

Listas: nós de cabeçalho, listas não homogêneas, listas generalizadas

SCC-502 – Algoritmos e Estruturas de Dados I

- Nó de cabeçalho
 - Header, sentinela, etc.
- Para que?

- Possibilidades de uso
 - Informação global sobre a lista que possa ser necessária na aplicação
 - Armazenar <u>número de elementos da lista</u>, para que não seja necessário atravessá-la contando seus elementos

- Possibilidades de uso
 - Informação global sobre a lista que possa ser necessária na aplicação
 - Em uma fábrica, guarda-se as <u>peças</u> que compõem cada equipamento produzido, sendo este indicado pelo nó sentinela
 - Informações do vôo correspondente a uma fila de passageiros

- Possibilidades de uso
 - Informação global sobre a lista que possa ser necessária na aplicação
 - Lista vazia contém somente o nó sentinela

Possibilidades de uso

- Lista circular
 - Não existe mais NULL no fim da lista, eliminando-se o risco de acessar uma posição inválida de memória

- Possibilidades de uso
 - Lista circular
 - Uso da sentinela para simplificar Busca
 - Sempre vai encontrar a chave: se sentinela, então chave não estava na lista.

- Possibilidades de uso
 - Lista circular
 - Como saber qual é o último elemento da lista?

- Possibilidades de uso
 - Lista circular
 - Como saber qual é o último elemento da lista?
 - Ele aponta para o nó sentinela

- Possibilidades de uso
 - Lista circular
 - Como representar a lista vazia?

- Possibilidades de uso
 - Lista circular
 - Como representar a lista vazia?

- Possibilidades de uso
 - Informações para uso da lista como pilha, fila, etc.
 - Exemplo: em vez de um ponteiro de fim da fila, o nó sentinela pode apontar o fim
 - O campo info do nó sentinela passa a ser um ponteiro
 - Acaba por indicar o início da fila também

- Possibilidades de uso
 - Indica um nó específico da lista
 - Por exemplo, em <u>buscas que são constantemente</u> <u>interrompidas</u>
 - Verificação de pessoas em ordem alfabética: poupa o esforço de se recomeçar ou a necessidade de ter uma variável auxiliar

- Possibilidades de uso
 - Nó sentinela com ponteiro em seu campo info
 - Vantagem: acesso possivelmente mais direto e imediato
 - Desvantagens? Quais?

- Possibilidades de uso
 - Nó sentinela com ponteiro em seu campo info
 - Vantagem: acesso possivelmente mais direto e imediato
 - Desvantagens? Quais?
 - Registro sentinela tem tipo distinto dos demais

Lista "genérica"

- Possibilidade de usar uma mesma estrutura para armazenar informações diferentes
 - Inteiro, caracter, estrutura, etc.

Não é necessário definir blocos de memória diferentes

Como inserir uma vaca, um guarda-chuva e um trem em uma mesma pilha?

- Solução 1
 - Definem-se vários campos de informação
 - Usam-se somente os necessários

```
struct no {
 char info1;
 int info2;
 struct no *prox;
}
```

Desvantagem: memória alocada desnecessariamente

- Solução 2
 - Definem-se <u>vários ponteiros</u>
 - Aloca-se memória conforme necessidade

 Desvantagem: memória (dos ponteiros não usados) alocada desnecessariamente

- Solução 3
 - Usa-se um <u>registro/estrutura variante</u>

```
struct no {
 union {
 int ival;
 float fval;
 char cval;
 } elemento;
 int tipo;
 struct no *prox;
}
```

```
struct no *p;
...
p->tipo = 1; /*inteiro*/
p->elemento.ival = 256;
...
p->tipo = 3; /*char*/
p->elemento.cval = 'n';
...
```

- Uma lista generalizada é aquela que pode ter como elemento ou um átomo ou uma outra lista (sub-lista)
 - Atomo: integer, real, char, string, etc.
- Cabeça e cauda
 - Cabeça: primeiro elemento da lista (átomo ou lista)
 - Cauda: o resto (uma outra lista, mesmo que vazia)

- Definição formal
 - Uma lista generalizada A é uma seqüência finita de n≥0 elementos α₁, α₁, ... αₙ, em que αᵢ são átomos ou listas. Os elementos αᵢ, com 0≤i≤n, que não são átomos são chamados sub-listas de A.
- Estrutura básica do bloco de memória

- Suponha que uma lista seja representada por elementos entre parênteses (no estilo da linguagem de programação LISP) ou entre colchetes (no estilo de PROLOG)
 - (a,b,c) ou [a,b,c]
 - (a,(b,c)) ou [a,[b,c]]
 - (a,(b),(c)) ou [a,[b],[c]]
 - (a,b,()) ou [a,b,[]]
- Tipo=0 indica átomo e tipo=1 indica sub-lista

Exemplos de representação

L1 =
$$(a,(b,c))$$
 L1 \rightarrow 0 a \rightarrow 1 \rightarrow 0 c \rightarrow 2 = (a,b,c) L2 \rightarrow 0 a \rightarrow 0 b \rightarrow 0 c \rightarrow

Exemplos de representação

L1 = (a,(b,c)) L1
$$\rightarrow$$
 0 a \rightarrow 1 \rightarrow 0 c \rightarrow 2 = (a,b,c) L2 \rightarrow 0 a \rightarrow 0 b \rightarrow 0 c \rightarrow 2

Cabeça(L2)? Cauda(L2)? Cabeça(Cauda(L2))?

Cabeça(L1)? Cauda(L1)? Cabeça(Cauda(L1))?

Exercício: faça a representação da lista L3 ((a,b),(c,(d,e)),f,())

Exercício: faça a representação da lista L3 ((a,b),(c,(d,e)),f,())

Listas Recursivas

$$L4 = (a, L4)$$

Listas Compartilhadas

$$L5 = (L4, L4, ()) \qquad L5 \rightarrow [$$

- Declaração em C
 - Union

- Declaração em C
 - Union

```
typedef struct bloco {
 union {
 char atomo;
 struct bloco *sublista;
 } info;
 int tipo;
 struct bloco *prox;
} no;
```

Exercícios

- Implementar uma função recursiva para buscar um átomo x numa lista generalizada
 - (1) considere apenas a lista principal;
 - (2) considere que x pode estar em qualquer sublista.
- Implementar uma sub-rotina para verificar se duas listas generalizadas são iguais
 - Tente fazer a sub-rotina recursiva

Algoritmos

- Uma função booleana recursiva para buscar um átomo x numa lista generalizada, L. Retorna também o endereço, se estiver lá.
 - (1) considere apenas a lista principal;

```
Função Busca (x, L):
Se L é vazia então retorna FALSE
Senão L = (l1, l2, ....ln) e
 se l1 é atomo então
 se l1 = x então retorna TRUE e x
 retorna Busca (x, (l2, l3,....ln))
```

Função não-recursiva

```
int esta_na_lista_principal(no *p, elem x) {
  int achou=0;
  while ((p!=NULL) && (!achou)) {
 if ((p->tipo==0) \&\& (p->info.atomo==x))
 achou=1;
 else p=p->prox;
  return(achou);
```

Algoritmos

- Uma função booleana recursiva para buscar um átomo x numa lista generalizada, L. Retorna também o endereço, se estiver lá.
 - (2) considere que x pode estar em qualquer sublista.

```
Função Busca (x, L):
Se L é vazia então retorna FALSE
Senão L = (11, 12, ....ln) e
 se l1 é atomo então
 se l1 = x então retorna TRUE e x
 senão retorna Busca (x, (12, 13,....ln))
 senão se Busca (x, l1) retorna TRUE e x
 senão retorna Busca (x, (12, 13,....ln))
```

```
int esta_em_qualquer_parte_da_lista(no *p, elem x) {
  if (p==NULL)
 return 0;
  else if (p->tipo==0) {
 if (p->info.atomo==x)
 return 1;
 else return(esta_em_qualquer_parte_da_lista(p->prox,x));
  else if (p->tipo==1) {
 if (esta_em_qualquer_parte_da_lista(p->info.sublista,x))
 return 1;
 else return(esta_em_qualquer_parte_da_lista(p->prox,x));
```

Algoritmos

- Verificar se duas listas generalizadas, L1 e L2, são iguais
 - Tente fazer função booleana recursiva

```
Função Igual (K, L):
Se K e L são vazias então retorna TRUE;
Se K ou L é vazia então retorna FALSE;
/*ambas são não vazias: (k1,...kn) (l1,...lm)*/
Se k1 e l1 são átomos e são iguais
Então retorna Igual((k2,...kn), (l2,...lm))
Senão se k1 e l1 são sublistas
 então se Igual(k1, l1)
 então retorna Igual((k2,...kn), (l2,...lm))
senão retorna FALSE
```

```
int iguais(no *L1, no *L2) {
  if ((L1==NULL) && (L2==NULL))
 return 1:
  else if ((L1==NULL) || (L2==NULL))
 return 0:
  else if ((L1->tipo==L2->tipo==0) && (L1->info.atomo==L2-
 >info.atomo))
 return(iguais(L1->prox,L2->prox));
  else if ((L1->tipo==L2->tipo==1) && (iguais(L1->info.sublista,L2-
 >info.sublista)))
 return(iguais(L1->prox,L2->prox));
  else return 0;
```

Listas e recursão

- Exercício extra
 - Implementar uma sub-rotina que determina a profundidade máxima de uma lista generalizada
 - Tente usar recursividade
 - Por exemplo, para o caso abaixo, a sub-rotina deveria retornar profundidade 3

Profundidade máxima de uma lista generalizada S

```
Função Profundidade (S):
Se S é atomo ou S = lista vazia então retorna 0
 senão{prof atual = 0;
 para cada elemento elem de S:
 {prof := Profundidade(elem);
 se prof > prof atual
 então prof atual:= prof };
 retorna prof atual + 1;
 }
Ex. S = (a, (b)) => Prof(S) = 2
 A = (a, b, c) => Prof(A) = 1
 B = () => Prof(B) = 0;
```

```
int profundidade(no *p) {
  int prof, aux;
  if (p==NULL)
 prof=0;
  else if (p->tipo==0) {
 prof=1;
 aux=profundidade(p->prox);
 if (aux>prof)
 prof=aux; }
  else if (p->tipo==1) {
 prof=1+profundidade(p->info.sublista);
 aux=profundidade(p->prox);
 if (aux>prof)
 prof=aux; }
  return(prof);
```

Exercício

- Implementar uma sub-rotina para verificar se duas listas generalizadas são estruturalmente iguais
 - O conteúdo em si não importa

```
int iguais_estruturalmente(no *L1, no *L2) {
  if ((L1==NULL) && (L2==NULL))
 return 1;
  else if ((L1==NULL) || (L2==NULL))
 return 0:
  else if (L1->tipo==L2->tipo==0)
 return(iguais_estruturalmente(L1->prox,L2->prox));
  else if ((L1->tipo==L2->tipo==1) && (iguais_estruturalmente(L1->
info.sublista,L2->info.sublista)))
 return(iguais_estruturalmente(L1->prox,L2->prox));
  else return 0:
```

Lista generalizada e polinômios

Considere os polinômios:

P1 =
$$4x^2y^3z + 3xy + 5$$

P2 = $x^{10}y^3z^2 + 2x^8y^2z^2 + x^4y^4z + 6x^3y^4z + 2yz$
P3 = $3x^2y$

- (a) n° de termos: variável
 - P1=3, P2=5, P3=1
- (b) n° de variáveis: variável
 - P1=P2=3, P3=2
- (c) nem todo termo é expresso com todas as variáveis

Lista generalizada e polinômios

- Objetivos
 - representar de forma a otimizar o uso de memória
 - representação única para todo polinômio
- Solução: lista generalizada

Uso de lista generalizada para representação de polinômios — Opção 1 — 2 tipos de registros

Ex: (1) $P(x,y,z) = 4x^2y^3z + 3xy + 5$

Uso de lista generalizada para representação de polinômios — Opção 2 — 1 tipo de registro

Ex: $P1 = 4x^2y^3z + 3xy + 5$

Exercício

- Faça a declaração dos tipos das 2 opções anteriores
- Implementar uma função que:
 - (a) receba um polinômio representado via lista generalizada e os valores das variáveis
 - (b) percorra a lista generalizada e compute o resultado do polinômio
 - (c) retorne o resultado para quem chamou a sub-rotina