^.Anterior^.Proximo := PAtual^.Proximo;
116:
 Dispose (PAtual);
117:
```

```
118:
 dec(Lista.Tamanho);
119:
 Remover := true;
120:
 break
121:
 end
122:
 else
123:
 PAtual := PAtual^.Proximo
124:
 end;
125: end;
126:
127:
128: function ObterNo (Chave : Tipo Chave; var Lista : Lista Duplamente Enc) :
 Pont Item Lista;
129: {
130: Objetivo: Retorna um apontador para o No que contem o Item com a chave
131:
 iqual a passada. Caso nao seja encontrado, a funcao retorna nil
132: }
133: var
 PAtual : Pont Item Lista;
135: begin
136: ObterNo := nil;
137:
 PAtual := Lista.Cabeca;
138:
139: while PAtual <> nil do
140:
 if PAtual^.Item.Chave = Chave then
141:
 begin
142:
 ObterNo := PAtual;
143:
 break
144:
 end
145:
 else
146:
 PAtual := PAtual^.Proximo
147: end;
148:
149:
150: procedure Obter (Chave: Tipo Chave; var Lista: Lista Duplamente Enc;
 var Item : Tipo Item; var Sucesso : boolean);
152: {
153: Objetivo: Procura na lista usando a chave passada. Caso encontre
154:
 Sucesso contem o valor true e Item contem o Item obtido.
155:
 Caso contrario, Sucesso retorna true e Item nao e alterado
156: }
157: var
158: PAtual : Pont Item Lista;
159: begin
160: Sucesso := false;
 PAtual := ObterNo(Chave, Lista);
161:
162:
163: if PAtual <> nil then
164:
 begin
165:
 Item := PAtual^.Item;
166:
 Sucesso := true
167:
 end
168: end;
169:
170:
171: function Alterar (Item : Tipo Item; var Lista : Lista Duplamente Enc) :
 boolean;
172: {
173:
 Objetivo: Altera os dados de um item existente na lista passada
174:
 de forma que fique iqual ao do item passado como parametro.
175:
 Se o item for encontrado e alterado, retorna true. Caso
176:
 contrario, retorna false.
```

```
177: }
178: var
179:
 PAtual : Pont Item Lista;
180: begin
181:
 Alterar := false;
182:
 PAtual := ObterNo(Item.Chave, Lista);
183:
184:
 if PAtual <> nil then
185:
 begin
186:
 PAtual^.Item := Item;
187:
 Alterar := true
188:
 end
189: end;
190:
191:
192: procedure Apagar (var Lista: Lista Duplamente Enc);
194:
 Objetivo: Apaga a lista passada
195: }
196: var
197:
 PAtual : Pont Item Lista;
198: begin
199: if Vazia(Lista) then
200:
 exit;
201:
202:
 PAtual := Lista.Cabeca;
203:
204:
 while PAtual <> Lista.Cauda do
205:
 begin
206:
 PAtual := PAtual^.Proximo;
207:
 Dispose(PAtual^.Anterior)
208:
 end;
209:
210:
 Dispose (Lista.Cauda);
211:
212:
 Lista.Cabeca := nil;
213:
 Lista.Cauda := nil;
214:
 Lista.Tamanho := 0
215: end;
216:
217:
218: function Tamanho (var Lista : Lista Duplamente Enc) : integer;
220:
 Objetivo: Retorna o tamanho da lista passada
221: }
222: begin
223:
 Tamanho := Lista.Tamanho
224: end;
225:
226:
227: function Cheia (var Lista: Lista Duplamente Enc): boolean;
229: Objetivo: Retorna true se nao ha mais memoria disponivel
230:
 para inserir um item na lista
231: }
232: begin
 Cheia := MaxAvail < SizeOf(Item Lista)
233:
234: end;
235:
236:
237: function Vazia (var Lista: Lista Duplamente Enc): boolean;
```

```
238: {
239: Objetivo: Retorna true se a lista esta vazia
240: }
241: begin
242: Vazia := Lista.Tamanho = 0
243: end;
244:
245: end.
```