Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Estrutura de Dados Listas

- Tiago Maritan
- tiago@ci.ufpb.br

Conteúdos Abordados

- O Conceito de Listas
- Listas com Representação Sequencial
- Listas com Representação Dinâmica
 - Listas Simplesmente Encadeadas
 - Listas Duplamente Encadeadas
 - Listas Circulares

Listas

O que são Listas?

Estruturas de dados lineares que agrupam informações referentes a um conjunto de elementos relacionados.

E,	E ₂	E ₃	•••	E _{n-1}	E _n
·	_	_			• •

Exemplos:

- Lista de clientes de uma agência bancária;
- Lista de setores de disco a serem acessados por um SO;
- Lista de pacotes a serem transmitidos em um nó de uma rede de comutação de pacotes.

Listas

- Conjunto de operações (interface):
 - Criar uma lista vazia;
 - Verificar se uma lista está vazia;
 - Verificar se uma lista está cheia;
 - Inserir um novo elemento após (ou antes) de uma determinada posição na lista;
 - Remover um elemento de uma determinada posição na lista;
 - Exibir os elementos de uma lista, etc.

Formas de Representação de Listas

Alocação Sequencial

Elementos dispostos em posições contíguas de memória

Alocação Encadeada

 Elementos dispostos aleatoriamente na memória, encadeados por ponteiros

Conjunto de registros (elementos), onde o sucessor de um elemento ocupa uma posição física subsequente.

Exemplo: Arrays

E,	E_2	E_3	•••	E _{n-I}	En
----	-------	-------	-----	------------------	----

- lnserção de um elemento na posição i.
 - Causa o deslocamento a direita de todos os elementos da Lista.
- Remoção de um elemento na posição i,
 - Requer o deslocamento à esquerda dos elementos E_{i+1} até o último elemento da Lista.

I	2		i	i+		n
Eı	E ₂	•••	Ei	E _{i+1}	•••	E _n

Vantagens:

- Acesso ao i-ésimo elemento é imediato;
- Algoritmos simples.

Desvantagens:

- Não usa memória de forma eficiente
 - Aloca um espaço finito e predeterminado;
- Intensa movimentação na inserção/remoção de elementos;

Quando usar:

- Listas pequenas;
- Inserção/Remoção no fim da Lista;
- Tamanho máximo bem definido.

Operações Básicas

- Criação da lista vazia;
- Verificar se a lista está vazia;
- Verificar se a lista está cheia;
- Obter o tamanho da lista;
- Obter/modificar o valor do elemento de uma determinada posição na lista;
- Inserir um elemento em uma determinada posição;
- Retirar um elemento de uma determinada posição.

```
public class ListaSeq {
  // Vetor que contém os dados da lista
  private int dados[];
  private int tamAtual;
  private int tamMax;
 Estrutura do tipo
  public ListaSeq() {
 tamMax = 100;
 tamAtual = 0;
 dados = new int[tamMax];
```

```
// Definição das Operações
** Verifica se a Lista está vazia */
public boolean vazia() {
  if (tamAtual == 0 ) return true;
  else return false;
 Operações
/**Verifica se a Lista está cheia */
public boolean cheia() {
  if (tamAtual == tamMax) return true;
  else
 return false;
//continua...
```

```
/**Obtém o tamanho da Lista*/
public int tamanho() {
 return tamAtual;
// continua...
```

```
/** Obtém o i-ésimo elemento de uma lista.
 Retorna -1 se a posição for inválida. */
public int elemento(int pos) {
 int dado;
 /* Se posição estiver fora dos limites
 <= 0 ou > tamanho da lista */
 if ((pos > tamAtual) || (pos <= 0))</pre>
 return -1;
 dado = dados[pos-1];
 return dado;
//continua...
```

```
/** Retorna a posição de um elemento pesquisado.
 Retorna -1 caso não seja encontrado */
public int posicao (int dado) {
 /* Procura elemento a elemento.
 Se estiver, retorna posição no array+1 */
 for (int i = 0; i < tamAtual; i++) {
 if (dados[i] == dado) {
 return (i + 1);
 return -1;
 continua...
```

```
/**Insere um elemento em uma determinada posição.
  Retorna true se a insercao funcionar e
  false caso contrário. */
public boolean insere (int pos, int dado) {
  if (cheia() || (pos > tamAtual+1) || (pos<=0)){
 return false:
  for (int i = tamAtual; i >= pos; i--) {
 dados[i] = dados[i-1];
  dados[pos - 1] = dado;
  tamAtual++;
  return true;
```

```
/** Remove um elemento de uma determinada posição
 Retorna o valor do elemento removido e
 -1 caso a remoção falhe */
public int remove(int pos){
  int dado;
  if ((pos > tamAtual) \mid | (pos < 1))
 return -1;
  dado = dados[pos-1];
  for (int i = pos - 1; i < tamAtual - 1; i++) {
 dados[i] = dados[i+1];
  tamAtual--;
  return dado;
```

Alocação Dinâmica de Memória

Alocação Dinâmica de Memória

- Feita de acordo com a demanda apresentada durante a execução do programa
 - Pode aumentar ou diminuir durante a execução do programa;
- Usada quando a quantidade de memória necessária não pode ser determinada a priori

- Tipos de Dados Dinâmicos
 - São tipos de dados cujo tamanho pode aumentar ou diminuir durante a execução do programa.
 - Ex: Listas Encadeadas.

Alocação Dinâmica de Memória em C

Feita por meio de ponteiros e funções da biblioteca padrão

Incluir: < stdlib.h>

FUNÇÃO	DESCRIÇÃO RESUMIDA		
malloc()	Aloca um dado número especificado de bytes em memória e retorna um ponteiro para o início do bloco de memória alocado		
calloc()	Similar a malloc() , mas inicia todos os bytes alocados com zeros e permite a alocação de memória de mais de um bloco numa mesma chamada		
realloc()	Modifica o tamanho de um bloco previamente alocado		
free()	Libera o espaço de um bloco de memória alocado com malloc(), calloc() ou realloc()		

Alocação Dinâmica de Memória em Java e C++

▶ Alocação: Feita por meio do operador new

Em Java

```
Passageiro p;
...
p = new Passageiro();
```

Em C++

```
Passageiro *p;
...
p = new Passageiro();
```

▶ Liberação: Feita por meio do operador delete (C++)

Em Java

```
p = null;
```

Em C++

delete p;

Alocação Dinâmica de Memória em Java e C++

Alocação: Feita por meio do operador new

Passageiro p; ... p = new Passageiro(); Em C++ Passageiro *p; ... p = new Passageiro(); p = new Passageiro();

Liberação:

```
Em Java

p = null;

Na realidade, em Java, a liberação de memória é feita automaticamente pelo Garbage Collection. Essa operação apenas sugere ao Garbage Collection que a região não é mais usada
```

Listas Simplesmente Encadeadas

Listas Encadeadas

- ▶ São estrutura de dados lineares e dinâmicas.
- Nº de elementos (nós) da lista pode aumentar ou diminuir dinamicamente à medida que novos elementos são inseridos ou removidos

Normalmente, inicia vazia e depois os elementos vão sendo inseridos ou removidos um a um.

Listas Simplesmente Encadeadas

Criando uma abstração para uma LE

Listas Encadeadas

Vantagens:

- Melhor aproveitamento da memória;
- Menor overhead para inserção/remoção na lista
 - Não há necessidade de deslocamentos de nós

Desvantagens:

- Algoritmos mais complexos;
- Uso de apontadores;
- Dacesso aos nós deve ser feito de forma sequencial.

Lista Simplesmente Encadeada

 É uma estrutura de dados que consiste de uma sequência de nós

- Cada nó armazena:
 - O conteúdo do elemento
 - Uma ligação para o próximo nó

O Tipo (Classe) "Nó"

- Possui os campos de informação
- Possui um campo de ligação com o próximo elemento do tipo Nó
- As operações sobre nó são:
 - Atualiza informação
 - Atualiza próximo
 - Recupera informação
 - Recupera próximo

Implementação do tipo "Nó"

▶ Em Java:

```
public class No{
 private int conteudo;
 private No proximo;


public No() {
 prox = null;
 }

 // Métodos get e set
}
```


O Tipo (Classe) "Lista Encadeada"

- Possui um campo que referencia o início da lista
 - Também chamado de cabeça da lista (head)
- Possui um campo que representa o nº total de nós da lista.

Implementação do tipo "Lista Encadeada"

Em Java:

```
public class Lista{
 private No cabeca;
 private int tamanho;

 public Lista() {
 cabeca = null;
 tamanho = 0;
 }
}
```

Operações Básicas

- Criação da lista vazia;
- Verificar se a lista está vazia;
- Verificar se a lista está cheia;
- Obter o tamanho da lista;
- Obter/modificar o valor do elemento de uma determinada posição na lista;
- Inserir um elemento em uma determinada posição;
- Retirar um elemento de uma determinada posição.

```
// Definição das Operações
/** Verifica se a Lista está vazia */
public boolean vazia() {
  if (tamAtual == 0 ) return true;
  else return false;
//continua...
```

```
/**Obtém o tamanho da Lista*/
public int tamanho() {
  return tamanho;
// 011
public int tamanho() {
  No p = cabeca;
  int cont = 0;
  while(p != null) {
 p = p.getProx();
 cont++;
  return cont;
```

```
/** Obtém o i-ésimo elemento de uma lista
 Retorna o valor encontrado. */
public int elemento (int pos) {
 No aux = cabeca:
 int cont = 1;
 if (vazia()) return -1; // Consulta falhou
 if ((pos < 1) \mid | (pos > tamanho))
 return -1; // Posicao invalida
 // Percorre a lista do 1o elemento até pos
 while (cont < pos) {
 aux = aux.getProx();
 cont++;
 return aux.getConteudo();
```


```
/**Retorna a posição de um elemento pesquisado.
 Retorna -1 caso não seja encontrado */
public int posicao (int dado) {
 int cont = 1;
 No aux;
 if (vazia()) return 0;
 aux = cabeca;
 while (aux != null) {
 if (aux.getConteudo() == dado)
 return cont;
 aux = aux.qetProx();
 cont++;
 return -1;
```

Implementação de Listas Encadeadas

```
/**Insere um elemento em uma determinada posição
  Retorna true se consequir inserir e
  false caso contrario */
boolean insere(int pos, int dado) {
  if ((vazia()) \&\& (pos != 1)) return false;
  if (pos == 1) { // insercao no inicio da lista
 return insereInicioLista(dado);
  else if (pos == tamanho+1) { // inserção no fim
 return insereFimLista(dado);
  else{ // inserção no meio da lista
 return insereMeioLista(pos, dado);
```

Inserção de nó no início da Lista

- I. Aloque um novo nó
- Faça o campo próximo do novo nó apontar para o nó cabeça da lista
- Atualize o campo que aponta para a cabeça para apontar para o novo nó
- Incremente o contador de nós

Inserção de nó no início da lista

```
Insere nó em lista vazia */
private boolean insereInicioLista(int valor) {
 // Aloca memoria para um novo no */
 No novoNo = new No();
 // Insere novo elemento na cabeca da lista
 novoNo.setConteudo(valor);
 novoNo.setProx(cabeca);
 cabeca = novoNo;
 tamanho++;
 return true;
```

Inserção de nó no meio da lista

- Use uma variável auxiliar do tipo Nó para localizar o nó "V" após o qual se deseja inserir o novo nó
- 2. Aloque um novo nó
- 3. Faça o campo próximo do novo nó apontar para o nó apontado pelo campo próximo do nó "V"
- 4. Faça o campo próximo do nó "V" apontar para o novo nó

Inserção de nó no meio da lista

```
/** Insere nó no meio da lista */
private boolean insereMeioLista(int pos, int dado) {
  int cont = 1;
  No novoNo = new No(); // Aloca memoria para novo no
  novoNo.setConteudo(dado);
  // Localiza a pos. onde será inserido o novo nó
  No aux = cabeca;
  while ((cont < pos-1) && (aux != null)) {
 aux = aux.qetProx();
 cont++;
  if (aux == null) return false;
  novoNo.setProx(aux.getProx());
  aux.setProx(novoNo);
  tamanho++;
  return true;
```

Inserção de nó no fim da lista

- 1. Localize a cauda da lista
- 2. Aloque um novo nó
- Faça o campo próximo do novo nó apontar para null
- 4. Faça o campo próximo do nó cauda apontar para o novo nó
- Incremente o contador de nós

Inserir o nó no fim da lista em C


```
Insere nó no fim da lista */
private boolean insereFimLista(int dado) {
 No novoNo = new No();
 novoNo.setConteudo(dado);
 // Procura o final da lista
 No aux = cabeca;
 while(aux.getProx() != null) {
 aux = aux.getProx();
 novoNo.setProx(null);
 aux.setProx(novoNo);
 this.tamanho++;
 return true;
```

Implementação de Listas Encadeadas

```
/**Remove um elemento de uma determinada posição
  Retorna o valor a ser removido.
  -1 se a posição for inválida ou a lista vazia
*/public int remove(int pos) {
  if (vazia()) return -1; // Lista vazia
  // remoção do elemento da cabeça da lista
  if (pos == 1) {
 return removeInicioLista();
  // remoção em outro lugar da lista
  else{
 return removeNaLista(pos);
```

Remover um nó da cabeça da lista

- Use uma variável auxiliar do tipo Nó para apontar para a cabeça da lista
- Atualize o campo que aponta para a cabeça da lista para apontar para o próximo nó na lista
- Libera a memória do nó removido
 - Dispensável em Java

Implementação de Listas Encadeadas

```
/** Remove elemento do início da lista */
private int removeInicioLista() {
  No p = cabeca;
  int dado = p.getConteudo();
  // Retira o 1o elemento da lista (p)
  cabeca = p.getProx();
  tamanho--;
  // Sugere ao garbage collector que libere a
  // memoria da regiao apontada por p
  p = null;
  return dado;
```

Remover um nó do meio da lista

- Use uma variável auxiliar do tipo Nó para localizar o nó anterior "V" ao nó a ser removido da lista
- Use uma outra variável auxiliar do tipo Nó para apontar para o nó "W" a ser removido da lista
- 3. Faça o campo próximo do nó "V" apontar para o nó apontado pelo campo próximo do nó a ser removido da lista
- 4. Libere a memória do nó removido

Implementação de Listas Encadeadas

```
/** Remove elemento no meio da lista */
private int removeNaLista(int pos) {
  No atual = null, antecessor = null;
  int dado = -1, cont = 1;
  atual = cabeca;
  while((cont < pos) && (atual != null)) {</pre>
 antecessor = atual;
 atual = atual.getProx();
 cont++;
  if (atual == null)
 return -1;
// continua...
```


Implementação de Listas Encadeadas


```
// retira o elemento da lista
dado = atual.getConteudo();
antecessor.setProx(atual.getProx());
tamanho--;
// sugere ao garbage collector que libere a memoria
// da regiao apontada por p
atual = null;
return dado;
```

Listas Duplamente Encadeadas

Listas Duplamente Encadeadas

- Listas que permitem a movimentação nos dois sentidos.
- Nós possuem duas ligações (ponteiros):
 - Uma ligação para o próximo nó;
 - Uma ligação para o nó anterior;

Listas Duplamente Encadeadas

Características:

- Docupam mais memória do que uma lista simplesmente encadeada.
- Possibilidade de se movimentar nos dois sentidos simplifica a implementação de algumas funções para listas

Inserir novo elemento na lista

Remover elementos na LDE

Implementação de Listas Duplamente Encadeadas

Operações Básicas

- Criação da lista vazia;
- Verificar se a lista está vazia;
- Obter o tamanho da lista;
- Obter/modificar o valor do elemento de uma determinada posição na lista;
- Inserir um elemento em uma determinada posição;
- Retirar um elemento de uma determinada posição.

Implementação de Listas Duplamente Encadeadas (LDEs)

```
public class No{
 private No ant;
 private int conteudo;
 private No prox;
 public No() {
 ant = null;
 prox = null;
 // Métodos get e set
```

```
public class Lista{
 private No cabeca;
 private No cauda;
 private int nElementos;
 public Lista() {
 cabeca = null;
 cauda = null;
 nElementos = 0;
```

```
// Definição das Operações
/** Verifica se a Lista está vazia */
public boolean vazia() {
  if (tamAtual == 0 ) return true;
  else return false;
//continua...
```

```
/**Obtém o tamanho da Lista*/
public int tamanho() {
  return tamanho;
```

```
/** Obtém o i-ésimo elemento de uma lista
 Retorna o valor encontrado. */
public int elemento (int pos) {
 No aux = cabeca:
 int cont = 1;
 if (vazia()) return -1; // Consulta falhou
 if ((pos < 1) \mid | (pos > tamanho))
 return -1; // Posicao invalida
 // Percorre a lista do 1o elemento até pos
 while (cont < pos) {
 aux = aux.getProx();
 cont++;
 return aux.getConteudo();
```

```
/**Retorna a posição de um elemento pesquisado.
 Retorna -1 caso não seja encontrado */
public int posicao (int dado) {
 int cont = 1;
 No aux;
 if (vazia()) return 0;
 aux = cabeca;
 while (aux != null) {
 if (aux.getConteudo() == dado)
 return cont;
 aux = aux.qetProx();
 cont++;
 return -1;
```

```
/**Insere um elemento em uma determinada posição
  Retorna true se consequir inserir e
  false caso contrario */
boolean insere(int pos, int dado) {
  if ((vazia()) \&\& (pos != 1)) return false;
  if (pos == 1) { // insercao no inicio da lista
 return insereInicioLista(dado);
  else if (pos == tamanho+1) { // inserção no fim
 return insereFimLista(dado);
  else{ // inserção no meio da lista
 return insereMeioLista(pos, dado);
  continua...
```

```
Insere nó em lista vazia */
private boolean insereInicioLista(int valor) {
 // Aloca memoria para um novo no */
 No novoNo = new No();
 // Insere novo elemento na cabeca da lista
 novoNo.setConteudo(valor);
 novoNo.setProx(inicio);
 novoNo.setAnt(null);
 if (vazia()) fim = novoNo;
 else inicio.setAnt(novoNo);
 inicio = novoNo;
 tamanho++;
 return true;
```

```
/** Insere nó no meio da lista */
private boolean insereMeioLista(int pos, int dado) {
 int cont = 1;
 No novoNo = new No();
 novoNo.setConteudo(dado);
 No aux = inicio;
 while ((cont < pos-1) && (aux != null)) {
 aux = aux.getProx(); cont++;
 if (aux == null) { return false; }
 novoNo.setAnt(aux); // Nova instrucao
 novoNo.setProx(aux.getProx());
 aux.getProx().setAnt(novoNo); // Nova instrucao
 aux.setProx(novoNo);
 tamanho++;
 return true;
```

```
Insere nó no fim da lista */
private boolean insereFimLista(int dado) {
 No novoNo = new No();
 novoNo.setConteudo(dado);
 // Procura o final da lista
 No aux = fim;
 novoNo.setProx(null);
 aux.setProx(novoNo);
 novoNo.setAnt(fim);
 fim.setProx(novoNo);
 fim = novoNo;
 this.tamanho++;
 return true;
```

Remoção em LDEs

```
// Remove um elemento de uma determinada posição
private int remove(int pos) {
 int ret;
 if (vazia()) {return (0);} // lista vazia
 //remoção do elemento de uma lista unitária
 if ((pos == 1) \&\& (tamanho() == 1))
 return removeInicioListaUnitaria();
 //remoção do elemento da cabeça da lista
 else if (pos == 1) {
 return removeInicioLista();
// continua...
```

Remoção em LDEs

```
// continua...
 // remoção no final da lista
 else if (pos == tamanho()){
 return removeFimLista();
 else{ // remoção no meio da lista
 return removeMeioLista(pos);
```

Remoção em LDEs

```
// Remove elemento do início da lista
private int removeInicioListaUnitaria() {
 int dado = inicio.getConteudo();
 inicio = null;
 fim = null;
 tamanho--;
 return dado;
```

Implementação de Listas Encadeadas

```
/** Remove elemento do início da lista */
private int removeInicioLista() {
  No p = cabeca;
  int dado = p.getConteudo();
  // Retira o 1o elemento da lista (p)
  cabeca = p.getProx();
  p.getProx().setAnt(null);
  tamanho--;
  // Sugere ao garbage collector que libere a
  // memoria da regiao apontada por p
  p = null;
  return dado;
```


```
// Remove elemento do fim da lista
private int removeFimLista() {
  No p = fim;
  int dado = p.getConteudo();
  fim.getAnt().setProx(null);
  fim = fim.getAnt();
  tamanho--;
  p = null;
  return dado;
```

```
// Remove elemento do início da lista
private int removeMeioLista(int pos) {
  No p = inicio;
  int n = 1;
  while ((n \le pos-1) \&\& (p != null))
 p = p.getProx(); n++;
  if (p == null) return -1; // pos. inválida
  int dado = p.getConteudo();
  p.getAnt().setProx(p.getProx());
  p.getProx().setAnt(p.getAnt());
  tamanho--;
  p = null;
  return dado;
```

Listas Circulares

Listas Encadedas Circulares

- Listas onde o último nó aponta para o 1º elemento.
- Elas podem ser simples ou duplamente encadeada.
- Útil quando:
 - Quando se deseja acessar os elementos da lista um por vez em loop
 - Ex: Sistema Operacional compartilha o tempo da CPU entre processo com uma lista circular.

Universidade Federal da Paraíba Centro de Informática

Departamento de Informática

Estrutura de Dados Listas

- Tiago Maritan
- tiago@ci.ufpb.br