BCC202 - Estruturas de Dados I

Aula 10: Listas (Parte I)

Pedro Silva

Universidade Federal de Ouro Preto, UFOP Departamento de Computação, DECOM Email: silvap@ufop.edu.br

Conteúdo

Introdução

TAD Lista

Implementação por ARRAY

Implementação por PONTEIRO

Conclusão

Exercícios

Introdução

OO Exercicios

Introdução

Listas

Introdução 0000

- ▶ Tipo Abstrato de Dado (TAD) para representar um conjunto de dados.
- Pode ser implementada de duas formas principais:
 - a) Utilização de vetor.
 - b) Utilização ponteiros (lista encadeada).
- Dados podem ser acessados, inseridos, localizados ou retirados.

Listas

Introdução

Outras Operações

- ► Concatenação de duas ou mais listas.
- Partição em duas ou mais listas.

Listas: Definicão

- Seguência de zero ou mais itens.
 - \triangleright $x_0, x_1, x_2, ..., x_{n-1}$, na qual x_i é de um determinado tipo e n representa o tamanho da lista
- Sua principal propriedade estrutural envolve as posições relativas dos itens em uma dimensão.
 - Assumindo n >= 0, x_0 é o **primeiro** item da lista e x_{n-1} é o **último** item da lista.
 - x_i precede x_{i+1} para i = 0, 1, 2, ..., n-2.
 - x_i sucede x_{i-1} para i = 1, 2, 3, ..., n-1.
 - O elemento x; é dito estar na i-ésima posição da lista.
 - Isto não implica que os dados estejam ordenados, estes conceitos remetem apenas à posição na lista.
 - A lista é linear.

TAD Lista ●○○○

O que o TAD Lista deveria conter?

TAD Lista ○●○○

O que o TAD Lista deveria conter?

TAD Lista 0000

- Representação do tipo da lista.
- Conjunto de **operações** que atuam sobre a lista.

Quais operações deveriam fazer parte da lista?

O que o TAD Lista deveria conter?

TAD Lista 0000

- Representação do tipo da lista.
- Conjunto de **operações** que atuam sobre a lista.

Quais operações deveriam fazer parte da lista?

- Depende de cada aplicação.
- Mas, um conjunto padrão pode ser definido.

Conjunto Padrão de operações

- Operações necessárias à grande maioria das aplicações:
 - Criar uma lista linear vazia.
 - Inserir um novo item.
 - Retirar um item.
 - Localizar um item para examinar ou alterar seu conteúdo.
 - Combinar duas ou mais listas em uma única lista.
 - Dividir uma lista em duas ou mais listas.
 - Fazer uma **cópia** da lista.
 - **Ordenar** os itens da lista de acordo com um de seus campos.
 - Pesquisar a ocorrência de um item com um valor específico.

Implementação de uma Lista

- ► Várias estruturas de dados podem ser usadas para representar listas lineares, cada uma com vantagens e desvantagens particulares.
- As duas representações mais utilizadas são:
 - Implementação por arrays.
 - Implementação por ponteiros.

Implementação por ARRAY

Implementação por ARRAY •000000000

- Os itens são armazenados em posições contíguas de memória.
- A lista pode ser percorrida em qualquer direção.

- A inserção de um novo item no final tem
- A inserção de um novo item no meio tem
- A remoção de um item no meio tem

Implementação por ARRAY

TAD Lista: Implementação por ARRAY

Itens Primeiro = 0 \mathbf{X}_{0} \mathbf{X}_1 Último - 1 X_{n-1} **MaxTam**

- A inserção de um novo item no final tem Custo O(1).
- A inserção de um novo item no meio tem
- ► A remoção de um item no meio tem

Itens Primeiro = 0 \mathbf{X}_{0} \mathbf{X}_1 Último - 1 X_{n-1} **MaxTam**

- A inserção de um novo item no final tem Custo O(1).
- A **inserção** de um novo item no meio tem **Custo** O(n).
- A remoção de um item no meio tem

- ► A inserção de um novo item no final tem Custo O(1).
- A inserção de um novo item no meio tem Custo O(n).
- A remoção de um item no meio tem Custo O(n).

- ▶ A inserção de um novo item no final tem Custo O(1).
- A inserção de um novo item no meio tem Custo O(n).
- A remoção de um item no meio tem Custo O(n).
- Os dois últimos requerem deslocamentos.

- Os itens são armazenados em um array de tamanho suficiente para comportar todos os elementos da lista.
- O campo Ultimo aponta para a posição seguinte à do último elemento da lista.

- O i-ésimo item da lista está armazenado na (i-1)-ésima posição do array,
 0 <= i < Ultimo.
- A constante MaxTam define o tamanho máximo permitido para a lista.

```
#define INICIO 0
#define MAXTAM 1000

typedef struct{
  int chave; /* outros campos */
} Item;

typedef struct{
  Item item[MAXTAM];
  int primeiro, ultimo;
} Lista;
```

TAD Lista: Implementação por ARRAY: Código Exemplo (.h)

```
14
  . . .
  /* procedimentos e funcoes do TAD */
  void ListaInicia(Lista *pLista);
17
  int ListaEhVazia(Lista *pLista);
19
  int ListaInsere(Lista *pLista, Item x);
21
  int ListaRetira(Lista *pLista, int p, Item *pX);
23
  void ListaImprime(Lista *pLista):
25
  int ListaGet(Lista *pLista, int p, Item *pX);
27
  int ListaTamanho(Lista *pLista);
```

TAD Lista: Implementação por ARRAY: Código Exemplo (.c)

```
#include "lista vetor.h"
2
  void ListaInicia(Lista *pLista) {
 pLista->primeiro = INICIO;
 pLista->ultimo = pLista->primeiro;
5
  }
6
7
  int ListaEhVazia(Lista *pLista) {
 return (pLista->ultimo == pLista->primeiro);
9
10
11
  int ListaInsere(Lista *pLista, Item x) {
13
 if (pLista->ultimo == MAXTAM)
 return 0: /* lista cheia */
14
15
 pLista->item[pLista->ultimo++] = x;
 return 1:
16
17
18
19
  . . .
```

TAD Lista: Implementação por ARRAY: Código Exemplo (.c)

```
21
  . . .
22
23
  int ListaRetira(Lista *pLista, int p, Item *pX) {
 if (ListaEhVazia(pLista) || p >= pLista->ultimo)
24
 return 0:
25
26
27
 int cont:
 *pX = pLista->Item[p];
28
 pLista->ultimo--;
29
 for (cont = p+1: cont <= pLista->ultimo: cont++)
30
 pLista->item[cont - 1] = pLista->item[cont];
31
 return 1:
32
33
34
35
  void ListaImprime(Lista *pLista) {
 int i:
36
37
 for (i = pLista->primeiro; i < pLista->ultimo; i++)
 printf("%d\n", pLista->item[i].chave):
38
39
```

Vantagens

- Economia de memória (apontadores implícitos).
- Acesso a qualquer elemento da lista é feito em tempo O(1).

Desvantagens

- Custo para inserir itens da lista pode ser O(n).
- ▶ Custo para retirar itens da lista pode ser O(n).
- Quando não existe previsão sobre o crescimento da lista, o array que define a lista deve ser alocado de forma dinâmica.
- Pode ser necessária a realocação do array.

Implementação por PONTEIRO

TAD Lista: Implementação por PONTEIRO

- Qual o principal problema de utilizar array para implementar listas?
- ► E se a lista aumentar e depois diminuir drasticamente de tamanho?
- Solução:

TAD Lista: Implementação por PONTEIRO

- Qual o principal problema de utilizar array para implementar listas?
- E se a lista aumentar e depois diminuir drasticamente de tamanho?
- ► Solução: Listas Encadeadas!!!.
- O que é?
 - Implementação de uma lista utilizando apenas ponteiros.

TAD Lista: Lista Encadeada

- Características:
 - ► Tamanho da lista não é pré-definido.
 - Cada elemento aponta para o próximo.
 - Elementos não estão contíguos na memória (a alocação é dinâmica).

TAD Lista: Lista Encadeada: Elementos

Elemento da lista:

- Armazena as informações sobre cada elemento.
- Aponta para o próximo elemento.
- Assim, é definido como uma estrutura que possui:
 - Campos representando as informações do elemento.
 - Ponteiro para o próximo elemento.

TAD Lista: Lista Encadeada: Elementos

- Uma lista pode ter uma célula cabeça, antecedendo o primeiro elemento.
- Pode possuir também um apontador para o último elemento.

Lista Encadeada COM cabeça: Estruturas básicas

```
typedef struct {
 /* Componentes de um item: "info" */
} Item;


typedef struct cel {
 struct cel *pProx;
 Item item;
} Celula;

typedef struct {
 Celula *pPrimeiro, *pUltimo;
} Lista;
```

TAD Lista: Lista Encadeada: Criar Lista Vazia

TAD Lista: Lista Encadeada: INSERÇÃO de Novos Elementos

▶ 3 opções de posição onde se pode **inserir**:

TAD Lista: Lista Encadeada: INSERÇÃO de Novos Elementos

- ▶ 3 opções de posição onde se pode **inserir**:
 - Primeira posição.

TAD Lista: Lista Encadeada: INSERCÃO de Novos Elementos

- > 3 opções de posição onde se pode inserir:
 - Primeira posição.
 - Última posição.

TAD Lista: Lista Encadeada: INSERCÃO de Novos Elementos

- > 3 opções de posição onde se pode inserir:
 - Primeira posição.
 - Última posição.
 - Após um elemento E.

TAD Lista: Lista Encadeada: INSERÇÃO na Primeira Posição

TAD Lista: Lista Encadeada: INSERÇÃO na Primeira Posição

TAD Lista: Lista Encadeada: INSERÇÃO na Primeira Posição

TAD Lista: Lista Encadeada: INSERÇÃO na Última Posição

TAD Lista: Lista Encadeada: INSERÇÃO na Última Posição

TAD Lista: Lista Encadeada: INSERÇÃO na Última Posição

TAD Lista: Lista Encadeada: INSERCÃO Após o Elemento E

TAD Lista: Lista Encadeada: INSERCÃO Após o Elemento E

implementação per 1 ott 1 Ento

TAD Lista: Lista Encadeada: RETIRADA de Elementos

3 opções de posição onde se pode retirar:

- 3 opções de posição onde se pode retirar:
 - Primeira posição.

- > 3 opções de posição onde se pode **retirar**:
 - Primeira posição.
 - Última posição.

- 3 opções de posição onde se pode retirar:
 - Primeira posição.
 - Última posição.
 - Um elemento E.

Conclusão

Conclusão

Conclusão

Conclusão

- Nesta aula tivemos o primeiro contato com a estrutura de dados **Lista**.
- Este tópico é muito importante para o entendimento das estruturas de dados que virão a seguir.

Listas: Vetor vs Ponteiros

- Vantagens.
- Desvantagens.

Próxima aula

Lista (Parte 2) – Implementação de lista encadeada (por ponteiro).

Exercícios

Exercícios

Exercício 01

Implemente um TAD Lista utilizando Array, acrescentando as seguintes operações ao conjunto de operações vistos nesta aula:

- Concatenação de duas listas.
- Divisão de uma lista em duas em uma posição i.
- Cópia de uma lista.
- Pesquisa por um elemento na lista.