Linguagem C: Listas Encadeadas

Prof. Paulo R. S. L. Coelho

paulo@facom.ufu.br

Faculdade de Computação Universidade Federal de Uberlândia

GEQ007

- Definição
 - Introdução
 - Vantagens e Desvantagens
- Implementação
 - Listas encadeadas em C
 - Operações sobre listas
- Exercício

- Definição
 - Introdução
 - Vantagens e Desvantagens
- 2 Implementação
 - Listas encadeadas em C
 - Operações sobre listas
- 3 Exercício

Introdução

- Uma lista encadeada (ou lista ligada) é uma representação de uma sequência de objetos na memória do computador.
- Cada elemento é armazenada em uma célula ou nó da lista.
- De maneira simplificada, um nó é composto de duas partes:
 - a informação (ou o dado) de interesse; e
 - uma referência para o próximo nó.

Vantagens e Desvantagens

- O principal benefício de uma lista encadeadas em relação a vetores é o fato de que os elementos de uma lista podem ser facilmente inseridos ou removidos.
- E isso pode ser feito sem necessidade de realocação ou reorganização de toda a estrutura, uma vez que os nós não precisam ser armazenados em sequência na memória.
- Outro ponto importante é a facilidade de inserção e remoção de nós em qualquer ponto da lista, tomados os devidos cuidados nas atualizações das referências.
- Por outro lado, listas encadeadas por si só não permite acesso direto a um dado, ou qualquer forma eficiente de indexação. Assim, muitas operações básicas, como buscar um nó com uma determinada informação, podem significado percorrer a maioria ou todos os elementos da lista.

- Definição
 - Introdução
 - Vantagens e Desvantagens
- Implementação
 - Listas encadeadas em C
 - Operações sobre listas
- 3 Exercício

Listas Encadeadas em C I

- Listas encadeadas s\(\tilde{a}\) representadas em C utilizando-se estruturas (struct).
- A estrutura de cada célula de uma lista ligada pode ser definida da seguinte maneira:

```
struct cel {
  int dado;
  struct cel *prox;
};
```

Uma outra maneira de representar, utilizando typedef, seria:

```
typedef struct cel celula;
struct cel {
  int dado;
  celula *prox;
};
```


Listas Encadeadas em C II

 Uma célula c e um ponteiro p para uma célula podem ser declarados assim:

```
celula c;
celula *p;
```

- Se c é uma célula, então c.dado é o conteúdo da célula e c.prox é o endereço da próxima célula.
- Se p é o endereço de uma célula, então p->dado é o conteúdo da célula e p->prox é o endereço da próxima célula.
- Se p é o endereço da última célula da lista, então p->prox vale NULL.
- O endereço de uma lista encadeada é o endereço de sua primeira célula. Se p é o endereço de uma lista, pode-se dizer simplesmente "p é uma lista".

Inserção

- Todas as operações serão apresentadas considerando-se que a lista possui um nó inicial, cujo valor não se tem interesse, denominado "cabeça"da lista. Esse nó tem apenas a função de apontar para o primeiro elemento inserido na lista.
- A função a seguir deve inserir uma nova célula com conteúdo x após a posição apontada por p (p não pode ser nulo).

```
void insere (int x, celula *p)
{
 celula *nova;
 nova = (celula *) malloc (sizeof(celula));
 nova->dado = x;
 nova->prox = p->prox;
 p-> = nova;
}
```


Impressão

 A função seguinte imprime uma lista a partir da posição apontada por ini->prox.

```
void imprime(celula *ini)
{
 celula *p;
 for (p = ini->prox; p != NULL; p = p->prox) {
 printf ("%d\t", p->dado);
 }
 printf ("\n");
}
```


- Definição
 - Introdução
 - Vantagens e Desvantagens
- Implementação
 - Listas encadeadas em C
 - Operações sobre listas
- 3 Exercício

Exercício I

Implemente um programa em C que utiliza a estrutura apresentada para implementar uma lista. O programa deve mostrar ao usuário duas opções. Se o usuário escolher 1, a lista deve ser impressa; se escolher 2, ele deve entrar com o valor do conteúdo do novo elemento da lista.

Resposta I

```
#include<stdio.h>
#include<stdlib.h>
typedef struct cel celula;
struct cel {
 int dado;
 celula *prox;
};
void insere (int x, celula *p)
 celula *nova;
 nova = (celula *) malloc (sizeof(celula));
 nova->dado = x;
 nova->prox = p->prox;
  p->prox = nova;
void imprime (celula *ini)
  celula *p;
 printf("\nValores na lista:\n");
```

Resposta II

```
for (p = ini->prox; p != NULL; p = p->prox) {
 printf ("%d\t", p->dado);
 printf ("\n");
int main() {
 int op = -1, valor;
 celula *lista = NULL:
 lista = (celula *) malloc(sizeof(celula));
 while (op != 0) {
 printf("\nOpções disponíveis:\n");
 printf("\t1 p/ imprimir lista.\n");
 printf("\t2 p/ inserir novo elemento na lista.\n");
 printf("\t0 p/ encerrar.\n");
 printf("Entre opção desejada: ");
 scanf("%d", &op);
 switch(op) {
 case 0:
 printf("\n\nTCHAU!\n");
 break:
 case 1:
```

```
imprime(lista);
 break;
case 2:
 printf("\nEntre valor a ser inserido na lista: ");
 scanf("%d", &valor);
 insere(valor, lista);
 break;
 default:
 printf("\n\nOPCAO INVALIDA!\n");
}
return 0;
```