ESTRUTURAS DE DADOS E ALGORITMOS

LISTA LIGADA

Adalberto Cajueiro

Departamento de Sistemas e Computação

Universidade Federal de Campina Grande

LISTA LIGADA (LINKED LIST)

- É uma estrutura de dados em que objetos sao arranjados em ordem linear.
- Ordem estabelecida por ligação (links) entre elementos da lista.
- Cada nó da lista armazena um elemento e uma referencia para o próximo nó da lista.

LISTA LIGADA (LINKED LIST)

Características

- Um dos tipos abstratos de dados fundamentais
- Sequência de tamanho arbitrário e dinâmico de elementos de algum tipo base
- Utiliza o espaço necessário (alocação dinâmica)
- A ordem é determinada por um ponteiro e não pelo índice como no array
- Acesso sequencial

LISTA

Operações

- Inserir
- Remover
- Pesquisar
- Tamanho
- Vazio

LISTA

- Operações
 - Inserir
 - Remover
 - Pesquisar
 - Tamanho
 - Vazio

Como definir em Java tal estrutura?

```
public interface LinkedList<T> {
  public boolean isEmpty();
  public int size();
  public T search(T element);
  public void insert(T element);
  public void remove(T element);
  public T[] toArray();
}
```

QUESTÕES DE IMPLEMENTAÇÃO

- Implementacao estática implementada com arrays
- Implementação dinâmica através de duas abordagens:
 - Estrutura recursiva com métodos iterativos
 - Cada elemento (nó) da lista contém um dado armazenado e um apontador para o próximo elemento da lista
 - Estrutura recursiva com métodos recursivos
 - Cada elemento (nó) da lista contém um dado armazenado e um apontador para o próximo elemento da lista

QUESTÕES DE IMPLEMENTAÇÃO

Lista vazia

- Representada por um nó especial (NIL) sem dado
- Pode também ser representado por null (não recomendado)

Nós sentinela

- Representam a lista vazia e são acrescentados nas extremidades das listas
- Simplificam e aceleram alguns algoritmos sobre lista e dão garantia de que uma lista sempre contém algum nó (mesmo que seja vazio)

IMPLEMENTAÇÃO

Exemplo: lista de inteiros não negativos

Como implementar em Java?


```
public class SingleLinkedListNode<T> {
protected T data;
protected SingleLinkedListNode<T> next;
 NIL
 public SingleLinkedListNode ()
 public SingleLinkedListNode(T data, Node<T> next) {
  this.data = data;
  this.next = next;
 data
 public boolean isNIL(){
  return (this.data == null);
```

```
public class SingleLinkedListImpl<T>
 implements LinkedList<T>{
 head

 protected SingleLinkedListListNode<T> head;

 public SingleLinkedListImpl() {
 head = new SingleLinkedListNode<T>();
 }
 ...
}
```


NIL

LISTA (ISEMPTY)

o Apenas a lista vazia deve retornar true.

```
isEmpty(){
  if head == NIL
 return true
  else
 return false
}
```


- Listas não ordenadas
 - Insercoes no início ou no fim (default)
- Listas ordenadas
 - Insercoes na posição correta (preservar ordem)

- Listas não ordenadas
 - Insercoes no início ou no fim (default)
- Listas ordenadas
 - Insercoes na posição correta (preservar ordem)

- Listas não ordenadas
 - Insercoes no início ou no fim (default)
- Listas ordenadas
 - Insercoes na posição correta (preservar ordem)

Adotar listas não ordenadas e inserção ao final

```
list-insert(item){
 auxHead = head
 if(head = NIL){
  newHead = new SingleLinkedListNode(item)
  newHead.next= head
  head = newHead
} else{
  while(auxHead.next != NIL){
 auxHead = auxHead.next
 newNode = new SingleLinkedListNode(item)
 newNode.next = auxHead.next
 auxHead.next = newNode
 Qual o tempo de execução?
```


LISTA (PROCURAR)

 A procura é sequencial e se dá pelo valor armazenado

head

NIL

procurar 5

→ null

LISTA (PROCURAR)

```
LIST-SEARCH(L, k)

1 x \leftarrow head[L]

2 while x \neq NIL and key[x] \neq k


3 do x \leftarrow next[x]

4 return x
```

Qual o tempo de execução?

LISTA (REMOVER)

As remocoes se d\u00e3o pelo valor armazenado

Como seria a remoção na lista?

LISTA (REMOVER)

As remocoes se d\u00e3o pelo valor armazenado

```
list-remove(item){
 if head.data == item
 Qual o tempo de execução?
  head = head.next
else{
  aux = head
  while aux != NIL and aux.data != item {
 previous = aux
 aux = aux.next
  if aux != NIL{
  previous.next = aux.next
```

LISTA (TAMANHO)

Como calcular o tamanho de uma lista?

Como seria o algoritmo do tamanho?

LISTA (TAMANHO)

```
list-size(){
  size = 0
  aux = head
  while aux != NIL {
 size = size + 1
 aux = aux.next
  }
  return size
}
```

LISTA (TOARRAY)

 Deve retornar um array contendo os elementos da lista na ordem do head para o final.

```
T[] list-toArray(){
 T[] result = new T[]
 aux = head
 int count = 0
 while aux != NIL {
 result[count] = aux.data
 aux = aux.next
 count++
 return result
```

EXERCÍCIO

- Implemente um método que encontre o maior elemento de uma lista ligada.
- Implemente um método que encontre o menor elemento de uma lista ligada.

LISTA DUPLAMENTE LIGADA

LISTA DUPLAMENTE LIGADA

- Cada nó tem referências para os nós sucessor e predecessor
- Listas duplamente encadeadas têm a vantagem de poderem ser percorridas em ambas as direções

- Isto permite reduzir para a metade o tempo máximo para acessar um elemento com base no seu índice
 - Head e last ficam acessíveis na lista dupla

- Como seria a implementação de uma lista duplamente ligada?
 - A estrutura do nó muda?
 - A estrutura da lista em si muda?


```
public class DoubleLinkedListNode<T>
 extends SingleLinkedListNode<T> {
 protected DoubleLinkedListNode<T> previous;
 public DoubleLinkedListNode() { }
 public DoubleLinkedListNode(T data,
 DoubleLinkedListNode<T> next,
 DoubleLinkedListNode<T> previous)
 super(data, next);
 this.previous = previous;
 previous «
```

```
public interface DoubleLinkedList<T> {
  public boolean isEmpty();
  public int size();
  public T search(T element);
  public void insert(T element);
  public void remove(T element);
  public T[] toArray();
  public void insertFirst(T element);
  public void removeFirst();
  public void removeLast();
}
```

```
public interface DoubleLinkedList<T> {
  public boolean isEmpty();
  public int size();
  public T search(T element);
  public void insert(T element);
  public void remove(T element);
  public T[] toArray();
  public void insertFirst(T element);
  public void removeFirst();
  public void removeLast();
}
```

```
public interface DoubleLinkedList<T> extends LinkedList<T> {
 public void insertFirst(T element);
 public void removeFirst();
 public void removeLast();
}
```

```
public class DoubleLinkedListImpl<T>
  extends SingleLinkedListImpl<T>
 last
 implements DoubleLinkedList<T> {
 head
  DoubleLinkedListNode<T> last;
  public DoubleLinkedListImpl() {
 NIL
 head = new DoubleLinkedListNode();
 last = head;
```

Algum método herdado precisa ser sobrescrito?

```
public class DoubleLinkedListImpl<T>
  extends SingleLinkedListImpl<T>
 last
 implements DoubleLinkedList<T> {
 head
  DoubleLinkedListNode<T> last;
  public DoubleLinkedListImpl() {
 NIL
 head = new DoubleLinkedListNode();
 last = head;
```


Algum método herdado precisa ser sobrescrito?

search (por otimização),insert,remove

LISTA DUPLA(SEARCH)

Pelos dois sentidos: head e last

LISTA DUPLA(IMPLEMENTAÇÃO)

```
//busca (com otimização)
List-search(item){
 auxHead = head
 auxLast = last
 while(auxHead != auxLast and auxHead.next != auxLast
 and auxHead.data != item and auxLast.data != item){
  auxHead = auxHead.next
  auxLast = auxLast.previous
 if auxHead.data == item
  return auxHead.data
 if auxLast.data == item
  return auxLast.data
```


LISTA DUPLA(INSERIR NO FINAL= DEFAULT)

LISTA DUPLA(INSERIR NO FINAL = DEFAULT)

```
//insere no final e ajusta os links next e previous
List-insert-last(item){
 newLast = new DoubleLinkedListNode(item)
 newLast.previous = last
 newLast.next = NIL
 last.next = newLast
 if last == NIL{ //para o caso da lista vazia
  head = newLast
 last = newLast
```


LISTA DUPLA(INSERIR NO INÍCIO)

LISTA DUPLA(INSERIR NO INÍCIO)

```
//insere no começo e ajusta os links next e previous
List-insert(item){
 newHead = new DoubleLinkedListNode(item)
 newHead.next = head
 newHead.previous = NIL
 head.previous = newHead
 if head == NIL{ //para o caso da lista vazia
  last = newHead
head = newHead
List-insert-first(item){
 List-insert(item)
```

LISTA DUPLA(REMOVER NO INICIO)

LISTA DUPLA(REMOVER NO INICIO)

```
//remover do inicio
List-remove-first(){
  if head != NIL {
 head = head.next
 if head == NIL{
 last = head
 }
 head.previous = NIL
  }
}
```

LISTA DUPLA(REMOVER NO FINAL)

LISTA DUPLA(REMOVER NO FINAL)

```
//remover do final
List-remove-last(){
  if last != NIL {
 last = last.previous
 if last == NIL{
 head = last
 }
 last.next = NIL
  }
}
```

LISTA DUPLA(REMOVER PELA CHAVE = DEFAULT)

LISTA DUPLA(REMOVER PELA CHAVE = DEFAULT)

```
list-remove(item){
 if head.data == item
  remove-first()
 else{
  aux = head
  while aux != NIL and aux.data != item {
 aux = aux.next
  if aux != NIL{
  aux.previous.next = aux.next
  aux.next.previous = aux.previous
```

REFERÊNCIAS

Capítulo 11

