SCC 202 – Algoritmos e Estruturas de Dados I

Listas Lineares Encadeadas Alocação dinâmica

Lista Encadeada Dinâmica

- Utiliza alocação dinâmica de memória ao invés de arranjos (vetores) pré-alocados.
- Inserção de elementos na lista: toda memória disponível para o programa durante a execução (heap)
- Espalhados, cada elemento deve conter o endereço do seu sucessor na lista: campo de ligação contém endereços reais da memória principal
- Alocação/liberação desses endereços gerenciada pelo S.Op., por meio de comandos da linguagem de programação
- Linguagem C: malloc e free

Variável Dinâmica

- Uma variável criada (e destruída) explicitamente durante a execução do programa
- Objetivo: Otimizar o uso da Memória Principal
- Variáveis dinâmicas não são declaradas, pois inexistem antes da execução do programa
- Ela é referenciada por uma variável ponteiro, que contém o endereço da variável dinâmica
- A variável ponteiro deve ser declarada
- Ao declarar uma variável ponteiro, deve-se declarar o tipo de valor que ela referencia

Lista Dinâmica

Visualização de uma lista encadeada

k, j e m são posições de memória não consecutivas e L é o ponteiro para o início da lista

Endereço nulo (terra): null

L: ponteiro para o primeiro elemento (ou null)

Lista Dinâmica

Definição da ED


```
lig
 elem
struct list_rec {
 tipo_elem elem;
  struct list_rec *lig;
};
```

Rec

typedef struct list_rec Rec;

Listas Simplesmente Encadeadas

Visualização de uma lista encadeada

Lista:

```
typedef struct {
 int nelem;

Rec *head;
} Lista;
```

1) Criação da lista vazia

```
void CriarLista(Lista *L){
 L = malloc(sizeof(Lista));
 L->nelem = 0;
 L->head = NULL;
}


/* a constante NULL é parte da biblioteca <stdlib.h> */
```

2) Inserção do primeiro elemento

```
void Insere_Prim(Lista *L, Tipo_elem elem){
  Rec *p;
  p = malloc(sizeof(Rec));
  p->elem = elem;
  p->lig = NULL;
  L->head = p;
  L->nelem++;
```

3) Inserção no início de uma lista

```
void Insere_Inicio(Lista *L,
 Tipo_elem elem) {
 Rec *p;
 p = malloc(sizeof(Rec));
 p->elem = elem;
 p->lig = L->head;
 L->head = p;
 L->nelem++;
}
```


4) Acesso ao primeiro elemento da lista

```
Tipo_elem Primeiro(Lista *L){
 return L->head->elem;
}
```

Quantos elementos tem a lista?

```
int Nelem(Lista *L) {
 return L->nelem;
}

Rec *p = L->head;
int count = 0;

/* se nelem tiver atualizado */

while (p != NULL) {
 count ++;
 p = p->lig;
}

return count;
}
```

Implementação das Operações versão recursiva

```
int Nelem_rec(Rec *p){
 if (p == NULL)
 return 0;
 else
 return 1 + Nelem_rec(p->lig);
}
int Nelem_rec_init(Lista *L){
 return Nelem_rec(L->head);
}
```

5 (a) Buscar registro de chave x em lista ordenada – versão iterativa

```
Boolean Buscar_ord (Lista *L, Tipo_chave x, Rec *p){
/*Busca por x e retorna TRUE e o endereço (p) de x numa Lista
Ordenada, se achar; senão,retorna FALSE */

if(L->nelem == 0) /*Lista vazia, retorna NULL*/

 return FALSE;

else{
 p = L->head;
 /*...*/
```

```
while (p != NULL){ /* enquanto não achar o final */
 if (p->elem.chave >= x)
 if (p->elem.chave == x)/* achou o registro*/
 return TRUE;
 else
 /* achou um registro com chave maior*/
 return FALSE;
 }else{
 p = p -> lig;
 /* achou final da lista*/
 return FALSE;
```

5 (b) Buscar registro de chave x em lista ordenada (Versão Recursiva)


```
Boolean Busca_ord_rec_init(Lista *L, Tipo_chave x,Rec *p){
/*Busca por x e retorna TRUE e o endereço (p) de x numa
 Lista Ordenada, se achar; senão,retorna FALSE */

if(L->nelem == 0) /*Lista vazia, não achou*/
 return FALSE;

p = L->head;
return Busca_ord_rec(p, &x);
Passagem por endereço, mas poderia ser por valor
(economiza espaço)
```

```
Boolean Busca_ord_rec(Rec *q, Tipo_chave *x) {
 if (q == NULL)
 /* cheqou no final da lista, sem achar*/
 return FALSE;
 else
 if (q->elem.chave >= *x)
 if (q->elem.chave == *x)
 /* achou o registro*/
 return TRUE;
 else
 /* achou um registro com chave maior*/
 return FALSE;
 }else
 return Busca_ord_rec(q->liq, x);
```

6) Inserção de elemento *v* como sucessor do elemento no endereço k

6) Inserção de elemento *v* como sucessor do elemento no endereço k

```
void Insere_Depois(Lista *L,Tipo_elem v, Rec *k){
 /*k não pode ser null*/
 Rec *j = malloc(sizeof(Rec));
 j->elem = v;
 j->lig = k->lig;
 k->lig = j;
 L->nelem++
}
```

(b) Inserção do elemento v na lista ordenada L

```
boolean Insere(Lista *L, Tipo_elem v) {
/*Insere item de forma a manter a lista ordenada.
Retorna true se inseriu; false, se não foi possível inserir*/
 if (L->nelem == 0){
 /*insere como primeiro elemento*/
 insere Prim(L, v);
 return TRUE;
 Rec *p = L->head;
 Rec *pa = NULL;
 /* * * /
```

```
while (p != NULL){
 if (p->elem.chave >= v.chave){
 if (p->elem.chave == v.chave)
 /* v já existe na lista*/
 return FALSE;
 else{
 if (pa == NULL)
 /*insere no inicio */
 Insere_Inicio(L, v);
 else{
 /*insere no meio*/
 Insere_Depois(L, v, pa);
 return TRUE;
 }else{
 pa = p;
 p = p - > lig;
 /*...*/
```

```
/*insere no final*/
Insere_Depois(L, v, pa);
return TRUE;
}
```

(c) Inserção do elemento *v* na lista ordenada L (Recursivo)

```
boolean Insere_rec_init(Lista *L, Tipo_elem v) {
/*Insere item de forma a manter a lista ordenada.
Retorna true se inseriu; false, se não foi possível inserir*/
 if (L->nelem == 0){
 /*insere como primeiro elemento*/
 insere Prim(L, v);
 return TRUE;
 Rec *p = L->head;
 Rec *pa = NULL;
 return Insere_rec(L, p, pa, &v);
```

```
boolean Insere rec(Lista *L, Rec *p, Rec *pa, Tipo elem *v){
  if (p == NULL) {
/*insere no final */
 Insere_Depois(L, *v, pa);
 return TRUE; }
 if (p->elem.chave == v->chave)
 /* v já existe na lista*/
 return FALSE;
 if (p->elem.chave > v->chave){
 if (pa == NULL)
 /*insere no inicio */
 Insere_Inicio(L, *v);
 else{
 /*insere entre pa e p*/
 Insere Depois(L, *v, pa);
 return TRUE;
 return Insere rec(L, p->liq, p, v);
```


7) Remoção do primeiro elemento

```
void Remove_Prim(Lista *L){
 /* supõe que a Lista não está vazia */
 Rec *p = L->head;

 L->head = p->lig;
 free(p);

L->nelem--;
}
```

8) Remoção do elemento apontado por j, sucessor do elemento no endereço k

8) Remoção do elemento apontado por j, sucessor do elemento no endereço k

```
void Elimina_Depois(Lista *L, Rec *k){
 Rec *j = k->lig;

 k->lig = j->lig;
 free(j);
 L->nelem--;
}
```

9) Eliminar elemento v de uma lista ordenada L

9) Eliminar elemento v de uma lista ordenada L

```
boolean Remove(Tipo_elem v, Lista*L) {
 Rec *p = L->head;
 Rec *pa = NULL;
 while (p != NULL){
 if (p->elem.chave < v.chave){</pre>
 pa = p_i
 p = p - > liq;
 } else {
 if (p->elem.chave > v.chave)
 /* encontrou elemento com chave maior*/
 return FALSE;
```

```
else {
 /*encontrou o elemento*/
 if (pa == NULL)
 /*remove no inicio*/
 Remove_Prim(L);
 else{
 /*remove elemento p*/
 Elimina_Depois(L,pa);
 return TRUE;
/*não encontrou o elemento na lista*/
return FALSE;
```

10) Impressão da lista

```
void imprime(Lista *L){
 Rec *p;
 p = L->head;
 while (p != NULL) {
 impr_elem(p->elem);
 p = p - > lig;
void impr_elem(Tipo_elem t){
 printf("chave: %d", t.chave);
 printf("info: %s", t.info.valor);
```

Exercícios

 Explique o que acontece nas atribuições abaixo (dica: use desenhos)

```
a) p->lig = q; b) p->lig = q->lig; c) p->info = q->info;
```

d)
$$p = q$$
; e) $p->lig = nil$; f) *p = *q;

$$t) *p = *q;$$

g)
$$p = p->lig;$$
 h) $p = (p->lig)->lig;$

- Elaborar os seguintes TADs, usando alocação dinâmica. Implementar esse TAD na linguagem C usando estrutura modular.
 - Lista Encadeada Ordenada
 - Lista Encadeada Não-ordenada

Exercícios

- Dada uma lista ordenada L1 encadeada alocada dinamicamente (i.e., implementada utilizando pointer), escreva as operações:
 - Verifica se L1 está ordenada ou não (a ordem pode ser crescente ou decrescente)
 - Faça uma cópia da lista L1 em uma outra lista L2
 - Faça uma cópia da Lista L1 em L2, eliminando elementos repetidos
 - inverta L1 colocando o resultado em L2
 - inverta L1 colocando o resultado na própria L1
 - intercale L1 com a lista L2, gerando a lista L3 (L1, L2 e L3 ordenadas)

Exercícios

- Escreva um programa que gera uma lista L2, a partir de uma lista L1 dada, em que cada registro de L2 contém dois campos de informação
 - elem contém um elemento de L1, e count contém o número de ocorrências deste elemento em L1
- Escreva um programa que elimine de uma lista L dada todas as ocorrências de um determinado elemento (L ordenada)
- Assumindo que os elementos de uma lista L são inteiros positivos, escreva um programa que informe os elementos que ocorrem mais e menos em L (forneça os elementos e o número de ocorrências correspondente)