ESTRUTURAS DE **DADOS**

2024/2025

Aula 06

- Listas
- Listas Ordenadas
- Listas Não Ordenadas
- Implementação em array
- Implementação em Lista Duplamente Ligada
- Padrão *Iterator* (e aplicação)

ESCOLA SUPERIOR DE TECNOLOGIA E GESTÃO

Listas

- As listas são colecções lineares, como pilhas e filas, mas são mais flexíveis
- A adição e remoção de elementos em listas não são limitadas pela estrutura da colecção
- Ou seja, não têm de operar numa ou noutra ponta (cabeça ou cauda)

- Vamos examinar três tipos de coleções do tipo lista:
 - listas ordenadas
 - listas não ordenadas
 - listas indexadas

Listas Ordenadas

- Os elementos numa lista ordenada estão ordenados por alguma característica intrínseca dos elementos
 - nomes em ordem alfabética
 - valores por ordem ascendente
- Portanto, terão de ser os próprios elementos a determinar onde são armazenados na lista

Vista Conceptual de uma Lista

Listas Não Ordenadas

- Há uma ordem para os elementos numa lista não ordenada, mas a ordem não é baseada em características do elemento
- O utilizador da lista determina a ordem dos elementos
- Um novo elemento pode ser colocado na parte dianteira ou traseira da lista, ou pode ser inserido após um determinado elemento já na lista

Vista Conceptual de uma Lista Não Ordenada

Listas Indexadas

- Numa lista indexada, os elementos são referenciados pela sua posição numérica na lista
- Como numa lista não ordenada, não existe uma relação intrínseca entre os elementos
- O utilizador pode determinar a ordem
- De cada vez que a lista é alterada, os índices são actualizados

Vista Conceptual de uma Lista Indexada

Operações da Lista

- Há muitas operações comuns aos três tipos de lista
- Estas incluem a remoção de elementos de várias maneiras e verificar o estado da lista
- As principais diferenças entre os tipos da lista envolvem a forma como são adicionados os elementos

Operações comuns da Lista

Operação	Descrição
removeFirst	Remove o primeiro elemento da lista
removeLast	Remove o último elemento da lista
remove	Remove um determinado elemento da lista
first	Examina o elemento na frente da lista
last	Examina o elemento na traseira da lista
contains	Determina se a lista contém um determinado elemento
isEmpty	Determina se a lista está vazia
size	Determina o número de elementos da lista
iterator	Retorna um iterador para os elementos da lista
toString	Representação da lista em string

Operações particulares de uma Lista Ordenada

Operação	Descrição
add	Adicionar um elemento à lista

Operações particulares de uma Lista Não Ordenada

Operação	Descrição
addToFront	Adiciona um elemento à frente da lista
addToRear	Adiciona um elemento à traseira da lista
addAfter	Adiciona um elemento depois de um outro existente na lista

Operações da Lista

- Tal como acontece com outras colecções, são usados interfaces Java para definir as operações de colecção
- Lembrem-se que as interfaces podem ser definidas através de herança (derivado de outras interfaces)
- É definida a lista comum de operações numa única interface, depois são derivadas outras interfaces para os outros tipos de lista

As várias interfaces de List

Interface ListADT

```
import java.util.Iterator;
public interface ListADT<T> extends Iterable<T> {
 /**
 * Removes and returns the first element from this list.
 * @return the first element from this list
 */
 public T removeFirst ();
 /**
 * Removes and returns the last element from this list.
 * @return the last element from this list
 */
 public T removeLast ();
 /**
 * Removes and returns the specified element from this list.
 * @param element the element to be removed from the list
 */
 public T remove (T element);
```

```
/**
 * Returns a reference to the first element in this list.
 * @return a reference to the first element in this list
 */
public T first ();
/**
 * Returns a reference to the last element in this list.
 * @return a reference to the last element in this list
 */
public T last ();
/**
 * Returns true if this list contains the specified target
 * element.
 * @param target the target that is being sought in the list
 * @return
 true if the list contains this element
 */
public boolean contains (T target);
/**
 * Returns true if this list contains no elements.
 * @return true if this list contains no elements
 */
public boolean isEmpty();
```

```
/**
 * Returns the number of elements in this list.
 * @return the integer representation of number of
 * elements in this list
 */
public int size();
/**
 * Returns an iterator for the elements in this list.
 * @return an iterator over the elements in this list
 */
public Iterator<T> iterator();
/**
 * Returns a string representation of this list.
 * @return a string representation of this list
 */
 @Override
public String toString();
```

Interface OrderedListADT

```
public interface OrderedListADT<T> extends ListADT<T> {
 /**
 * Adds the specified element to this list at
 * the proper location
 *
 * @param element the element to be added to this list
 */
 public void add (T element);
}
```


Interface UnorderedListADT

```
public interface UnorderedListADT<T> extends ListADT<T> {
 /**
 * Adds the specified element to the front of this list.
 * @param element the element to be added to the front of this list
 */
 public void addToFront(T element);
 /**
 * Adds the specified element to the rear of this list.
 * @param element the element to be added to the rear of this list
 */
 public void addToRear(T element);
 /**
 * Adds the specified element after the specified target.
 *
 * @param element the element to be added after the target
 * @param target the target is the item that the element will be added after
 */
 public void addAfter(T element, T target);
```

Implementar uma Lista recorrendo a um *array*

Implementar uma Lista com um *array*

- Uma implementação de lista com base num array pode seguir estratégias semelhantes às usadas para uma fila (Queue)
- Podemos fixar uma ponta da lista no índice 0 e fazer um shift quando necessário quando um elemento é adicionado ou removido
- Ou poderíamos usar um array circular para evitar a mudança numa extremidade

- No entanto, não há como evitar uma mudança quando um elemento no meio é adicionado ou removido
- Vamos primeiro examinar a versão fixa

Implementação em *array* de uma Lista

Implementar uma Lista recorrendo a uma Lista Simplesmente Ligada

LinkedList -

Operação remove

```
/**
 * Removes the first instance of the specified element from this
 * list and returns a reference to it.
 * Throws an EmptyListException
 * if the list is empty. Throws a NoSuchElementException if the
 * specified element is not found in the list.
 */
public T remove (T targetElement)
 throws EmptyCollectionException, ElementNotFoundException {
 if (isEmpty())
 throw new EmptyCollectionException ("List");
  boolean found = false;
 LinearNode<T> previous = null;
 LinearNode<T> current = head;
 while (current != null && !found)
 if (targetElement.equals (current.getElement()))
 found = true;
 else
```

```
previous = current;
 current = current.getNext();
if (!found)
 throw new ElementNotFoundException ("List");
if (size() == 1)
  head = tail = null;
else if (current.equals (head))
  head = current.getNext();
else if (current.equals (tail))
  tail = previous;
  tail.setNext(null);
else
 previous.setNext(current.getNext());
count--;
return current.getElement();
```

Implementar uma Lista recorrendo a uma Lista Duplamente Ligada

Listas Duplamente Ligadas

- Uma lista duplamente ligada tem duas referências para cada nó, uma para o next elemento na lista e outra para o previous elemento
- Desta forma andar num sentido ou noutro na lista fica muito mais fácil e elimina a necessidade para guardar a referência anterior em alguns algoritmos
- Existe no entanto uma maior sobrecarga na gestão da lista

Classe DoubleNode

```
/**
 * DoubleNode represents a node in a doubly linked list.
 */
public class DoubleNode<E>
 private DoubleNode<E> next;
 private E element;
 private DoubleNode<E> previous;
 /**
 * Creates an empty node.
 public DoubleNode()
 next = null;
 element = null;
 previous = null;
```

```
/**
 * Creates a node storing the specified element.
 * @param elem the element to be stored into the new node
 */
public DoubleNode (E elem)
  next = null;
  element = elem;
  previous = null;
/**
 * Returns the node that follows this one.
 * @return the node that follows the current one
 */
public DoubleNode<E> getNext()
  return next;
```

```
/**
 * Sets the node that precedes this one.
 * @param dnode the node to be set as the one to precede
 * the current one */
public void setPrevious (DoubleNode<E> dnode) {
  previous = dnode;
/**
 * Returns the element stored in this node.
 * @return the element stored in this node */
public E getElement() {
  return element;
/**
 * Sets the element stored in this node.
 * @param elem the element to be stored in this node */
public void setElement (E elem) {
 element = elem;
```

Lista Duplamente Ligada

Listas Duplamente Ligadas

- Vamos rever o método remove para a implementação em lista ligada, desta vez usando uma lista duplamente ligada
 - Exercício: Realizar as operações remove e add para a lista duplamente ligada
- Observe como o código desta versão é muito mais elegante comparada com a versão anterior
- O custo dessa elegância é a sobrecarga associada ao armazenamento e gestão de links adicionais

Análise das Implementações da Lista

- Em ambas implementações de array e listas ligadas a maior parte das operações são similares em termos de eficiência
- A maioria são O(1), excepto no shift ou na pesquisa, caso em que são O(n)
- Em certos casos, a frequência da necessidade de determinadas operações podem orientar o uso de uma abordagem sobre a outra

Padrão de Software Iterator

- Problema: A necessidade de percorrer os elementos de uma colecção de uma forma comum para todos os tipos de colecções
- Solução: Fornecer uma interface iterator
 (iterador) que regule como os iteradores se irão
 comportar e obrigar a que um objecto da colecção
 forneça um objecto iterator capaz de percorrer
 todos os elementos da colecção

Estrutura do Padrão Iterator

Comportamento do Iterator

1. o cliente pergunta ao
objecto collection pelo
objecto iterator

2. o cliente usa o objecto iterator para percorrer os elementos da collection

Atenção: Podem existir múltiplos iteradores simultaneamente activos numa colecção

Interface Iterator<E>

Required Methods			
boolean hasNext()	Returns true if the iteration has more elements.		
E next()	Returns the next element in the iteration.		
Optional Methods All optional methods not fully supported by an implementing class must throw an UnsupportedOperationException.			
void remove()	Removes from the underlying collection the element returned by the last call to next(). Once an element as been removed, remove() cannot be called again until another call to next() has been made.		

Definir um BasicIterator<E>

- Para ter acesso ao elementos da coleção, o iterador precisa ter conhecimento interno da implementação da colecção
 - criar o BasicIterator como uma inner class
- Mapear o modelo lógico de um iterador para a estrutura que armazena os elementos da coleção

 o cursor armazena o index do elemento a ser retornado pelo next()

Iterator: Modificações concorrentes

- O que acontece se a colecção for modificada enquanto uma iteração está em curso?
- Este problema é denominado de modificação concorrente e ocorre quando a colecção é modificada estruturalmente a partir do objecto collection enquanto uma interacção está em curso

Alguns cenários:

- Um elemento é adicionado à colecção e é colocado antes da posição do cursor da sequência de iteração em curso - Neste caso a alteração será passada despercebida
- O ultimo elemento da sequência de iteração é removido de forma a que o cursor está agora na ultima posição, talvez confundindo o método hasNext()
 - throw a ConcurrentModificationException

Modificações concorrentes: Dois problemas

- Problema 1: Detectar modificação concorrente
- Solução: adicionar uma variável modcount à Colecção para manter um registo das modificações estruturais (adds/deletes)
 - modcount é incrementado cada vez que o objecto da colecção é estruturalmente modificado a partir dos métodos add ou remove
 - Quando um objecto BasicIterator é criado, copia a variável modcount da colecção para uma variável local, expectedModCount

- Os métodos do iterador procuram por modificações concorrentes verificando se a variável expectedModCount é igual a modCount
- Se não existirem alterações na estrutura da colecção as duas variáveis serão iguais, caso contrário será lançada uma excepção

- Problema 2: Iterator.remove() tem duas cláusulas
 - o elemento a remover é o ultimo elemento a ser retornado pelo next ()
 - Iterator.remove() apenas pode ser invocado uma vez por chamada ao next() (já que o next() fornece o elemento ao remove)

- Solução: O problema pode ser resolvido com recurso a uma flag okToRemove na classe BasicIterator que é
 - Inicializada a false
 - Colocada a true pelo next()
 - colocada a false pelo Iterator.remove()
 - Desta forma irá garantir que cada chamada ao remove () estará coordenada com o método next ()