

Estrutura de Dados

Aula 14 Listas Duplamente Encadeadas

Lista Duplamente Encadeada

- É um tipo de lista encadeada que pode ser vazia (NULL) ou que pode ter um ou mais nós, sendo que cada nó possui dois ponteiros: um que aponta para o nó *antecessor* e outro que aponta para o nó *sucessor*.
- O importante é que, neste tipo de lista, o ponteiro externo pode apontar para qualquer nó da lista, pois é possível caminhar para a direita ou para a esquerda com igual facilidade.
- Uma lista duplamente encadeada pode ser circular ou não e ainda, pode estar em ordem (crescente/decrescente) ou não.

Nó da Lista

Lista Duplamente Encadeada vs. Lista Simplesmente Encadeada

- Uma primeira vantagem da utilização de lista duplamente encadeada sobre a lista simplesmente encadeada é a maior facilidade para navegação, que na lista duplamente encadeada pode ser feita nos dois sentidos, ou seja, do início para o fim e do fim para o início.
 - Isso facilita a realização de operações tais como inclusão e remoção de nós, pois diminui a quantidade de variáveis auxiliares necessárias.
- Se n\(\tilde{a}\) existe a necessidade de se percorrer a lista de tr\(\tilde{a}\) para frente, a lista simplesmente encadeada \(\tilde{e}\) a mais interessante, pois \(\tilde{e}\) mais simples.

Lista Duplamente Encadeada vs. Lista Simplesmente Encadeada

Representação do Nó

 Um nó da lista é representado por uma estrutura (struct), que deverá conter, <u>no mínimo</u>, três campos : um campo com a informação ou dado a ser armazenado e dois ponteiros: um para o próximo nó da lista e outro para o nó anterior.

• É preciso que o primeiro nó seja apontado por um ponteiro, assim como o último, para que assim, a lista possa ser manipulada através de suas diversas operações.

Representação do Nó

```
struct <u>noDupla</u> {
  tipo info1;
  tipo info2;
  (struct) <u>no</u> *nomePonteiro1, *nomePonteiro2;
  Exemplo:
struct noDupla {
 prox
 10
 ant
  int dado;
  struct noDupla *prox; // ponteiro p/ à direita
  struct noDupla *ant; // ponteiro p/ à esquerda
};
```

Operações com Listas Duplamente Encadeadas

- Criação
- Inicialização
- Inserção (no início, no fim, após um determinado valor, etc...)
- Percurso (mostrar a lista de trás para frente; de frente para trás)
- Substituição de um valor por outro
- Remoção (do primeiro nó, do último nó, de um nó em particular, etc..)
- Busca ou pesquisa de forma sequencial
- Exemplos de aplicações com listas duplamente encadeadas: todos os já mencionados para <u>listas lineares</u>.

Criação e Inicialização da Lista

 Declara-se o ponteiro para o primeiro nó da lista e o ponteiro para o último nó da lista. Aqui chamado de l2i e de l2f respectivamente.

```
// criação
noDupla *l2i; // ponteiro para o primeiro elemento da lista
noDupla *l2f; // ponteiro para o último elemento da lista
```

l2i = l2f = NULL; // inicialização
$$\downarrow^{l2i}$$

$$\downarrow^{l2f}$$

Exemplo

• Construir uma lista com um nó apenas com o valor 10:

novo = new noDupla;


```
novo->dado = valor;
novo->prox = NULL;
novo->ant = NULL;
```


Exemplo

Inserindo mais um nó na lista (antes do primeiro nó – inserir na frente)

Exemplo

• Inserindo mais um nó na lista (antes do primeiro nó – inserir na frente)

Código da Inserção no Início

```
void inserirInic(int valor) {
 // cria um novo no
 noDupla *novo = new noDupla;
 novo->dado = valor;
 novo->prox = NULL;
 novo->ant = NULL;
 // inserindo no inicio da lista
 if (l2i != NULL) {
 novo->prox = l_2i;
 l_{2i}->ant = novo;
 else
 l2f = novo;
 l2i = novo;
Prof. Leticia Winkler
```

Remoção

- Retirada de um nó da lista
- Antes deve-se verificar se a lista não está vazia.
- Como se sabe se uma lista duplamente encadeada está vazia?

Verificando se a Lista Encadeada está Vazia

 Verifica-se se o ponteiro para o primeiro elemento da lista está apontando para algum nó if (l2i == NULL) {

```
 Ou, usando uma função:
```

cout << "\nLista vazia!!!\n\n";</pre>


```
bool estaVazia() {
 return (l2i == NULL);
}
```

Removendo o primeiro da Lista

 Guarda nó a ser removido através de um ponteiro auxiliar
 l2i aux
 l2f

 Ponteiro para o inicio da lista (primeiro) aponta para o próximo da lista

Removendo o primeiro da Lista

• Ponteiro anterior do início da lista é aterrado

Remove nó apontado pelo auxiliar

Código da Remoção de um nó do Início


```
noDupla* removerInic () {
 noDupla *aux = l2i;
 l2i = l2i->prox;
 if (l2i == NULL) // se foi removido o ultimo elemento que existia na lista
 l2f = NULL; // ultimo tb ficara apontando para nada
 else
 l2i->ant = NULL;
 return aux;
}
```

Percorrer a Lista (mostrar)

- Verifica-se se a lista n\u00e3o est\u00e1 vazia
- Usando um ponteiro auxiliar (aqui chamado de atual) percorre-se a lista a partir do primeiro (l2i)

Move-se o ponteiro auxiliar pela lista:

Código para Percorrer (frente para traz)

```
void percorrerFrenteTraz () {
 noDupla *atual; // ponteiro para percorrer a lista
 atual = l2i;
 cout << "\nLista => ";
 while (atual != NULL) {
 cout << atual->dado << "\t";</pre>
 atual = atual->prox;
 cout << endl;
```

Exercício #1

- Altere o programa listadupla.cc (está no SIA), concluindo o trecho do código para:
 - Inserir um elemento no final da lista;
 - Remover o último da lista;
 - Remover determinado elemento da lista, cujo valor deve ser informado pelo usuário;
 - Percorrer de traz para frente.