

INE5408 Estruturas de Dados

Listas Encadeadas Simples

Listas com Vetores: Desvantagens

- Tamanho máximo fixo;
- mesmo vazias ocupam um grande espaço de memória:
 - mesmo que utilizemos um vetor de ponteiros, se quisermos prever uma lista de 10.000 elementos, teremos 40.000 bytes desperdiçados;
- operações podem envolver muitos deslocamentos de dados:
 - inclusão em uma posição ou no início;
 - exclusão em uma posição ou no início.

Listas Encadeadas

- São listas onde cada elemento está armazenado em um TAD chamado elemento de lista;
- cada elemento de lista referencia o próximo e só é alocado dinamicamente quando necessário;
- para referenciar o primeiro elemento utilizamos um TAD cabeça de lista.

Listas Encadeadas

Modelagem: Cabeça de Lista

- Necessitamos:
 - um ponteiro para o primeiro elemento da lista;
 - um inteiro para indicar quantos elementos a lista possui.
- Pseudo-código:

```
tipo tLista {
 tElemento *dados;
 inteiro tamanho;
};
```


Modelagem: Elemento de Lista

- Necessitamos:
 - um ponteiro para o próximo elemento da lista;
 - um campo do tipo da informação que vamos armazenar.
- Pseudo-código:

```
tipo tElemento {
  tElemento *próximo;
  tipo-que-eu-vou-usar-nesta-aplicação info;
};
```

Listas Encadeadas: Modelagem

 Para tornar todos os algoritmos da lista mais genéricos, fazemos o campo info ser um ponteiro para um elemento de informação.

Modelagem: Elemento de Lista II

Pseudo-código II:


```
tipo tElemento {
  tElemento *próximo;
  TipoInfo *info;
tipo TipoInfo {
  tipo-do-campol campol;
  tipo-do-campo2 campo2;
  tipo-do-campoN campoN;
```

Modelagem: Elemento de Lista II

- Razões para a modelagem do Tipolnfo:
 - vamos na maioria dos algoritmos trabalhar com algum elemento de infomação;
 - se este elemento é somente um ponteiro para um Tipolnfo, não importando o que este seja, teremos algoritmos totalmente genéricos:
 - posso usar o mesmo código de lista para muitas aplicações diferentes simplesmente recompilando.
- Desvantagens:
 - o algoritmo de destruição da lista torna-se mais complexo.

Modelagem

- Aspecto funcional:
 - colocar e retirar dados da lista;
 - testar se a lista está vazia e outros testes;
 - inicializá-la e garantir a ordem dos elementos.

Modelagem da Lista

- Operações colocar e retirar dados da lista:
 - Adiciona(lista, dado)
 - AdicionaNoInício(lista, dado)
 - AdicionaNaPosição(lista, dado, posição)
 - AdicionaEmOrdem(lista, dado)
 - Retira(lista)
 - RetiraDolnício (lista)
 - RetiraDaPosição(lista, posição)
 - RetiraEspecífico(lista, dado)

Modelagem da Lista

- Operações testar a lista e outros testes:
 - Lista Vazia (lista)
 - Posição(lista, dado)
 - –Contém(lista, dado)
- Operações inicializar ou limpar:
 - -CriaLista()
 - DestróiLista(lista)

Algoritmo CriaLista

```
Lista* FUNÇÃO criaLista()
  //Retorna ponteiro para uma nova cabeça de lista ou NULO.
  variáveis
 Lista *aLista;
  início
 aLista <- aloque(Lista);</pre>
 SE (aLista ~= NULO) ENTÃO
 //Só posso inicializar se consegui alocar.
 aLista->tamanho <- 0;
 aLista->dados <- NULO;
 FIM SE
 RETORNE(aLista);
  fim;
```

Algoritmo CriaLista

```
Lista* FUNÇÃO criaLista()
  //Retorna ponteiro para uma nova cabeça de lista ou NULO.
  variáveis
 Lista *aLista;
  início
 aLista <- aloque(Lista);
 SE (aLista ~= NULO) ENTÃO
 //Só posso inicializar se consegui alocar.
 aLista->tamanho <- 0;
 aLista->dados <- NULO;
 FIM SE
 RETORNE(aLista);
  fim;
```


Algoritmo CriaLista


```
Lista* FUNÇÃO criaLista()
  //Retorna ponteiro para uma nova cabeça de lista ou NULO.
  variáveis
 Lista *aLista;
  início
 aLista <- aloque(Lista);</pre>
 SE (aLista ~= NULO) ENTÃO
 //Só posso inicializar se consegui alocar.
 aLista->tamanho <- 0;
 aLista->dados <- NULO;</pre>
 FIM SE
 RETORNE(aLista);
  fim;
```

Algoritmo Lista Vazia

- Um algoritmo ListaCheia não existe aqui;
- verificar se houve espaço na memória para um novo elemento será responsabilidade de cada operação de adição.

- Procedimento:
 - testamos se é possível alocar um elemento;
 - fazemos o próximo deste novo elemento ser o primeiro da lista;
 - fazemos a cabeça de lista apontar para o novo elemento.
- Parâmetros:
 - O tipo info (dado) a ser inserido;
 - a Lista.


```
Inteiro FUNCÃO adicionaNoInício(Lista *aLista,
 TipoInfo *dado)
  variáveis
 tElemento *novo; //Variável auxiliar.
  início
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 RETORNE(ErroListaCheia);
 SENÃO
 novo->próximo <- aLista->dados;
 novo->info <- dado;
 aLista->dados <- novo;
 aLista->tamanho <- aLista->tamanho + 1;
 RETORNE(1);
 FIM SE
  fim;
```


```
Inteiro FUNÇÃO adicionaNoInício(Lista *aLista,
 TipoInfo *dado)
  variáveis
 tElemento *novo; //Variável auxiliar.
  início
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 RETORNE(ErroListaCheia);
 SENÃO
 novo->próximo <- aLista->dados;
 novo->info <- dado;
 aLista->dados <- novo;
 aLista->tamanho <- aLista->tamanho + 1;
 RETORNE(1);
 FIM SE
  fim;
```

```
Inteiro FUNÇÃO adicionaNoInício(Lista *aLista,
 TipoInfo *dado)
  variáveis
 tElemento *novo; //Variável auxiliar.
  início
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 RETORNE(ErroListaCheia);
 SENÃO
 novo->próximo <- aLista->dados;
 novo->info <- dado;
 aLista->dados <- novo;
 aLista->tamanho <- aLista->tamanho + 1;
 RETORNE(1);
 FIM SE
  fim;
```

- Procedimento:
 - -testamos se há elementos;
 - -decrementamos o tamanho;
 - -liberamos a memória do elemento;
 - devolvemos a informação.
- Parâmetros:
 - -a Lista.


```
TipoInfo* FUNÇÃO retiraDoInício(Lista *aLista)
 //Elimina o primeiro elemento de uma lista.
 //Retorna a informação do elemento eliminado ou NULO.
  variáveis
 tElemento *saiu; //Variável auxiliar para o primeiro elemento.
 TipoInfo *volta; //Variável auxiliar para o dado retornado.
 início
 SE (listaVazia(aLista)) ENTÃO
 RETORNE(NULO);
 SENÃO
 saiu <- aLista->dados;
 volta <- saiu->info;
 aLista->dados <- saiu->próximo;
 aLista->tamanho <- aLista->tamanho - 1;
 LIBERE(saiu);
 RETORNE(volta);
 FIM SE
 fim;
```

Algoritmo EliminaDolnício

```
inteiro FUNÇÃO eliminaDoInício(Lista *aLista)
 //Elimina o primeiro elemento de uma lista e sua respectiva informação.
 //Retorna a posição do elemento eliminado ou erro.
  variáveis
 tElemento *saiu; //Variável auxiliar para o primeiro elemento.
 início
 SE (listaVazia(aLista)) ENTÃO
 RETORNE(ErroListaVazia);
 SENÃO
 saiu <- aLista->dados;
 aLista->dados <- saiu->próximo;
 aLista->tamanho <- aLista->tamanho - 1;
 LIBERE(saiu->info);
 LIBERE(saiu);
 RETORNE(aLista->tamanho + 1);
 FIM SE
 fim;
```

Algoritmo EliminaDolnício

- Observe que a linha LIBERE(saiu->info) possui um perigo:
 - se o Tipolnfo for por sua vez um conjunto estruturado de dados com referências internas através de ponteiros (outra lista, por exemplo), a chamada à função LIBERE(saiu->info) só liberará o primeiro nível da estrutura (aquele apontado diretamente);
 - tudo o que for referenciado através de ponteiros em info permanecerá em algum lugar da memória, provavelmente inatingível (garbage);
 - para evitar isto pode-se criar uma função destrói(info) para o TipoInfo que será chamada no lugar de LIBERE.

Exemplo simplificado: Programa Principal


```
#inclua listaEnc.h
variáveis
 tLista *devedores, *credores, *listaEscolhida;
 TipoInfo *dado;
 caracter opção;
1 Programa Principal
 início
3
 devedores <- criaLista();</pre>
 credores <- criaLista();</pre>
4
 opção <- ";
 ENQUANTO (opcão ~= 'f') ENTÃO
6
 escreveMenu();
7
 leia(opção);
8
9
 CASO opção SEJA
10
 'c': listaEscolhida <- credores;</pre>
 d: listaEscolhida <- devedores;
11
 'i': dado <- leiaInfo();</pre>
12
13
 adicionaNoInício(listaEscolhida, dado);
 FIM CASO
 FIM ENQUANTO
 fim;
```

Estruturas de Dados

 Memória logo após o início do programa, quando o fluxo de execução se encontra na linha #2. StackPointer Topo da Pilha

HeapPointer
Topo da Área
Alocável

devedores, credores, listaEscolhida, dado, opção

Código objeto do Programa

10010101...

Base da Memória

Sist.Operacional

 Memória logo após as 2 chamadas à função criaLista(), quando o fluxo de execução do programa se encontra na linha #5.

Memória imediatamente antes de retornar de uma chamada à função adicionaNoInício(), quando a listaEscolhida é a dos credores e o fluxo de execução do programa se encontra na última linha da função adicionaNoInício() e retornará ao programa principal para a linha #13.

Algoritmo AdicionaNaPosição

Procedimento:

- testamos se a posição existe e se é possível alocar elemento;
- caminhamos até a posição;
- adicionamos o novo dado na posição;
- incrementamos o tamanho.

Parâmetros:

- o dado a ser inserido;
- a posição onde inserir;
- a Lista.

Algoritmo AdicionaNaPosição

Algoritmo AdicionaNaPosição


```
Inteiro FUNCÃO adicionaNaPosição(tLista *aLista, TipoInfo *info,
 inteiro posição)
 //Adiciona novo elemento na posição informada.
 //Retorna o novo número de elementos da lista ou erro.
 variáveis
 tElemento *novo, *anterior; //Ponteiros auxiliares.
 início
 SE (posição > aLista->tamanho + 1) ENTÃO
 RETORNE (ErroPosição)
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(adicionaNoInício(aLista, info);
 SENÃO
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 RETORNE(ErroListaCheia);
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 novo->próximo <- anterior->próximo;
 novo->info <- info;</pre>
 anterior->próximo <- novo;
 aLista->tamanho <- aLista->tamanho + 1:
 RETORNE(aLista->tamanho);
 FIM SE
 FIM SE
 FIM SE
 fim:
```


```
Inteiro FUNCÃO adicionaNaPosição(tLista *aLista, TipoInfo *info,
 inteiro posição)
 //Adiciona novo elemento na posição informada.
 //Retorna o novo número de elementos da lista ou erro.
 variáveis
 tElemento *novo, *anterior; //Ponteiros auxiliares.
 início
 SE (posição > aLista->tamanho + 1) ENTÃO
 RETORNE (ErroPosição)
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(adicionaNoInício(aLista, info);
 SENAO
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 RETORNE(ErroListaCheia);
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 novo->próximo <- anterior->próximo;
 novo->info <- info;</pre>
 anterior->próximo <- novo;
 aLista->tamanho <- aLista->tamanho + 1:
 RETORNE(aLista->tamanho);
 FIM SE
 FIM SE
 FIM SE
 fim:
```


```
Inteiro FUNCÃO adicionaNaPosição(tLista *aLista, TipoInfo *info,
 inteiro posição)
 //Adiciona novo elemento na posição informada.
 //Retorna o novo número de elementos da lista ou erro.
 variáveis
 tElemento *novo, *anterior; //Ponteiros auxiliares.
 início
 SE (posição > aLista->tamanho + 1) ENTÃO
 RETORNE (ErroPosição)
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(adicionaNoInício(aLista, info);
 SENÃO
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 RETORNE(ErroListaCheia);
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 novo->próximo <- anterior->próximo;
 novo->info <- info;</pre>
 anterior->próximo <- novo;
 aLista->tamanho <- aLista->tamanho + 1:
 RETORNE(aLista->tamanho);
 FIM SE
 FIM SE
 FIM SE
 fim:
```


```
Inteiro FUNCÃO adicionaNaPosição(tLista *aLista, TipoInfo *info,
 inteiro posição)
 //Adiciona novo elemento na posição informada.
 //Retorna o novo número de elementos da lista ou erro.
 variáveis
 tElemento *novo, *anterior; //Ponteiros auxiliares.
 início
 SE (posição > aLista->tamanho + 1) ENTÃO
 RETORNE (ErroPosição)
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(adicionaNoInício(aLista, info);
 SENÃO
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 RETORNE(ErroListaCheia);
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 novo->próximo <- anterior->próximo;
 novo->info <- info;</pre>
 anterior->próximo <- novo;
 aLista->tamanho <- aLista->tamanho + 1:
 RETORNE(aLista->tamanho);
 FIM SE
 FIM SE
 FIM SE
 fim;
```


- Procedimento:
 - testamos se a posição existe;
 - caminhamos até a posição;
 - retiramos o dado da posição;
 - decrementamos o tamanho.
- Parâmetros:
 - a posição de onde retirar;
 - a Lista.

Posições > 1


```
TipoInfo* FUNCÃO retiraDaPosição(tLista *aLista, inteiro posição)
 //Elimina o elemento da posição de uma lista.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElemento *anterior, *eliminar; //Variável auxiliar para elemento.
 TipoInfo *volta; //Variável auxiliar para o dado retornado.
 início
 SE (posição > aLista->tamanho) ENTÃO
 RETORNE(NULO);
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(retiraDoInício(aLista));
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 eliminar <- anterior->próximo;
 volta <- eliminar->info;
 anterior->próximo <- eliminar->próximo;
 aLista->tamanho <- aLista->tamanho - 1;
 LIBERE(eliminar);
 RETORNE(volta);
 FIM SE
 FIM SE
 fim;
```

```
TipoInfo* FUNCÃO retiraDaPosição(tLista *aLista, inteiro posição)
 //Elimina o elemento da posição de uma lista.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElemento *anterior, *eliminar; //Variável auxiliar para elemento.
 TipoInfo *volta; //Variável auxiliar para o dado retornado.
 início
 SE (posição > aLista->tamanho) ENTÃO
 RETORNE(NULO);
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(retiraDoInício(aLista));
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 eliminar <- anterior->próximo;
 volta <- eliminar->info;
 anterior->próximo <- eliminar->próximo;
 aLista->tamanho <- aLista->tamanho - 1;
 LIBERE(eliminar);
 RETORNE(volta);
 FIM SE
 FIM SE
 fim;
```

```
TipoInfo* FUNCÃO retiraDaPosição(tLista *aLista, inteiro posição)
 //Elimina o elemento da posição de uma lista.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElemento *anterior, *eliminar; //Variável auxiliar para elemento.
 TipoInfo *volta; //Variável auxiliar para o dado retornado.
 início
 SE (posição > aLista->tamanho) ENTÃO
 RETORNE(NULO);
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(retiraDoInício(aLista));
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 eliminar <- anterior->próximo;
 volta <- eliminar->info;
 anterior->próximo <- eliminar->próximo;
 aLista->tamanho <- aLista->tamanho - 1;
 LIBERE(eliminar);
 RETORNE(volta);
 FIM SE
 FIM SE
 fim;
```

```
TipoInfo* FUNCÃO retiraDaPosição(tLista *aLista, inteiro posição)
 //Elimina o elemento da posição de uma lista.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElemento *anterior, *eliminar; //Variável auxiliar para elemento.
 TipoInfo *volta; //Variável auxiliar para o dado retornado.
 início
 SE (posição > aLista->tamanho) ENTÃO
 RETORNE(NULO);
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(retiraDoInício(aLista));
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 eliminar <- anterior->próximo;
 volta <- eliminar->info;
 anterior->próximo <- eliminar->próximo;
 aLista->tamanho <- aLista->tamanho - 1;
 LIBERE(eliminar);
 RETORNE(volta);
 FIM SE
 FIM SE
 fim;
```

```
TipoInfo* FUNCÃO retiraDaPosição(tLista *aLista, inteiro posição)
 //Elimina o elemento da posição de uma lista.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElemento *anterior, *eliminar; //Variável auxiliar para elemento.
 TipoInfo *volta; //Variável auxiliar para o dado retornado.
 início
 SE (posição > aLista->tamanho) ENTÃO
 RETORNE(NULO);
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(retiraDoInício(aLista));
 SENÃO
 anterior <- aLista->dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->próximo;
 eliminar <- anterior->próximo;
 volta <- eliminar->info;
 anterior->próximo <- eliminar->próximo;
 aLista->tamanho <- aLista->tamanho - 1:
 LIBERE(eliminar);
 RETORNE(volta);
 FIM SE
 FIM SE
 fim;
```

Modelagem do Tipo Info

- Para inserção em ordem e para achar um elemento determinado, necessitamos da capacidade de comparar informações associadas aos elementos;
 - estas operações de comparação fazem parte do TAD TipoInfo e não da lista;
 - devem ser implementadas como tal.
- Operações: testar AS INFORMAÇÕES:
 - Igual(dado1, dado2)
 - Maior(dado1, dado2)
 - Menor(dado1, dado2)

Algoritmo AdicionaEmOrdem

- Procedimento:
 - necessitamos de uma função para comparar os dados (maior);
 - procuramos pela posição onde inserir comparando dados;
 - chamamos adicionaNaPosição().
- Parâmetros:
 - o dado a ser inserido;
 - a Lista.

Algoritmo Adiciona Em Ordem

```
Inteiro FUNCÃO adicionaEmOrdem(tLista *aLista, TipoInfo dado)
 variáveis
 tElemento *atual; //Variável auxiliar para caminhar.
 inteiro posição;
 início
 SE (listaVazia(aLista)) ENTÃO
 RETORNE(adicionaNoInício(aLista, dado));
 SENÃO
 atual <- aLista->dados;
 posição <- 1;
 ENQUANTO (atual->próximo ~= NULO E
 maior(dado, atual->info)) FACA
 //Encontrar posição para inserir.
 atual <- atual->próximo;
 posição <- posição + 1;
 FIM ENQUANTO
 SE maior(dado, atual->info) ENTÃO //Parou porque acabou a lista.
 RETORNE(adicionaNaPosição(aLista, dado, posição + 1));
 SENÃO
 RETORNE(adicionaNaPosição(aLista, dado, posição));
 FIM SE
 FIM SE
 fim;
```

Algoritmos Restantes

- Por conta do aluno:
 - Adiciona(lista, dado)
 - Retira(lista)
 - RetiraEspecífico(lista, dado)
- Operações inicializar ou limpar:
 - DestróiLista(lista)

Algoritmo DestróiLista

```
FUNÇÃO destróiLista(tLista *aLista)
 variáveis
 tElemento *atual, *anterior; //Variável auxiliar para caminhar.
 início
 SE (listaVazia(aLista)) ENTÃO
 LIBERE(aLista);
 SENÃO
 atual <- aLista->dados;
 ENOUANTO (atual ~= NULO) FACA
 //Eliminar até o fim.
 anterior <- atual;
 //Vou para o próximo mesmo que seja nulo.
 atual <- atual->próximo;
 //Liberar primeiro a Info.
 LIBERE(anterior->info);
 //Liberar o elemento que acabei de visitar.
 LIBERE(anterior);
 FIM ENQUANTO
 LIBERE(aLista);
 FIM SE
 fim;
```