Aula 04 - Conteúdo

- 1) Listas Ligadas e suas representações
- 2) Algoritmos de lista ligada utilizando alocação dinâmica e vetores
- 3) Exercícios

Listas

Uma lista é uma coleção ordenada de componentes do mesmo tipo (registro). Por exemplo: catálogo telefônico, cartas do baralho, alunos do curso de EDA etc.

Operações efetuadas numa lista

- inserir um elemento (em qualquer posição)
- remover um lemento (de qualquer posição)
- acessar um elemento da lista (consultar ou alterar)
- verificar se a lista está vazia ou cheia

Lista Sequencial

Para cada componente da lista, o sucessor deste componente está armazenado na posição física seguinte da lista. Normalmente este tipo de lista é implementado com vetores.

Vantagens


- rapidez nas operações de acesso (consulta, alteração, impressão)
- algoritmos simples

Desvantagens

• operações de inserção e deleção provocam movimentação dos dados

Exemplo:

Inserir o elemento C na lista Deletar o elemento F da lista Imprimir o elemento da posição 3


Lista Ligada

Coleção ordenada de elementos (registros) em que cada um deles possui uma referência (campo) indicando a localização do próximo componente da lista. A ordenação da lista é dada explicitamente por esta referência (campo).

Vantagens

• operações de inserção e remoção não exigem movimentação de dados


Desvantagens

- para acessar um elemento deve-se percorrer a lista
- algoritmos mais complexos se comparados com a lista seqüencial

Representações de listas ligadas

Estudaremos 2 maneiras de representar lista ligada: uma utilizando vetor e a outra utilizando alocação dinâmica. Ambas implementações utilizam apontadores. A implementação com vetor utiliza como apontador o próprio índice do mesmo e a implementação com alocação dinâmica utiliza endereços de memória.

Esquema de implementação com vetor


Esquema de implementação com alocação dinâmica


Algoritmos - implementações com vetor e com alocação dinâmica

<u>Exemplo 4.1 – Pilha utilizando estrutura com vetor (ProjEx401.dpr e Ex401.pas)</u>


```
Convenções:
Topo
 = -1 indica pilha vazia
Livre
 = -1 indica pilha cheia
TAM_VET = 15
INICIALIZAÇÃO
Topo = -1
Livre = 0
Para i = 0 até TAM_VET-1 faça P[i].Prox = i + 1
P[TAM_VET-1].Prox = -1
INSERÇÃO
Se Livre = -1 então "INSERÇÃO IMPOSSÍVEL"
senão
 atual = Livre
 Livre = P[Livre].Prox
 P[atual].Info = Elem
 P[atual].Prox = Topo
 Topo = atual
fimse
DELEÇÃO
Se Topo = -1 então "DELEÇÃO IMPOSSÍVEL"
senão
 atual = Topo
 Elem = P[Topo].Info
 Topo = P[Topo].Prox
 P[atual].Prox = Livre
 Livre = atual
fimse
```

Exemplo 4.2 – Pilha utilizando alocação dinâmica (ProjEx402.dpr e Ex402.pas)


```
Convenções:
Topo = NULL indica pilha vazia
INICIALIZAÇÃO
Topo = NULL
INSERÇÃO
E = Alocar espaço
E->Info = Elemento
E->Prox = Topo
Topo = E
REMOÇÃO
Se Topo = NULL então "REMOÇÃO IMPOSSIVEL"
 Elem = Topo->Info
 E = Topo
  Topo = Topo->Prox
  Liberar espaço(E)
Fimse
```

Exemplo 4.3 – Fila utilizando estrutura com vetor (ProjEx403.dpr e Ex403.pas)


Exemplo 4.4 – Fila utilizando alocação dinâmica (ProjEx404.dpr e Ex404.pas)


```
Convenções:
Frente = Fim = NULL indica fila vazia
INICIALIZAÇÃO
Frente = Fim = NULL
INSERÇÃO
E = Alocar Espaço
E->Info = Elemento
E->Prox = NULL
Se Fim = NULL então
 Fim = Frente = E
senão
  Fim->Prox = E
 Fim = E
fimse
REMOÇÃO
Se Frente = NULL então "REMOÇÃO IMPOSSIVEL"
senão
  E = Frente
  Elemento = E->Info
  Frente = E->Prox
  liberar espaço(E)
  Se Frente = NULL então
 Fim = NULL
  fimse
fimse
```

Exemplo 4.5 - Fila Circular utilizando estrutura com vetor (ProjEx405.dpr e Ex405.pas)


```
Convenções:
fim = frente = -1 indica fila vazia
Livre = -1 indica fila cheia
TAM VET = 15
INICIALIZAÇÃO
fim
 = -1
Livre = 0
Para i = 0 até TAM_VET-1 faça FC[i].Prox = i + 1
FC[TAM_VET-1].Prox = -1
INSERÇÃO
Se Livre = -1 então "INSERÇÃO IMPOSSÍVEL"
senão
  atual = Livre
  Livre = FC[Livre].Prox
  FC[atual].Info = Elem
  Se fim = -1 então
 FC[atual].Prox = atual
 FC[atual].Prox = FC[fim].Prox
 FC[fim].Prox = atual
  fimse
  fim = atual
fimse
DELEÇÃO
Se fim = -1 então"DELEÇÃO IMPOSSÍVEL"
  atual = FC[Fim].Prox
  Elem = FC[atual].Info
  Se (atual = fim)
 fim = -1
  senão
 FC[Fim].Prox = FC[atual].Prox
  FC[atual].Prox = Livre
  Livre = atual
fimse
```

<u>Exemplo 4.6 - Fila Circular utilizando alocação dinâmica (ProjEx406.dpr e Ex406.pas)</u>


```
Convenções:


Fim = NULL indica fila vazia

INICIALIZAÇÃO

Fim = NULL
```


```
INSERÇÃO
E = Alocar Espaço
E->Info = Elemento
Se Fim = NULL então
  Fim = E
  Fim->Prox = E
senão
  E->Prox = Fim->Prox
  Fim->Prox = E
 Fim = E
fimse
REMOÇÃO
Se Fim = NULL então "REMOÇÃO IMPOSSÍVEL"
senão
 E = Fim->Prox
 Elemento = E->Info
  Fim->Prox = E->Prox
  Se Fim = E então
 Fim = NULL
  fimse
 Liberar espaço(E)
fimse
```

<u>Exemplo 4.7 - Lista Ordenada utilizando estrutura com vetor (ProjEx407.dpr e Ex407.pas)</u>


```
senão
 aux = Cabec
 ant = -1
 Enquanto aux != -1 e LISTA[aux].Info < Elemento</pre>
 ant = aux
 aux = LISTA[aux].Prox
 FimEnquanto
 atual = Livre
 Livre = LISTA[Livre].Prox
 LISTA[atual].Info = Elemento
 Se (ant = -1) então
 LISTA[atual].Prox = Cabec
 Cabec = atual
 senão
 LISTA[ant].Prox = atual
 fimse
 LISTA[atual].Prox = aux
  fimse
fimse
REMOÇÃO
Se Cabec = -1 então "REMOÇÃO IMPOSSÍVEL"
senão
  aux = Cabec
  ant = -1
  Enquanto aux != -1 e LISTA[aux].Info != Elem
 ant = aux
 aux = LISTA[aux].Prox
  FimEnquanto
  Se aux = -1 então "ERRO - Elem Inexistente"
 Elemento = LISTA[aux].Info
 Se ant = -1 então
 Cabec = LISTA[aux].Prox
 LISTA[ant].Prox = LISTA[aux].Prox
 fimse
 LISTA[aux].Prox = Livre
 Livre = aux
  fimse
fimse
```

Exemplo 4.8 - Lista ordenada utilizando alocação dinâmica (ProjEx408.dpr e Ex408.pas)


```
E->Prox = NULL
aux = Cabec
ant = NULL
Enquanto aux != NULL e aux->Info < Elemento</pre>
  ant = aux
  aux = aux->Prox
FimEnquanto
Se ant = NULL então
  E->Prox = Cabec
  Cabec = E
senão
  ant->Prox = E
  E->Prox = aux
FimSe
REMOÇÃO
Se Cabec = NULL então "LISTA VAZIA - REMOÇÃO IMPOSSÍVEL"
senão
 aux = Cabec
  ant = NULL
  Enquanto aux != NULL e aux->Info != Elemento
 ant = aux
 aux = aux->Prox
  FimEnquanto
  Se aux = NULL então "ELEM. INEXISTENTE - REMOÇÃO IMPOSSÍVEL"
  senão
 Elemento = aux->Info
 Se ant = NULL então
 Cabec = aux->Prox
 ant->Prox = aux->Prox
 Liberar espaço (aux)
  fimse
fimse
```

<u>Exemplo 4.9 - Lista Duplamente Ligada Ordenada utilizando estrutura com vetor (ProjEx409.dpr e Ex409.pas)</u>


```
Convenções:
Cabec = -1 indica lista vazia
Livre = -1 indica lista cheia
TAM_VET = 10

INICIALIZAÇÃO
Cabec = -1
```

```
Fim = -1
Livre = 0
Para k = 0 até TAM_VET - 1 faça LDL[k].Prox = k+1
LDL[TAM_VET-1].Prox = -1
INSERÇÃO
Se Livre = -1 então "INSERÇÃO IMPOSSIVEL"
senão
  atual = Livre
 Livre = LDL[Livre].Prox
 LDL[atual].Info = Elemento
 LDL[atual].Prox = -1
  LDL[atual].Ant = -1
  Se Cabec = -1 então
 Cabec = Fim = atual
  senão
 aux = Cabec
 Enquanto aux != -1 e LDL[aux].Info < Elemento</pre>
 aux = LDL[aux].Prox
 FimEnquanto
 Se aux = -1 então
 LDL[atual].Ant = Fim
 LDL[Fim].Prox = atual
 Fim = atual
 senão
 LDL[LDL[aux].Ant].Prox = atual
 LDL[atual].Ant = LDL[aux].Ant
 LDL[atual].Prox = aux
 LDL[aux].Ant = atual
 fimse
  fimse
fimse
Se Cabec = -1 então "REMOÇÃO IMPOSSÍVEL"
senão
  aux = Cabec
  Enquanto aux != -1 e LDL[aux].Info != Elem
 aux = LDL[aux].Prox
  FimEnquanto
  Se aux = -1 então "ERRO - Elem Inexistente"
  senão
 Elemento = LDL[aux].Info
 Se aux = Cabec então
 Cabec = LDL[aux].Prox
 Se Cabec != -1 então
 LDL[Cabec].Ant = -1
 senão
 Cabec = Fim = -1
 fimse
 senão
 se aux = Fim
 LDL[LDL[aux].Ant].Prox = -1
 Fim = LDL[aux].Ant
 LDL[LDL[aux].Ant].Prox = LDL[aux].Prox
 LDL[LDL[aux].Prox].Ant = LDL[aux].Ant
 fimse
 LDL[aux].Prox = Livre
 Livre = aux
  fimse
```

fimse

Exemplo 4.10 - Lista Duplamente Ligada ordenada utilizando alocação dinâmica (ProjEx410.dpr e Ex410.pas)


```
INICIALIZAÇÃO
Cebec = NULL
Fim
 = NULL
INSERÇÃO
E = Alocar Espaço
E->Info = Elemento
E->Prox = NULL
E->Ant = NULL
Se Cebec = NULL então
  Cabec = Fim = E
senão
  aux = Cabec
  Enquanto aux != NULL e aux->Info < Elemento
 aux = aux->Prox
  FimEnquanto
  Se aux = NULL então
 E->Ant = Fim
 Fim->Prox = E
 Fim = E
  senão
 E->Prox = aux
 Se aux = Cabec então
 aux->Ant = E
 Cabec = E
 senão
 aux->Ant->Prox = E
 E->Ant = aux->Ant
 E->Prox = aux
 aux->Ant = E
 fimse
  fimse
fimse
REMOÇÃO
Se Cabec = NULL então "LISTA VAZIA - REM. IMPOSSÍVEL"
senão
  aux = Cabec
  Enquanto aux != 0 e aux->Info != Elemento
 aux = aux->Prox
  FimEnquanto
  Se aux = NULL então "ELEM NÃO EXISTE - REM. IMPOSSÍVEL"
  senão
 Elemento = aux->Info
```

```
Se aux = Cabec
 Cabec = aux->Prox
 Se Cabec = NULL então
 Fim = NULL
 senão
 Cabec->Ant = NULL
 fimse
 senão
 se aux = Fim então
 Fim = Aux->Ant
 Fim->Prox = NULL
 senão
 aux->Ant->Prox = aux->Prox
 aux->Prox->Ant = aux->Ant
 fimse
 fimse
  fimse
  Elemento = aux->Info
  Liberar espaço (aux)
fimse
```

Exercícios

4.01) A estrutura abaixo contém uma lista ligada ordenada alfabeticamente: (exercício resolvido)

```
00 01 02 03 04 05 06 07 08 09 10 11

Info C -- K -- -- M -- B -- E -- F

Prox 09 -1 05 01 06 -1 10 00 03 11 08 02

Cabec = 07 Fim = 05 Livre = 04
```

a) Inserir o elemento H

```
00 01 02 03 04 05 06 07 08 09 10 11
Info C -- K -- H M -- B -- E -- F
Prox 09 -1 05 01 02 -1 10 00 03 11 08 04
```

Cabec = 07 Fim = 05 Livre = 06

b) Inserir o elemento D

```
00 01 02 03 04 05 06 07 08 09 10 11

Info C -- K -- H M D B -- E -- F

Prox 06 -1 05 01 02 -1 09 00 03 11 08 04

Cabec = 07 Fim = 05 Livre = 10
```

c) Inserir o elemento A

```
00 01 02 03 04 05 06 07 08 09 10 11

Info C -- K -- H M D B -- E A F

Prox 06 -1 05 01 02 -1 09 00 03 11 07 04

Cabec = 10 Fim = 05 Livre = 08
```

d) Inserir o elemento P

00 01 02 03 04 05 06 07 08 09 10 11 Info C -- K -- H M D B P E A F Prox 06 -1 05 01 02 08 09 00 -1 11 07 04

Cabec = 10 Fim = 08 Livre = 03

e) Deletar o elemento M

00 01 02 03 04 05 06 07 08 09 10 11 Info C -- K -- H -- D B P E A F Prox 06 -1 08 01 02 03 09 00 -1 11 07 04

Cabec = 10 Fim = 08 Livre = 05

f) Deletar o elemento B

00 01 02 03 04 05 06 07 08 09 10 11 Info C -- K -- H -- D -- P E A F Prox 06 -1 08 01 02 03 09 05 -1 11 00 04

Cabec = 10 Fim = 08 Livre = 07

g) Deletar o elemento A

00 01 02 03 04 05 06 07 08 09 10 11 Info C -- K -- H -- D -- P E -- F Prox 06 -1 08 01 02 03 09 05 -1 11 07 04

Cabec = 00 Fim = 08 Livre = 10

h) Inserir o elemento N

00 01 02 03 04 05 06 07 08 09 10 11 Info C -- K -- H -- D -- P E N F Prox 06 -1 10 01 02 03 09 05 -1 11 08 04

Cabec = 00 Fim = 08 Livre = 07

i) Deletar o elemento P

00 01 02 03 04 05 06 07 08 09 10 11 Info C -- K -- H -- D -- -- E N F Prox 06 -1 10 01 02 03 09 05 07 11 -1 04

Cabec = 00 Fim = 10 Livre = 08

4.02) A estrutura abaixo contém 3 pilhas e 2 filas: (exercício resolvido)

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 Info F e C Y f -- -- a -- c -- B A -- X --Prox 03 08 13 00 10 14 09 00 00 02 16 01 00 07 04 06

Topo1 = 05 Topo2 = 15 Topo3 = 00 Livre = 11 Cabec1 = 12 Fim1 = 13 Cabec2 = 00 Fim2 = 00

a) Inserir na pilha 3 o elemento z

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 Info F e C Y f -- -- a -- c z B A -- X --Prox 03 08 13 00 10 14 09 00 00 02 00 01 00 07 04 06

Topo1 = 05 Topo2= 15 Topo3 = 11 Livre= 16 Cabec1= 12 Fim1 = 13 Cabec2= 00 Fim2 = 00

b) Remover da pilha 1

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 Info F e C Y -- -- a -- c z B A -- X --Prox 03 08 13 00 16 14 09 00 00 02 00 01 00 07 04 06

Topo1 = 10 Topo2 = 15 Topo3 = 11 LIvre = 05 Cabec1 = 12 Fim1 = 13 Cabec2 = 00 Fim2 = 00

c) Inserir na fila 2 o elemento M

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 Info F e C Y M -- -- a -- c z B A -- X -- Prox 03 08 13 00 00 14 09 00 00 02 00 01 00 07 04 06

Topo1 = 10 Topo2 = 15 Topo3 = 11 Livre = 16 Cabec1 = 12 Fim1 = 13 Cabec2 = 05 Fim2 = 05

d) Inserir na fila 1 o elemento D

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 Info F e C Y M -- -- a -- c z B A -- X D Prox 03 08 13 00 00 14 09 00 00 02 00 01 16 07 04 00

Topo1 = 10 Topo2= 15 Topo3 = 11 Livre= 06 Cabec1= 12 Fim1 = 16 Cabec2= 05 Fim2 = 05

e) Inserir na fila 2 o elemento N

01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 Info F e C Y M N -- a -- c z B A -- X D Prox 03 08 13 00 06 00 09 00 00 02 00 01 16 07 04 00

Topo1 = 10 Topo2 = 15 Topo3 = 11 Livre = 14 Cabec1 = 12 Fim1 = 16 Cabec2 = 05 Fim2 = 06

f) Deletar da fila 1

```
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
Info
 C
 Y
 Μ
 Ν
 a --
 С
 z
 Α
 03 08 13 00 06 00 09 00 00 02 00 14 16 07 04 00
Prox
 Topo1 = 10
 Topo2= 15
 Topo3 = 11
 Livre= 12
 Cabec1= 01 Fim1 = 16
 Cabec2= 05
 Fim2 = 06
```

g) Inserir na pilha 2 o elemento W

```
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
Info
 e C
 Y
 Μ
 N --
 a --
 C
 Z
 W
 A --
 03 08 13 00 06 00 09 00 00 02 00 15 16 07 04 00
Prox
 Topo1 = 10
 Topo2= 12
 Topo3 = 11
 Livre= 14
 Cabec1= 01
 Fim1 = 16
 Cabec2= 05
 Fim2 = 06
```

h) Inserir na fila 2 o elemento P

```
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
 Y
 Α
Info
 C
 M
 N
 ___
 а
 С
 Z
 W
Prox
 03 08 13 00 06 14 09 00 00 02 00 15 16 00 04 00
 Topo1 = 10
 Topo2= 12
 Topo3 = 11
 Livre= 07
```

Cabec2= 05

Cabec2= 05

Fim2 = 14

Fim2 = 14

i) Inserir na pilha 1 o elemento h

Fim1 = 16

Fim1 = 16

Cabec1= 01

Cabec1= 01

```
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
Info
 C
 Y
 M N
 h a --
 W
 Α
 С
 Z
 03 08 13 00 06 14 10 00 00 02 00 15 16 00 04 00
Prox
 Topo1 = 07
 Topo2= 12
 Topo3 = 11
 Livre= 09
```

j) Inserir na fila 1 o elemento G

```
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
 С
 Y
 M
 N
 h
 G
 W
 Α
 Ρ
 Χ
Info
 а
 С
 \mathbf{z}
 03 08 13 00 06 14 10 00 00 02 00 15 16 00 04 09
Prox
 Topo3 = 11
 Topo1 = 07
 Topo2= 12
 Livre= 00
 Cabec1= 01
 Fim1 = 09
 Cabec2= 05
 Fim2 = 14
```

4.03) A estrutura abaixo contém uma lista duplamnete ligada ordenada alfabeticamente (FrenteDL e FimDL) e uma fila circular (FimCirc):

Obs1: note que a fila circular necessita apenas de um apontador para o fim da mesma.

Obs2: a fila circular não utiliza o campo anterior. (exercício resolvido)

```
01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
 -- 12 10 -- 03 -- -- -- 00 -- 15 -- -- 05 --
 z R F x H -- -- a -- C -- N w -- K --
Prox 13 00 05 08 15 14 00 01 07 03 09 02 04 16 12 11
______
FrenteDL = 10 FimDL = 02 FimCirc = 13 Livre = 06
a) Inserir na lista dup. ligada o elemento D
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
______
 -- 12 06 -- 03 10 -- -- 00 -- 15 -- -- 05 --
 z R F x H D -- a -- C -- N w -- K --
Info
Prox 13 00 05 08 15 03 00 01 07 06 09 02 04 16 12 11
_____
FrenteDL = 10 FimDL = 02 FimCirc = 13 Livre = 14
b) Inserir na lista dup. ligada o elemento M
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
 -- 12 06 -- 03 10 -- -- 00 -- 14 -- 15 05 --
Info
 z R F x H D -- a -- C -- N w M K --
Prox 13 00 05 08 15 03 00 01 07 06 09 02 04 12 14 11
_____
FrenteDL = 10 FimDL = 02 FimCirc = 13 Livre = 16
c) Inserir na fila circular o elemento b
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
Ant -- 12 06 -- 03 10 -- -- 00 -- 14 -- 15 05 --
 z R F x H D -- a -- C -- N w M K b
Prox 13 00 05 08 15 03 00 01 07 06 09 02 16 12 14 04
_____
FrenteDL = 10 FimDL = 02 FimCirc = 16 Livre = 11
d) Inserir na fila circular o elemento y
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
 -- 12 06 -- 03 10 -- -- -- 00 -- 14 -- 15 05 --
 z R F x H D -- a -- C y N w M K b
Info
Prox 13 00 05 08 15 03 00 01 07 06 04 02 16 12 14 11
_____
FrenteDL = 10 FimDL = 02 FimCirc = 11 Livre = 09
e) Inserir na lista dup. ligada o elemento A
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
 -- 12 06 -- 03 10 -- -- 00 09 -- 14 -- 15 05 --
Ant
Info z R F x H D -- a A C y N w M K b
Prox 13 00 05 08 15 03 00 01 10 06 04 02 16 12 14 11
______
```

```
FrenteDL = 09 FimDL = 02 FimCirc = 11 Livre = 07
f) Remover da lista dup. ligada o elemento H
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
Ant -- 12 06 -- -- 10 -- -- 00 09 -- 14 -- 15 03 --
 z R F x -- D -- a A C y N w M K b
Info
Prox 13 00 15 08 07 03 00 01 10 06 04 02 16 12 14 11
_____
FrenteDL = 09 FimDL = 02 FimCirc = 11 Livre = 05
g) Remover da fila circular
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
Ant -- 12 06 -- -- 10 -- -- 00 09 -- 14 -- 15 03 --
Info z R F -- -- D -- a A C y N w M K b
Prox 13 00 15 05 07 03 00 01 10 06 08 02 16 12 14 11
_____
FrenteDL = 09 FimDL = 02 FimCirc = 11 Livre = 04
h) Remover da fila circular
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
 -- 12 06 -- -- 10 -- -- 00 09 -- 14 -- 15 03 --
 z R F -- -- D -- -- A C y N w M K b
 13 00 15 05 07 03 00 04 10 06 01 02 16 12 14 11
_____
FrenteDL = 09 FimDL = 02 FimCirc = 11 Livre = 08
i) Remover da lista dup. ligada o elemento K
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
_____
 -- 12 06 -- -- 10 -- -- 00 09 -- 14 -- 03 -- --
Ant
 z R F -- -- D -- -- A C y N w M -- b
Info
Prox 13 00 14 05 07 03 00 04 10 06 01 02 16 12 08 11
_____
FrenteDL = 09 FimDL = 02 FimCirc = 11 Livre = 15
j) Insira na lista dup. ligada o elemento T
 01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16
______
 -- 12 06 -- -- 10 -- -- 00 09 -- 14 -- 03 02 --
Ant
 z R F -- -- D -- -- A C y N w M T b
Info
Prox 13 15 14 05 07 03 00 04 10 06 01 02 16 12 00 11
_____
FrenteDL = 09 FimDL = 15 FimCirc = 11 Livre = 08
```

4.04) A estrutura abaixo contém uma LISTA ordenada alfabeticamente

#Prox	Info				
01	06	-			
02	00	K	Cabec	=	03
03	8 0	C			
04	01	-	Fim =	02	2
05	02	Н			
06	07	-	Livre	=	04
07	09	-			
08	05	F			
09	10	-			
10	00	-			

Efetue as seguintes operações na estrutura redesenhando a mesma a cada passo

- a) Insira o elemento D
- b) Insira o elemento M
- c) Insira o elemento B
- d) Remova o elemento F
- e) Insira o elemento A
- f) Remova o elemento M
- 4.05) A estrutura abaixo contém duas pilhas e duas filas. As pilhas são referenciadas pelas variáveis **Topo1** e **Topo2** enquanto as filas são acessadas através das variáveis **Inic1**, **Fim1**, **Inic2** e **Fim2**.

#Prox	Info		
01	13	F	
02	15	a	Topo1 = 02
03	01	D	
04	00	Z	Topo2 = 10
05	00	-	
06	17	M	Inic1 = 03
07	11	C	Fim1 = 17
08	05	_	
09	14	Y	Inic2 = 09
10	19	x	Fim2 = 14
11	00	b	
12	80	-	Livre = 18
13	06	A	
14	00	R	
15	07	d	
16	12	-	
17	00	В	
18	20	-	
19	04	k	
20	16	-	
TC 4	•	, ~	44

Efetue as seguintes operações na estrutura redesenhando a mesma a cada passo

- a) Insira o elemento $\langle \mathbf{f} \rangle$ na pilha 01
- b) Insira o elemento $\langle \mathbf{w} \rangle$ na pilha 02
- c) Insira o elemento < **H** > na fila 02
- d) Insira o elemento $\langle \mathbf{J} \rangle$ na fila 01
- e) Remova da fila 01
- f) Remova da fila 02
- g) Insira o elemento $\langle \mathbf{n} \rangle$ na pilha 01
- h) Remova da pilha 02

4.06) A estrutura abaixo manipula uma PILHA, uma FILA, uma LISTA CIRCULAR ordenada alfabeticamente e uma LISTA DUPLAMENTE LIGADA também ordenada alfabeticamente.

#	Prox	Info	Ant	
01	15	N	17	Livre = 18
02	06	F		21,10 10
03	05	e		1 2 3 4
04	00	J		Cabeça = [03 11 10 17]
05	09	b		Cabeça - [05 11 10 17]
06	04	H		
07	25			1 2 3 4
08	16			Fim = [21 04 16 20]
		0		FIM = [21 04 16 20]
09	21	f		
10	14	m		
11	24	В		Cabeça[1] = 03 e Fim[1] = 21 são
12	22			respectivamente o início e o fim
13	20	R	15	de uma PILHA
14	08	n		
15	13	P	01	Cabeça[2] = 11 e Fim[2] = 04 são
16	10	q		respectivamente o início e o fim
17	01	M	00	de uma FILA
18	30			
19	12			Cabeça[3] = 10 e Fim[3] = 16 são
20	00	S	13	respectivamente o início e o fim
21	00	g		de um LISTA CIRCULAR ordenada
22	23			alfabeticamente
23	07			
24	02	С		Cabeça[4] = 17 e Fim[4] = 20 são
25	27			respectivamente o início e o fim
26	00			de um LISTA DUPLAMENTE LIGADA
27	26			ordenada alfabeticamente
28	19			
29	28			
30	29			
50	رے			

- a) Efetue as operações abaixo na ordem dada e modifique a estrutura acima segundo as alterações realizadas
 - inserir < a > na PILHA
 - inserir < K > na FILA
 - inserir < 1 > e < t > na LISTA CIRCULAR
 - inserir < Q > e < T > na LISTA DUPLAMENTE LIGADA

obs: redesenhe a estrutura acima de modo a refletir a inserções acima

- b) Efetue as operações abaixo na ordem dada e modifique a estrutura acima segundo as alterações realizadas
 - deletar < B > da FILA
 - deletar < m > e < q > da LISTA CIRCULAR
 - deletar < R > da LISTA DUPLAMENTE LIGADA

obs: redesenhe a estrutura acima de modo a refletir a remoções acima

4.07) Alterar os algoritmos de inicialização, inserção e remoção para lista linear (ordenada alfabeticamente) dados em aula de modo a implementar uma lista linear

circular (também ordenada). Alterar tanto os algoritmos que trabalham com arranjo como os que trabalham com alocação dinâmica.

- 4.08) Utilizando a estrutura de dados baseada em apontadores utilizando alocação dinâmica, escreva algoritmos que realizem as seguintes operações:
 - Concatenar duas listas (juntar uma no final da outra)
 - Remover todos os elementos de uma lista
 - Inverter uma lista (pode-se utilizar recursividade)
 - Combinar duas listas ordenadas numa única lista ordenada
 - Acessar o n-ésimo elemento de uma lista (busca do n-ésimo elemento)
 - Acessar um elemento particular da lista (busca de um elemento qualquer)
 - Contar o número de elementos de uma lista
 - Fazer uma cópia da lista
 - Montar uma nova lista contendo a intersecção de duas outras listas
 - Montar uma nova lista contendo a união de duas outras listas
 - Inserir um elemento depois do n-ésimo elemento da lista
 - Deletar o n-ésimo elemento de uma lista
 - Ordenar uma lista (segundo algum critério)
- Obs 1: A lista possui um apontador para o início da mesma chamado **Cabec** e um apontador para o último elemento chamado **Fim**.
- Obs 2: Caso você tenha que trabalhar com mais de uma lista, crie mais alguns nomes para especificar os inícios e finais das mesmas (ex: Cabec1, Fim1, Cabec2, Fim2, etc)
- 4.09) Utilizando a estrutura de dados baseada em apontadores utilizando um vetor previamente alocado, reescreva os algoritmos do exercício anterior.
- Obs 1: A lista possui uma variável indicando o início da mesma (chamada **Cabec**) e uma outra variável referenciando o último elemento (chamada **Fim**). Também existe uma variável chamada **Livre** indicando os espaços livres (como dado em aula).
- Obs 2: Caso você tenha que trabalhar com mais de uma lista, crie mais alguns nomes para especificar os inícios e finais das mesmas (ex: Cabec1, Fim1, Cabec2, Fim2, etc)