

Instituto Luterano de Ensino Superior de Ji-Paraná Curso Bacharelado em Informática Estrutura de Dados I

Prof.: José Luiz A. Duizith

Procedimento Insere_Esquerda (Lista, Valor)

```
\label{eq:alphabeta} \begin{split} & Aloque(Aux) \\ & Se \; (Aux = Nil) \\ & Entao \; ERRO \\ & Senao & Aux^{\uparrow}.Dado \leftarrow Valor \\ & Aux^{\uparrow}.Ant \leftarrow Nil \\ & Se \; (Lista^{\uparrow}.Qtd = 0) \\ & Entao & Aux^{\uparrow}.Prox \leftarrow Nil \\ & Lista^{\uparrow}.Fim \leftarrow Aux \\ & Senao & Aux^{\uparrow}.Prox \leftarrow Lista^{\uparrow}.Inicio \\ & Lista^{\uparrow}.Inicio \leftarrow Aux \\ & Lista^{\uparrow}.Qtd \leftarrow Lista^{\uparrow}.Qtd + 1 \end{split}
```


Listas com Disciplinas de Acesso

- Critérios usuais para inclusão e remoção de nodos em listas:
 - LIFO ("Last In First Out" → Último a entrar e 1° a sair): dentre os elementos que ainda permanecem no conjunto, o primeiro elemento a ser retirado é o último que foi inserido.
 - **FIFO** ("First In First Out" → 1° a entrar e 1° a sair): dentre os elementos que ainda permanecem no conjunto, o primeiro elemento a ser retirado é o primeiro que foi inserido.

Estruturas Lineares c/ disciplina de acesso:

- Pilha (critério FIFO)
- Fila (critério FIFO)
- Deque (híbrido)

Pilha (Stack)

Lista linear na qual todas as inserções e remoções são feitas em apenas uma extremidade (início ou fim) da lista, chamado <u>TOPO</u> da pilha.

(A) Operações:

Criação

Destruição

Empilhar (Push) → inserção de novo elemento no topo da pilha.

Desempilhar (Pop) → remoção de elementos do topo da pilha.

Consultar (Top) \rightarrow Consulta o elemento do topo da pilha.

Verificação se pilha está vazia (EMPTY)

(B) Representação:

■ Por Contigüidade

Em Pascal:

Const

 $Min = \dots$

Max = ...

Var

Pilha = Array [Min ... Max] of Informação

Topo: Integer

Procedimento Cria Pilha (Pilha, Topo, Min, Max)

Cria_Vetor (Pilha,Min,Max)

Topo ← Min - 1

Procedimento Destroi Pilha (Pilha)

Destroi Vetor (Pilha)

Function Verifica_Pilha (Pilha, Topo, Min): Lógico

Se Topo < Min

Entao Logico ← Verdadeiro

Senao Logico ← Falso

Procedimento Push (Pilha, Topo, Valor, Max)

{Procedimento de Inserção}

Se Topo = Max

Entao ERRO

Senao Topo ← Topo + 1

Pilha [Topo] ← Valor

Procedimento Pop (Pilha, Topo, Min)

Se (Verifica Pilha (Pilha, Topo, Min))

Entao ERRO

Senao Topo ← Topo - 1

Funcao Top (Pilha, Topo, Min): Valor

Se (Verifica_Pilha (Pilha,Topo,Min))

Entao ERRO

Senao Valor ← Pilha [Topo]

<u>Pilha</u>

■ Por encadeamento

Pascal:

Type

Aponta_Nodo = ^Nodo; Nodo = RECORD Dado : Informacao Prox : Aponta_Nodo end;

Var

Pilha: Aponta_Nodo;

Procedimento Cria_Pilha (Pilha)

 $Pilha \leftarrow Nil$

Procedimento Destroi Pilha (Pilha)

Enquanto (Pilha <> Nil) Faca ↓Aux ← Pilha

Pilha ← Pilha↑.Prox Desaloque (Aux)

Funcao Pilha Vazia (Pilha): Logico

Se (Pilha = Nil)

Entao Logico ← True

Senao Logico ← False

Procedimento Push (Pilha, Valor)

Aloque(Aux) Se (Aux = Nil)

Entao ERRO {Overflow}

Senao | Aux^{\uparrow} . Dado \leftarrow Valor

 $\begin{array}{c} Aux \uparrow . Prox \leftarrow Pilha \\ Pilha \leftarrow Aux \end{array}$

Procedimento Pop (Pilha)

Se (Pilha_Vazia (Pilha))
Entao ERRO
Senao Aux ← Pilha {aux aponta p/o início da pilha}
Pilha ← Pilha↑.Prox
Desaloque (Aux)

Funcao Top (Pilha): Valor

{ Função Consulta} Se (Pilha_Vazia(Pilha)) Entao ERRO Senao Valor ← Pilha↑.Dado

Fila (FIFO)

(A) Operação:

Criação

Destruição

Inserção de novo elemento (no término)

Remoção de um elemento (do começo)

Consulta de elemento (do começo)

Verificação de fila vazia

(B) Representação:

■ Por contigüidade:

Procedimento Cria Fila (Fila, Comeco, Termino, Min, Max)

Cria_Vetor (Fila, Min, Max)

 $Comeco \leftarrow Min$

Termino \leftarrow Min - 1

Funcao Fila Vazia (Fila, Termino, Comeco): Logico

Logico ← Termino < Comeco

Procedimento Destroi Fila (Fila)

Destroi_Vetor (Fila)

Procedimento Insere_Fila (Fila, Termino, Valor, Max)

Se (Termino = Max) {fila cheia}

Estrutura de Dados I Prof. José Luiz Andrade Duizith

Procedimento Remove Fila (Fila, Comeco, Termino)

Se (Fila Vazia (Fila, Termino, Comeco))

Entao ERRO

Senao Comeco \leftarrow Comeco + 1

Funcao Consulta Fila (Fila, Comeco, Termino): Valor

Se (Fila Vazia(Fila, Termino, Comeco))

Entao ERRO {fila vazia}

Senao Valor ← Fila [Comeco]

■ Por encadeamento:

Seria melhor:

Procedimento Cria_Fila (Fila)

Aloque (Aux)

Se (Fila = Nil)

Entao ERRO

Senao | Fila↑.Comeco ← Nil Fila↑.Termino ← Nil

Funcao Fila Vazia (Fila): Logico

Logico \leftarrow (Fila \underline{\chi}. Comeco = Nil) e (Fila \underline{\chi}. Termino = Nil)

Procedimento Destroi Fila (Fila)

Enquanto (Fila\(^\).comeco \(<\>\) Nil)

Faça Aux ← Fila↑.Comeco

Estrutura de Dados I

Prof. José Luiz Andrade Duizith

Fila↑.Comeco ← Aux↑.Prox Desaloque (Aux) Desaloque (Fila) Fila ← Nil

Procedimento Insere Fila (Valor, Fila)

Aloque (Aux)
Se (Aux = Nil)
Entao ERRO {Overflow}
Senao Aux↑.Dado ← Valor
Aux↑.Prox ← Nil
Se (Fila_Vazia (Fila))
Entao Fila↑.Comeco ← Aux
Senao Fila↑.Termino↑.Prox ← Aux
Fila↑.Termino ← Aux

Procedimento Remove Fila (Fila)

Se (Fila_Vazia (Fila))
Entao ERRO {Fila Vazia}
Senao Aux ← Fila↑.Comeco
Fila↑.Comeco ← Aux↑.Prox
Se (Aux↑.Prox = Nil)
Entao Fila↑.Termino ← Nil
Desaloque (Aux)

Funcao Consulta Fila (Fila): Valor

Se (Fila_Vazia (Fila)) Entao ERRO *{Fila vazia}* Senao Valor ← Fila↑.Comeco↑.Dado

DEQUE ("Double Ended Queue")

Queue - Fila

Em um "deque" as operações de inserção e remoção podem ser realizadas em ambas as extremidades. Pode-se restringir um "deque" indicando quais as operações válidas para determinada extremidade.

(A) Operações:

- Criação
- Destruição
- Inserção no começo
- Inserção no término (idem a fila)
- Remoção no começo (idem a fila)
- Remoção no término
- Consulta no término
- Consulta no começo (idem a fila)
- Verifica se deque está vazio (idem a fila)

Deque:

(B) Representação:

■ Por contigüidade

Procedimento Cria Deque

{idem a fila}

Procedimento Destruição Deque

(idem a fila}

Procedimento Insere Deque Começo (Deque, Começo, Valor, Min)

Se (Começo = Nil) Entao ERRO Senao Começo ← Começo - 1 Deque [Começo] ← Valor

Procedimento Remove Deque Termino (Deque, Termino, Começo)

Se (Deque_Vazio (Deque,Termino,Comeco)) Entao ERRO

Senao Termino ← Termino - 1

Funcao Consulta_Deque_Termino (Deque, Termino, Comeco): Valor

Se (Deque_Vazio(Deque,Termino,Começo)) Entao ERRO Senao Valor ← Deque [Término]

Funcao Deque_Vazio

{idem a fila}

■ Por Encadeamento

{é o mesmo que a lista c/ header, porém este não tem o campo QTD}

Adaptação do Algorítimo:

→ No Deque testa se Começo e Término = NIL (Deque Vazio) e se Começo = Término (1 elemento)

{ os procedimentos da lista são os mesmos para o deque}

Instituto Luterano de Ensino Superior de Ji-Paraná Curso Bacharelado em Informática Estrutura de Dados I

Prof.: José Luiz A. Duizith

LISTA CIRCULAR

Listas cujas extremidades estão ligadas

(A) Representação

■ Por Contiguidade

Ex:

Fila Circular Contigua

Procedimento Cria Fila Circular (Fila, Começo, Término, Qtd, Min, Max)

Cria Vetor (Fila,Min,Max)

 $\begin{array}{ll} \text{Começo} \leftarrow \text{Min} & \{\text{Começo} = \text{Min} \rightarrow \text{começo} = 1\} \\ \text{Termino} \leftarrow \text{Min - 1} & \{\text{Termino} = \text{Min - 1} \rightarrow \text{Termino} = 0\} \\ \text{Otd} \leftarrow 0 & \end{array}$

Funcao Fila Circular Vazia (Fila,Qtd): Logico

Logico \leftarrow Qtd = 0

Obs.: para testar se está cheia, é sempre pela qtd de elementos.

Procedimento Insere Fila Circular (Fila, Termino, Qtd, Min, Max, Valor)

Estrutura de Dados I Prof. José Luiz Andrade Duizith {*Insere no término*} Se (Qtd = Max - Min + 1){Lista Cheia} Entao ERRO { Overflow} Senao Se (Termino = Max) {está no limite} Entao Termino \leftarrow Min Senao Termino ← Termino + 1 Fila [Termino] ← Valor $Qtd \leftarrow Qtd + 1$ Min = 1Max=6-Término -Inserir Começo Começo 4 'érmino

Procedimento Remove Fila Circular (Fila, Começo, Qtd, Min, Max)

{remoção do começo}

Se (Fila Circular Vazia(Fila,Qtd))

Entao ERRO

Senao Se (Começo = Max) Entao Começo ← Min Senao Começo ← Começo + 1 $Qtd \leftarrow Qtd + 1$

Funcao Consulta Fila Circular (Fila, Começo, Qtd): Valor

{Obs.: Só posso consultar no começo}

Se (Fila Circular Vazia (Fila,Qtd))

Entao ERRO

Senao Valor ← Fila [Começo]

- Por Encadeamento:
 - Simplesmente

- último nodo não será mais NIL, pois ele aponta para o Começo.
 - Duplamente

Ex: Fila Circular Encadeada (c/ header)

■ Fila Circular Duplamente (s/ header)

Obs.: Fila s/ header - precisa ser circular

Procedimento Cria_Fila_Circular (Fila)
Fila ← NIL

Função Fila_Circular_Vazia (Fila) : Lógico Lógico ← Fila = NIL

Procedimento Destroi_Fila_Circular (Fila)

Se (Não Fila_Circular_Vazia(Fila))

Entao Aux \leftarrow Fila \uparrow . Ant

Enquanto (Fila <> Aux)

Faça | Aux↑.Prox ← Fila↑.Prox Desaloque (Fila)

Fila \leftarrow Aux \uparrow .Prox

Desaloque (Fila)

Fila ← NIL

Fila \rightarrow ^


```
Procedimento Insere Fila Circular (Fila, Valor)
 Aloque (Aux)
 Se (Aux = NIL)
 Entao ERRO
 Senao Aux\uparrow.Dado \leftarrow Valor
 Se (Fila Circular Vazia (Fila))
 Entao Fila \leftarrow Aux
 Fila\
 Aux^{\uparrow}. Ant \leftarrow Aux
 Aux^{\uparrow}.Prox \leftarrow Aux
 Senao Aux\uparrow.Ant \leftarrow Fila\uparrow.Ant
 Aux^{\uparrow}.Prox \leftarrow Fila
 Fila \uparrow . Ant \uparrow . Prox \leftarrow Aux
Função Consulta Fila Circular (Fila): Valor
 Se (Fila Circular Vazia(Fila))
 Entao ERRO
 Senao Valor ← Fila<sup>↑</sup>.Dado
Procedimento Remove Fila Circular (Fila)
 Se (Fila Circular Vazia(Fila))
 Entao ERRO
 Senao | Aux \leftarrow Fila
 Se (Fila\uparrow.Ant = Fila) E (Fila\uparrow.Prox = Fila) {fila de 1 só nodo}
 Entao Fila ← Nil
 Fila
 Senao Fila \leftarrow Aux\uparrow.Prox
 Fila \uparrow. Ant \leftarrow Aux \uparrow. Ant
 Aux\uparrow.Ant\uparrow.Prox \leftarrow Fila
 Desaloque (Aux)
```

Resumo:

- Fila simplesmente c/ header → Estrutura desnecessária
- Fila c/ header \rightarrow nÃo precisa ser circular
- Fila s/ header → precisa ser circular

Fila : simples c/ header encadeada para facilitar

Dupla s/ header circular tem que ser circular para facilitar o acesso direto ao último nodo

Deque \rightarrow por encadeamento \rightarrow duplo \rightarrow circular \rightarrow c/ header

Pilha \rightarrow por encadeamento \rightarrow simples \rightarrow s/ header \rightarrow Não circular

Listas de Listas (não é linear)

Lista na qual o nodo pode possuir a referência a outras listas.

Estrutura de Dados I Prof. José Luiz Andrade Duizith

Suponha a seguinte estrutura. \rightarrow lista circular duplamente encadeada sem header

Suponha ainda que:

- a) Não devem haver chaves repetidas na estrutura e que as chaves estão classificadas em ordem crescente. (sempre).
- b) Na inserção de novas chaves se a parte fracionária for zero esta deve ser inserida na lista principal, caso contrário é inserida na sub_lista da chave correspondente.
- c) Uma sub_chave só pode ser inserida se a chave principal já existe.
- d) A remoção de uma chave da lista principal só pode ser realizada se todas as subchaves já foram removidas.
- e) Inicialmente : Início ← NIL.