ESTRUTURAS DE DADOS E ALGORITMOS

LISTA LIGADA (ABORDAGEM RECURSIVA)

Adalberto Cajueiro

Departamento de Sistemas e Computação

Universidade Federal de Campina Grande

QUESTÕES DE IMPLEMENTAÇÃO

- 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
 - Não existe mais a idéia de modificar o head. Precisa-se apenas da referencia para o primeiro nó da lista. Toda a manipulação (e percurso) é resolvida de forma recursiva.
 - Todo método é invocado no primeiro nó da lista. Se precisar ir para os outros nós isso é feito de forma recursiva.

QUESTÕES DE IMPLEMENTAÇÃO

Lista vazia

- Representada por um nó especial (NIL) sem dado
- Pode tembém ser representado por NULL

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 sjea vazio)

IMPLEMENTAÇÃO

Exemplo: lista de inteiros não-negativos

Como implementar em Java?

O fato da lista ser implementada de forma toda recursiva muda sua interface ?

```
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();
}
```

- Na abordagem anterior qual era a estrutura recursiva?
- Qual a relação que existe entre um nó da lista e a lista encadeada agora?
- Uma lista agora precisa encapsular um nó?
 - Precisa de head?


```
public class RecursiveSingleLinkedListImpl<T>
  implements LinkedList<T>{
 protected T data;
 protected RecursiveSingleLinkedListImpl<T> next;
}
```

O que o construtor default origina?

```
public class RecursiveSingleLinkedListImpl<T>
  implements LinkedList<T>{
  protected T data;
  protected RecursiveSingleLinkedListImpl<T> next;
}
```

- As implementações completamente recursivas estabelecem duas formas de resolver o problema:
 - Caso base: lista vazia
 - Caso indutivo: lista n\u00e3o vazia
- TODOS os métodos devem seguir esse template!

LISTA (ISEMPTY)

• Como seria o isEmpty?


```
isEmpty(){
  if data == null //caso base
 return true
  else //caso indutivo
 return false
}
```

LISTA (INSERIR)

 Admitindo que a lista não é ordenada, as insercoes acontecem sempre ao final da lista

LISTA (INSERIR)

 Como seria a inserção em uma lista (considerando o template)?

```
list-insert(item){
  if(isEmpty) //caso base
 data = item
 next = new RecursiveSingleLinkedListImpI<T>( )
  else //caso indutivo
 next.list-insert(item)
}
```

LISTA (SEARCH)

Procura sequencial pelo valor armazenado

12

LISTA (SEARCH)

o Como seria a procura em uma lista?

```
list-search(item){
  if(isEmpty) //caso base
  else //caso indutivo
}
```


LISTA (SEARCH)

o Como seria a procura em uma lista?

```
list-search(item){
  if(isEmpty) //caso base
 return null
  else //caso indutivo
 if data==item
 return data
 else
 return next.list-search(item)
}
```

LISTA (REMOVER)

As remocoes se d\u00e3o pelo valor armazenado

Como seria o algoritmo de remoção na lista?

LISTA (REMOVER)

o Como seria a remoção em uma lista?

```
list-remove(item){
 if(isEmpty) //caso base
 //nao faz nada porque nao contem o elemento
 else //caso indutivo
```

}

LISTA (REMOVER)

o Como seria a remoção em uma lista?

```
list-remove(item){
  if(isEmpty) //caso base
 //nao faz nada porque nao contem o elemento
  else //caso indutivo
 if data==item
 data = next.data
 next = next.next
 else
 next.list-remove(item)
}
```

Como calcular o tamanho de uma lista?

NIL tamanho 0 5 **NIL** tamanho 6 8 5 8 6 1 + tamanho 6 1 + 1 + tamanho 5 6

18

Como calcular o tamanho de uma lista?

NIL tamanho tamanho 1 + tamanho 1 + 1 + tamanho

o Como seria calcular o tamanho de uma lista?

```
list-size(){
  if(isEmpty) //caso base
  else //caso indutivo
}
```

Como seria calcular o tamanho de uma lista?

```
list-size(){
  if(isEmpty) //caso base
 return 0
  else //caso indutivo
 return 1 + next.list-size()
}
```

LISTA (TOARRAY)

Como seria para transformar a lista em um array?

```
T[] list-toArray(){
 T[] result = new T[]
 return result
}
```

LISTA (TOARRAY)

Como seria para transformar a lista em um array?

```
T[] list-toArray(){
 T[] result = new T[]
 toArray(result,this)
 return result
toArray (T[] array, RecursiveSingleLinkedListImpl node){
 if (!node.isEmpty){
 array.add(node.data)
 toArray(array,node.next)
```


EXERCÍCIO

- Implemente um método que inverta uma lista ligada (abordagem recursiva).
- Implemente um método que encontre o maior elemento de uma lista ligada (abordagem recursiva).

Abordagem Recursiva

25

- Estrutura semelhante a abordagem com métodos iterativos
- o Interface de serviços é a mesma
- Existência de nós sentinela (início e fim da lista)
- Inexistência de head e last
 - Precisa-se apenas do primeiro nó da lista
 - O início de uma lista não-vazia NÃO é o sentinela


```
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();
  public void insertFirst(T element);
  public void removeFirst();
  public void removeLast();
}
```

```
public interface LinkedList<T> {
public boolean isEmpty();
public int size();
 Esses métodos já existem
public T search(T element);
 em algum lugar?
public void insert(T element);
public void remove(T element);
public T[] toArray();
 public void insertFirst(T element);
 public void removeFirst();
public void removeLast();
```

LISTA DUPLAMENTE LIGADA (IMPLEMENTACAO)

```
public class RecursiveDoubleLinkedListImpl<T>
 extends RecursiveSingleLinkedListImpl<T>
 implements DoubleLinkedList<T>{

 protected RecursiveDoubleLinkedListImpl<T> previous;
}
```

O que o construtor default origina?

Algum método herdado precisa ser sobrescrito?

LISTA DUPLAMENTE LIGADA (IMPLEMENTACAO)

```
public class RecursiveDoubleLinkedListImpl<T>
 extends RecursiveSingleLinkedListImpl<T>
 implements DoubleLinkedList<T>{


 protected RecursiveDoubleLinkedListImpl<T> previous;
}
```

O que o construtor default origina?

Algum método herdado precisa ser sobrescrito?

30

LISTA DUPLA(INSERIR NO FINAL=DEFAULT)

LISTA DUPLA (IMPLEMENTACAO - INSERÇÃO)

```
//insere sempre no final
list-insert(item){
 if (isEmpty()){
  data = element
  next = NIL //previous do NIL precisa ser conectado!!!
  if (previous==null){
 previous = NIL
 }else{
  next.list-insert(item)
```

LISTA DUPLA(REMOVER PELA CHAVE = DEFAULT)

remover(6)

NIL

NIL

NIL

NIL

NIL

NIL

LISTA DUPLA (IMPLEMENTACAO – REMOÇÃO PELA CHAVE)

```
//remove pelo elemento (chave)
remove(item){
 if (isEmpty()){
 fazer nada
 }else{
 if (this.data == item){
 if(previous.isEmpty && next.isEmpty){
 data = next = previous = null
 } else{
 data = next.data
 next = next.next
 if(next != null)
 next.previous = this
 } else{
 next.remove(item)
```

EXERCÍCIO

 Implementar os seguinte métodos na lista duplamente encadeada recursiva.

```
public void insertFirst(T element);public void removeFirst();public void removeLast();
```

REFERÊNCIAS

Capítulo 11

