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

Prof.: José Luiz A. Duizith

Matrizes:

Possui um nº finito e fixo de elementos.

Operações:

- 1) Consulta
- 2) Alteração
- 3) Criação (Procedimento Cria Matriz (M,índices))
- 4) Destruição (Procedimento Destroi_Matriz (M))

Listas

Possui um nº finito, porém variável de elementos, conjunto de dados ordenados e de nº variávelde elementos.

Listas Lineares ou Contíguas

Cada elemento da lista ocupa posição sucessiva ao anterior.

Listas Encadeadas

A ordem dos elementos da lista é dado através de apontadores (elos).

A) Representação por Contiguidade (Listas Contíguas)

Uma Lista contígua é um conjunto de n > 0 nodos; $x_1, x_2, x_3, ..., x_n$

que reflete as seguintes propriedades:

- Se n > 0, então x1 é o 1º nodo da lista e xn é o último
- Para 1 < k < n, Xk é precedido por Xk-1 e sucedido por Xk+1
- Para n \Leftrightarrow 0 então é dito que a lista é **VAZIA**.

Utiliza a sequencialidade da memória:

L(lista):

n: nº de elementos da lista (em 1 determinado momento);

m: nº máximo suportável pela lista;

Operações:

- 1) Consulta a um determinado elemento
- 2) Inserção de um novo elemento (aumento da lista)
- 3) Remoção de um elemento (diminuição da lista)
- 4) Concatenação de 2 listas (2 listas separadas e unir em uma somente lista)
- 5) Contagem do nº de elementos
- 6) Separação de uma lista em várias outras

→ Procedimento Cria Lista Contigua (L,M,N)

```
{ cria lista contigua de no máximo n elementos } Cria_Matriz (L,1,n) N \leftarrow 0
```

→ Procedimento Destroi Lista Contigua (L)

Destroi Matriz (L)

→ Funcao Consulta Lista Contigua (L,N,Pos): Valor

```
{ Pos = Posição }
Se (Pos < 1) ou (Pos > N)
Entao ERRO {posição inválida}
Senão Valor \leftarrow L [Pos]
```

Inserção: Implica no aumento do nº de elementos

Exercício:

- 1) Inserção de um elemento antes do 1º nodo
- 2) Inserção de um elemento antes de uma determinada posição (K-ésima)
- 3) Inserção de um elemento na k-ésima posição
- 4) Inserção de um elemento depois de uma determinada posição (K-ésima)
- 5) Inserção de um elemento depois do último nodo

L:	_			_	_
10	20	30	40	50	
1	2	3	4	5	m
		k		n	

Obs.: Quando m = n (lista cheia) não poderá haver inserção de elementos, caso contrário perderá as informações.

Resultados:

CONT é uma variável local.

2) Procedimento Insere_Lista_Contigua_B (L,N,M,Valor,k)

```
Se ( m = n) { lista cheia }

Entao ERRO { Overflow }

Senao Se (K < 1) ou (K > N)

Entao ERRO_2 { posição inválida }

Senao Para CONT \leftarrow N Decrementa até k

Faça L [ CONT + 1 ] \leftarrow L [ CONT ] {L[n+1] := Valor N }

L [k] \leftarrow Valor

N \leftarrow N + 1
```

3) Procedimento Insere_Lista_Contigua_C (L,N,M,Valor,k)

Estrutura de Dados I Prof. José Luiz Andrade Duizith

```
Se ( m = n ) { lista cheia }

Entao ERRO_1 {Overflow }

Senao Se ( k<1 ) ou ( k > n)

Entao ERRO_2 { posição inválida }

Senao Para CONT \leftarrow N Decrementa até k

Faça L [ CONT + 1 ] \leftarrow L [CONT]

L [k] \leftarrow Valor

N \leftarrow N + 1
```


Obs.: b e c são iguais porque são implementados em cima de um vetor.

4) Procedimento Insere_Lista_Contigua_D (L,N,M,Valor,k)

Se (m = n) { lista cheia }
Entao ERRO_1 {Overflow }
Senao Se (k<1) ou (k>n)
Entao ERRO_2 {posição inválida }
Senao Para CONT
$$\leftarrow$$
 N Decrementa até k+1
Faça L[CONT+1] \leftarrow L[CONT]
L[k+1] \leftarrow Valor
N \leftarrow N + 1

Obs.: K = N = pode inserir o elemento depois de N.

Inserir o nº 35

Depois do algorítmo

10	20	30	35	40	50	
1	2	3	4	5	6	m
		k			n	

5) Procedimento Insere_Lista_Contigua_E (L,N,M,Valor)

Se (n = m) {Lista cheia}
Entao ERRO_1 {Overflow}
Senao L [N+1]
$$\leftarrow$$
 Valor
 $N \leftarrow N + 1$

Remoção: Implica na diminuição do nº de elementos

Exercícios:

- 1) Remoção do 1º nodo
- 2) Remoção do nodo anterior a k-ésima posição
- 3) Remoção do nodo da k-ésima posição
- 4) Remoção do nodo posterior a k-ésima posição
- 5) Remoção do último nodo

Lista Nova

não faz parte da lista, pois é sujeira

Resultados:

1) Procedimento Remove_Nodo_A (L,N) Se (N = 0) {Lista Vazia}

Então ERRO {Overflow}

Senão Para CONT $\leftarrow 1$ até N - 1

Faça L [CONT] \leftarrow L [CONT +1]

 $N \leftarrow N - 1$

2) Procedimento Remove_Nodo_B (L,N,k)

Se (N = 0) {Lista Vazia}

Então ERRO {Overflow}

Senão Se ($k \le 1$) ou ($k \ge N$)

Então ERRO_2 {posição Inválida}

Senão Para CONT \leftarrow k -1 até N - 1

Faça L [CONT] \leftarrow L [CONT +1]

 $N \leftarrow N - 1$

3) Procedimento Remove_Nodo_C (L,N,k)

Se (N = 0)

{Lista Vazia}

Então ERRO_1 {Overflow}

Senão Se (k<1) ou (k>N)

Então ERRO_2 {posição Inválida}

Senão Para CONT ← k até N - 1

Faça L [CONT] \leftarrow L [CONT +1]

 $N \leftarrow N - 1$

4) Procedimento Remove Nodo D (L,N,k)

Se (N = 0) {Lista Vazia}

Então ERRO {Overflow}

Senão Se (k<1) ou (k>=N)

Então ERRO_2 {posição Inválida}

Senão Para CONT \leftarrow k +1 até N - 1

Faça L [CONT] \leftarrow L [CONT +1]

 $N \leftarrow N - 1$

5) Procedimento Remove Nodo E (L,N)

```
Se ( N = 0) {Lista Vazia}
Então ERRO_1 {Overflow}
Senão N \leftarrow N - 1
```

B) Representação por encadeamento (Listas Encadeadas)

• Listas Simplesmente Encadeadas:

Cada nodo de uma lista simplesmente encadeada possui, no mínimo, 2 campos.

Dado: é o campo que contém as informações a serem processadas no nodo.

Próximo: é o campo que contém a referência (apontador) para o próximo nodo da lista.

Obs.:

- 1) O último nodo de uma lista simplesmente encadeada é aquela que possui o campo próximo nulo (NIL)
- 2) O primeiro nodo da lista deve ser referencial a qualquer instante, para tal será utilizada a variável apontadora <u>LISTA</u> que conterá a referência deste nodo.

EX:

Comandos Especiais:

ALOQUE (X): é o comando que pede um *nodo* livre. O sistema de gerência de memória coloca em X o endereço (referencia) do novo *nodo* alocado. Se o endereço em X for NIL é porque não foi possível alocar espaço para um novo nodo.

DESALOQUE (X): é o comando que devolve ao sistema de gerência de memória o espaço do nodo referenciado por X.

```
ALOQUE (X) \rightarrow NEW (X)
DESALOQUE (X) \rightarrow DISPOSE (X)
NIL \rightarrow NIL
```

Pascal:

```
Type

Aponta_Nodo = ^Nodo;

Nodo = Record

Dado : Informação

Próximo : Aponta_Nodo;

end;
```

Var

Lista, x : Aponta Nodo;

Operação:

```
 Procedimento Cria_Lista (Lista)
 Lista ← NIL
 Procedimento Destroi_Lista (Lista)
 Enquanto (Lista <> NIL)
 Faça AUX ← Lista
 Lista ← Lista↑.Prox
 Desaloque (Aux)
```

• Suponha (Turbo Pascal)

```
Program PI;

Var
x: ^String;

Begin
While (True)
Do Begin
New(x)
If (x=Nil)
Then Begin
Writeln('Faltou Memória')
Halt
end;
end;
end;
```

→ Para evitar erro de execução (por falta de memória) redefinir a função HEAPFUNC:

```
{$F+}
Function HeapFunc (Size:Word): Integer;
{$F-}
Begin
HeapFunc := 1
end;
```

→ E inclua no programa principal:

```
HeapError := @HeapFunc;
```

→ Desta forma, caso um comando NEW não conseguir alocar espaço o apontador do comando NEW fica nulo (NIL).

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

Prof.: José Luiz A. Duizith

LISTAS ENCADEADAS Inserção:

Exercícios:

- 1) Inserção de um novo elemento antes do 1º nodo
- 2) Inserção de um novo elemento antes da k-ésima posição
- 3) Inserção de um novo elemento na k-ésima posição
- 4) Inserção de um novo elemento depois da k-ésima posição
- 5) Inserção de um novo elemento depois da k-ésimo nodo

1) Procedimento Insere lista 1 (Lista, Valor)

```
{ serve para uma lista que já existe ou para uma vazia }
ALOQUE(Aux)
Se (Aux = Nil) { não conseguiu alocar espaço para novo elemento }
Entao ERRO {Overflow - sem espaço }
Senao Aux↑.Dado ← Valor
Aux↑.Prox ← Lista
Lista ← Aux
```

2) Procedimento Insere lista 2 (Lista, Valor, k)

```
{ serve para uma lista que já existe ou para uma vazia }
ALOQUE(Aux)
Se (Aux = Nil) { não conseguiu alocar espaço para novo elemento }
Entao ERRO {Overflow - sem espaço }
Senao Aux↑.Dado ← Valor
Aux↑.Prox ← k
Se (k = lista) { insere antes da 1º posição }
Então Lista ← Aux
Senão Ant ← Lista
Enquanto (Ant↑.Prox ← k)
Faça Ant ← Aux↑.Prox
Ant↑.Prox ← Aux
```


3) Procedimento Insere Lista 3

{ Igual ao 2° }

4) Procedimento Insere_Lista_4 (Lista, Valor, k)

ALOQUE (Aux)

```
Se (Aux = Nil)
Então ERRO {Overflow}
Senão Aux↑.Dado ← Valor
Se (Lista = Nil) { Lista Vazia}
Então Lista ← Aux
Aux↑.Prox ← Nil
Senao Aux↑.Prox ← k↑.Prox
k↑.Prox ← Aux
```


5) Procedimento Insere_Lista_5 (Lista, Valor)

```
ALOQUE (Aux)
Se (Aux = Nil)
Então ERRO {Overflow}
Senão Aux↑.Dado ← Valor
Aux↑.Prox ← Nil
Se (Lista = Nil) { Lista Vazia}
Então Lista ← Aux
Senao Ult ← Lista
Enquanto (Ult↑.Prox <> Nil)
Faça Ult ← Ult↑.Prox
Ult↑.Prox ← Aux
```


Remoção:

Exercício:

- 1) Remoção do 1º nodo
- 2) Remoção do nodo anterior a k-ésima posição
- 3) Remoção do nodo da k-ésima posição

Estrutura de Dados I Prof. José Luiz Andrade Duizith

- 4) Remoção do nodo posterior a k-ésima posição
- 5) Remoção do último nodo

1) Procedimento Remove_Lista_1 (Lista)

```
Se (Lista = Nil ) { Lista Vazia }
Entao ERRO { Underflow }
Senão Aux ← Lista
Lista ← Lista↑.Prox
DESALOQUE (Aux)
```


2) Procedimento Remove_Lista_2 (Lista, k)

```
Se (Lista = Nil)
 { Lista Vazia }
Entao ERRO 1
 {Underflow}
Senao Se (K=Lista)
 Entao Erro_2
 Senao Aux \leftarrow Lista
 Se ( Aux \uparrow . Prox = k )
 Entao Lista ← Lista ↑. Prox
 DESALOQUE (Aux)
 Senao Ant \leftarrow Aux \uparrow. Prox
 Enquanto (Ant↑.Prox <> k )
 Faça Ant \leftarrow Ant \uparrow. Prox
 Aux \leftarrow Aux^{\uparrow}.Prox
 Aux^{\uparrow}.Prox \leftarrow k
 DESALOQUE (Ant)
```

3) Procedimento Remove Lista 3 (Lista,k)

```
Se (Lista = Nil)
Entao ERRO
Senao Se (k = Lista) {remove o 1° nodo}
Entao Lista ← Lista↑.Prox
Senao Ant ← Lista
Enquanto (Ant↑.Prox <> k)
Faça Ant ← Ant↑.Prox
Ant↑.Prox ← k↑.Prox
DESALOQUE (k)
```

4) Procedimento Remove Lista 4 (Lista, k)

```
Se ( Lista = Nil )
Entao ERRO_1
Senao Se (k↑.Prox = Nil)

Estrutura de Dados I
Prof. José Luiz Andrade Duizith
```

```
Entao ERRO_2
Senao Aux \leftarrow k\uparrow.Prox
k\uparrow.Prox \leftarrow Aux\uparrow.Prox
DESALOQUE (Aux)
```


5) Procedimento Remove_Lista_5 (Lista)

```
Se ( Lista = Nil )
Entao ERRO
Senao Aux ← Lista
Se (Lista↑.Prox = Nil) {Lista de 1 só nodo}
Entao Lista ← Nil
Senao Enquanto (Aux↑.Prox <> Nil)
Faça Ant ← Aux
Aux ← Aux↑.Prox
Ant↑.Prox ← Nil
DESALOQUE (Aux)
```


Lista com Descritor (listas com "HEADER")

Operação que envolve o último nodo de uma lista normalmente necessitam de um caminhamento sobre a lista (utilizando-se uma variável auxiliar) e finalmente encontrado o último nodo realiza-se a operação.

Para facilitar a operação sobre o último nodo podemos utilizar uma segunda variável (vamos chamá-la de FIM) que endereça o último nodo.

Entretanto, para facilitar a representação da lista acima podemos reunir as duas referências em uma única estrutura (registro).

A este tipo de estrutura chamamos de Nodo Descritor, líder ou "Header" da lista. O acesso aos elementos da lista será sempre realizada através de seu "header".

O "header" pode conter outras informações adicionais como : quantidade de nodos da lista, descrição dos dados contados nos nodos, etc.

Ex:

Pascal

Type

Header = Record

Início: Aponta_Nodo;

Quant : Integer; {quantidade de nodos da lista}

Fim : Aponta Nodo; {referência ao último nodo da lista}

end;

Aponta Header = ^Header;

Var

Lista: Aponta Header;

Lista Vazia:

^	0	^

{referência ao 1º nodo da lista}

Operação:

Criação:

Procedimento Cria Lista (Lista)

ALOQUE (Lista)
Se (Lista = Nil)
Entao ERRO
Senao Lista↑.Inicio ← Nil
Lista↑.Qtd ← 0
Lista↑.Fim ← Nil

Destruição:

Procedimento Destroi_Lista (Lista)

Enquanto (Lista↑.Inicio <> Nil)
Faça | Aux ← Lista↑.Inicio | Lista↑.Inicio ← Aux↑.Prox | DESALOQUE (Aux)
DESALOQUE (Lista)
Lista ← Nil

Procedimento Insere_Esquerda (Lista, Valor)

ALOQUE (Aux) Se (Aux = Nil)Entao ERRO {Overflow} Senao Aux↑.Dado ← Valor $Aux^{\uparrow}.Prox \leftarrow Lista^{\uparrow}.Inicio$ Lista[↑].Inicio ← Aux

{ Insere elemento antes do 1º nodo da lista-antigo-Insere-Lista-1 }

Se (Lista \uparrow .Qtd = 0) { Lista está vazia }

Entao Lista↑.Fim ← Aux Lista \uparrow .Qtd \leftarrow Lista \uparrow .Qtd + 1

Procedimento Insere Direita (Lista, Valor)

{ Insere elemento depois do último nodo da lista antiga Insere Lista 5 }

ALOQUE (Aux) Se (Aux = Nil)

Entao ERRO {Overflow} Senao Aux \uparrow .Dado \leftarrow Valor $Aux^{\uparrow}.Prox \leftarrow Nil$ Se (Lista \uparrow . Qtd = 0) {Lista Vazia} Entao Lista[↑].Inicio ← Aux Senao Lista↑.Fim↑.Prox ← Aux Lista \uparrow .Fim \leftarrow Aux Lista \uparrow . Qtd \leftarrow Lista \uparrow . Qtd + 1

Procedimento Remove Esquerda (Lista)

{ Remove 1º nodo da lista }

```
Se (Lista \(^1\).Qtd = 0\) {Lista Vazia}
Entao ERRO {Underflow}
Senao Aux \( - \) Lista \(^1\).Inicio
Lista \(^1\).Inicio \( - \) Aux \(^1\).Prox
Se (Lista \(^1\).Qtd = 1\) {Lista possui apenas 1 nodo}
Entao Lista \(^1\).Fim \( - \) Nil
DESALOQUE (Aux)
Lista \(^1\).Qtd \( - \) Lista \(^1\).Qtd \( - \) 1
```

Procedimento Remove_Direita (Lista)

{Remove o último nodo da lista}

