Universidade Federal de Ouro Preto Campus João Monlevade

CSI 488 – ALGORITMOS E ESTRUTURAS DE DADOS I

TAD - LISTAS

Prof. Mateus Ferreira Satler

Índice

Introdução

· Listas com Vetores

Listas com Ponteiros (Encadeadas)

Listas Duplamente Encadeadas

Referências

Listas Lineares

- Uma das formas mais simples de interligar os elementos de um conjunto.
- Estrutura em que as operações inserir, retirar e localizar são definidas.
- Podem crescer ou diminuir de tamanho durante a execução de um programa, de acordo com a demanda.
- Itens podem ser acessados, inseridos ou retirados de uma lista.
- Duas listas podem ser concatenadas para formar uma lista única, ou uma pode ser partida em duas ou mais listas.
- São úteis em aplicações tais como manipulação simbólica, gerência de memória, simulações e compiladores.

Listas Lineares: Definição

- Sequência de zero ou mais itens
 - x_1 , x_2 , ..., x_n , na qual x_i é de um determinado tipo e n representa o tamanho da lista linear.
- Sua principal propriedade estrutural envolve as posições relativas dos itens em uma dimensão.
 - Assumindo $n \ge 1$, x_1 é o primeiro item da lista e x_n é o último item da lista.
 - x_i precede x_{i+1} para i = 1, 2, ..., n-1
 - x_i sucede x_{i-1} para i = 2, 3, ..., n
 - o elemento x_i é dito estar na i-ésima posição da lista.

- Listas Lineares: TAD
 - O que deveria conter?
 - Representação do tipo da lista.
 - · Conjunto de operações que atuam sobre a lista.
 - Operações que deveriam fazer parte deste conjunto:

O conjunto de operações a ser definido depende de cada aplicação.

- Conjunto de operações para a maioria de aplicações:
 - 1. Criar uma lista linear vazia.
 - 2. Inserir um novo item imediatamente após o i-ésimo item.
 - 3. Retirar o i-ésimo item.
 - 4. Localizar o i-ésimo item.
 - 5. Combinar duas ou mais listas lineares em uma lista única.
 - 6. Dividir uma lista linear em duas ou mais listas.
 - 7. Fazer uma cópia da lista linear.
 - 8. Ordenar os itens da lista.
 - Pesquisar a ocorrência de um item com um valor particular.

Exemplo de Protótipo para Operações:

- FLVazia(Lista): Faz a lista ficar vazia.
- LInsere(Lista, x): Insere x após o último item da lista.
- LRetira(Lista, p, x): Retorna o item x que está na posição p da lista, retirando-o da lista e deslocando os itens a partir da posição p+1 para as posições anteriores.
- LVazia(Lista): Esta função retorna true se lista vazia; senão retorna false.
- LImprime(Lista): Imprime os itens da lista na ordem de ocorrência.

Implementações de Listas Lineares

- Várias estruturas de dados podem ser usadas para representar listas lineares.
 - Cada uma com vantagens e desvantagens particulares.
- As duas representações mais utilizadas são:
 - · Usando alocação sequencial e estática (com vetores).
 - Usando alocação não sequencial e dinâmica (com ponteiros): Estruturas Encadeadas.

- Os itens da lista são armazenados em posições contíguas de memória.
- A lista pode ser percorrida em qualquer direção.
- A inserção de um novo item pode ser realizada após o último item com custo constante.
- A inserção de um novo item no meio da lista requer um deslocamento de todos os itens localizados após o ponto de inserção.
- Retirar um item do início da lista requer um deslocamento de itens para preencher o espaço deixado vazio.


```
#define INTCIO 0
#define MAXTAM 1000
typedef int TChave;
typedef int TApontador;
typedef struct {
 TChave chave;
 /* outros componentes */
} TItem:
typedef struct {
 TItem item[MAXTAM];
 TApontador primeiro, ultimo;
} TLista;
```

- Os itens são armazenados em um vetor de tamanho suficiente para armazenar a lista.
- O campo ultimo aponta para a posição seguinte a do último elemento da lista.
- O i-ésimo item da lista está armazenado na (i-1)-ésima posição do vetor, 0 ≤ i < ultimo.
- A constante MAXTAM define o tamanho máximo permitido para a lista.

```
void Flvazia (TLista *pLista) {
 pLista->primeiro = INICIO;
 pLista->ultimo = pLista->primeiro;
int Lvazia (TLista* pLista) {
 return (pLista->ultimo == pLista->primeiro);
int Linsere (TLista* pLista, TItem x){
 if (pLista->ultimo == MAXTAM)
 return 0; /* lista cheia */
 pLista->item[pLista->ultimo++] = x;
 return 1;
```

```
int Lretira (TLista* pLista, TApontador p, TItem *px) {
 if (Lvazia(pLista) || p >= pLista->ultimo)
 return 0:
 *px = pLista->item[p];
 pLista->ultimo--;
 while (p < pLista->ultimo)
 pLista->item[p] = pLista->item[++p];
 return 1:
void Limprime (TLista* pLista) {
 for(int i = pLista->primeiro; i < pLista->ultimo; i++)
 printf("%d\n", pLista->item[i].chave);
```

Vantagem:

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

Desvantagens:

- Custo para inserir ou retirar itens da lista, que pode causar um deslocamento de todos os itens, no pior caso;
- Em aplicações em que não existe previsão sobre o crescimento da lista, a utilização de arranjos em linguagens como o Pascal ou C pode ser problemática porque neste caso o tamanho máximo da lista tem de ser definido em tempo de compilação.

- Um dos principais problema de utilizar vetores para implementar listas diz respeito ao próprio conteúdo da lista:
 - Se a lista aumentar e depois diminuir drasticamente de tamanho, o custo das inserções e remoções pode se tornar um problema.
- Solução: Listas Encadeadas
 - O que é?
 - Implementação de uma lista utilizando apenas ponteiros.

Características:

- Tamanho da lista não é pré-definido.
- Cada elemento guarda quem é o próximo.
- · Elementos não estão contíguos na memória.

- Elemento: guarda as informações sobre cada elemento.
- Para isso define-se cada elemento como uma estrutura que possui:
 - Campos de informações.
 - Ponteiro para o próximo elemento.

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

Cria Lista Vazia

3 opções de posições onde pode inserir:

- 1ª posição
- Última posição
- Após um elemento x qualquer

▶ Inserir na 1ª posição (1/3)

Inserir na 1ª posição (2/3)

Inserir na 1ª posição (3/3)

Inserir na última posição (1/3)

Inserir na última posição (2/3)

Inserir na última posição (3/3)

Inserir após um elemento x qualquer (1/3)

Inserir após um elemento x qualquer (2/3)

Inserir após um elemento x qualquer (3/3)

3 opções de posições onde pode retirar:

- 1ª posição
- Última posição
- Um elemento x qualquer

Retirar da 1ª posição (1/3)

Retirar da 1ª posição (2/3)

Retirar da 1ª posição (3/3)

Retirar da última posição (1/4)

Retirar da última posição (2/4)

Retirar da última posição (3/4)

info

NULL

Retirar da última posição (4/4)

Retirar um elemento x qualquer (1/4)

Retirar um elemento x qualquer (2/4)

Retirar um elemento x qualquer (3/4)

Retirar um elemento x qualquer (4/4)

3.1. Estrutura da Lista Encadeada

```
typedef int TChave;
typedef struct {
 TChave chave;
 /* outros componentes */
} TItem:
typedef struct TCelulaEst {
 TItem item;
 struct TCelulaEst* pProx; /* Apontador pProx; */
} TCelula;
typedef struct {
  TCelula* pPrimeiro;
  TCelula* pUltimo;
} TLista;
```

Com cabeça

```
void FLVazia (TLista* pLista) {
 pLista->pPrimeiro = (TCelula*)
malloc(sizeof(TCelula));
 pLista->pUltimo = pLista->pPrimeiro;
 pLista->pPrimeiro->pProx = NULL;
int Lvazia (TLista* pLista) {
 return (pLista->pPrimeiro == pLista->pUltimo);
```

Sem cabeça

```
void Flvazia (TLista* pLista) {
 pLista->pPrimeiro = NULL;
 pLista->pUltimo = NULL;
}
int Lvazia (TLista* pLista) {
 return (pLista->pUltimo == NULL);
}
```

Com cabeça

Sem cabeça

Com cabeça

```
int Lretira (TLista* pLista, TItem* pItem) {
 TCelula* pAux;
 if (Lvazia(pLista))
 return 0;
 *pItem = pLista->pPrimeiro->pProx->item;
 pAux = pLista->pPrimeiro;
 pLista->pPrimeiro = pLista->pPrimeiro->pProx;
 free(pAux);
 return 1;
```

Sem cabeça

```
int Lretira (TLista* pLista, TItem* pItem) {
 TCelula* pAux;
 if(Lvazia(pLista))
 return 0;
 *pItem = pLista->pPrimeiro->item;
 pAux = pLista->pPrimeiro;
 pLista->pPrimeiro = pLista->pPrimeiro->pProx;
 free(pAux);
 if(pLista->pPrimeiro == NULL)
 pLista->pUltimo = NULL; /* lista vazia */
 return 1;
```

Com cabeça

```
void Limprime (TLista* pLista) {
 TCelula* pAux;
 pAux = pLista->pPrimeiro->pProx;
 while (pAux != NULL) {
 printf("%d\n", pAux->item.chave);
 pAux = pAux->pProx; /* próxima célula */
 }
}
```

Sem cabeça

```
void Limprime (TLista* pLista) {
 TCelula* pAux;
 pAux = pLista->pPrimeiro;
 while (pAux != NULL) {
 printf("%d\n", pAux->item.chave);
 pAux = pAux->pProx; /* próxima célula */
 }
}
```

Vantagens:

- Permite inserir ou retirar itens do meio da lista a um custo constante (importante quando a lista tem de ser mantida em ordem).
- Bom para aplicações em que não existe previsão sobre o crescimento da lista (o tamanho máximo da lista não precisa ser definido a priori).

Desvantagem:

- Utilização de memória extra para armazenar os apontadores.
- Percorrer a lista, procurando pelo i-ésimo elemento.
- Descobrir o elemento anterior (ou anteriores).

- Num vestibular, cada candidato tem direito a três opções para tentar uma vaga em um dos sete cursos oferecidos.
- Para cada candidato é lido um registro:
 - Chave: número de inscrição do candidato.
 - NotaFinal: média das notas do candidato.
 - Opção: vetor contendo a primeira, a segunda e a terceira opções de curso do candidato.

Problema:

- Distribuir os candidatos entre os cursos, segundo a nota final e as opções apresentadas por candidato.
- Em caso de empate, os candidatos serão atendidos na ordem de inscrição para os exames.

Possível Solução:

- Ordenar registros pelo campo NotaFinal, respeitando a ordem de inscrição;
- Percorrer cada conjunto de registros com mesma NotaFinal, começando pelo conjunto de NotaFinal 10, seguido pelo de NotaFinal 9, e assim por diante.
- Para um conjunto de mesma NotaFinal tenta-se encaixar cada registro desse conjunto em um dos cursos, na primeira das três opções em que houver vaga (se houver).

Primeiro refinamento:

```
main() {
 ordena os registros pelo campo NotaFinal;
 for Nota = 10 até 0 do
 while houver registro com mesma nota do
 if existe vaga em um dos cursos de opcao do
 candidato
 then insere registro no conjunto de aprovados;
 else insere registro no conjunto de reprovados;
 imprime aprovados por curso;
 imprime reprovados;
}
```

Classificação dos Alunos:

- Uma boa maneira de representar um conjunto de registros é com o uso de listas.
- Ao serem lidos, os registros são armazenados em listas para cada nota.
- Após a leitura do último registro os candidatos estão automaticamente ordenados por NotaFinal.
- Dentro de cada lista, os registros estão ordenados por ordem de inscrição, desde que os registros sejam lidos na ordem de inscrição de cada candidato e inseridos nesta ordem.

Representação da Classificação dos Alunos:

Classificação dos Alunos por Curso:

- As listas de registros são percorridas, iniciando-se pela de NotaFinal 10, seguida pela de NotaFinal 9, e assim sucessivamente.
- Cada registro é retirado e colocado em uma das listas da abaixo, na primeira das três opções em que houver vaga.
- Se não houver vaga, o registro é colocado em uma lista de reprovados.
- Ao final a estrutura acima conterá a relação de candidatos aprovados em cada curso.

Classificação dos Alunos por Curso:

Segundo refinamento:

```
main() {
 lê número de vagas para cada curso;
 inicializa listas de classificação de aprovados e
 reprovados;
 lê registro;
 while Chave != 0 do //Ou while Chave do
 insere registro nas listas de classificação, conforme
 nota final;
 lê registro;
```

Segundo refinamento:

```
for Nota = 10 até 0 do {
 while houver próximo registro com mesma NotaFinal do {
 retira registro da lista;
 if existe vaga em um dos cursos de opção do candidato {
 insere registro na lista de aprovados;
 decrementa o número de vagas para aquele curso; }
 else
 insere registro na lista de reprovados;
 obtém próximo registro;
 }
}
imprime aprovados por curso;
imprime reprovados;
```

Estrutura Final da Lista:

```
#define NOPCOES 3
#define NCURSOS 7
#define FALSE 0
#define TRUF 1
typedef int TipoChave;
typedef struct {
 TipoChave Chave;
 int NotaFinal;
 int Opcao[NOpcoes];
}TipoItem;
typedef struct {
 TipoItem Item;
 struct TipoCelula* pProx;
}TipoCelula;
```

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

TipoItem Registro;
TipoLista Classificacao [11];
TipoLista Aprovados [NCURSOS];
TipoLista Reprovados;
int Vagas [NCURSOS];
int Passou;
int i, Nota;
```

Refinamento Final:

 Observe que o programa é completamente independente da implementação do tipo abstrato de dados Lista.

```
void LeRegistro (TipoItem *Registro) {
 /* os valores lidos devem estar separados por brancos */
 int i;
 int TEMP;
 scanf("%d %d", &(Registro->Chave), &TEMP);
 Registro->NotaFinal = TEMP;
 for (i=0; i < NOPCOES; i++) {
 scanf("%d", &TEMP);
 Registro->Opcao[i] = TEMP;
 }
}
```

Refinamento Final:

```
int main () {
 /* inicializacao */
 for (i = 1; i <= NCursos; i++)
 scanf("%d", &Vagas[i-1]);
 for (i = 0; i <= 10; i++)
 FLVazia(&(Classificacao[i]));
 for (i = 0; i < NCursos; i++)
 FLVazia(&(Aprovados[i]));
 FLVazia(&Reprovados);
 /* leitura dos registros */
 LeRegistro(&Registro):
 while (Registro.Chave != 0) {
 Linsere(&Classificacao[Registro.NotaFinal],&Registro);
 LeRegistro(&Registro);
```


Refinamento Final:

```
for (Nota = 10; Nota >= 0; Nota--)
  while (!LVazia(&Classificacao[Nota])) {
 LRetira(&Classificacao[Nota], &Registro);
 Passou = FALSE;
 for (i = 0; i < NOpcoes && !Passou; i++)</pre>
 if(Vagas[ Registro.Opcao[i]-1 ] > 0) {
 Linsere(&(Aprovados[ Registro.Opcao[i]-1 ]), &Registro );
 Vagas[ Registro.Opcao[i]-1 ]--;
 Passou = TRUE;
 if (!Passou)
 LInsere(&Reprovados, &Registro);
for (i = 0; i < NCursos; i++) {</pre>
 printf("Relacao dos aprovados no Curso %d\n", i+1);
 Imprime(Aprovados[i]);
printf("Relacao dos reprovados\n");
Imprime(Reprovados);
return 0;
```

- O exemplo mostra a importância de utilizar tipos abstratos de dados para escrever programas, em vez de utilizar detalhes particulares de implementação.
- Altera-se a implementação rapidamente.
 - Não é necessário procurar as referências diretas às estruturas de dados por todo o código.
- Este aspecto é particularmente importante em programas de grande porte.

4. Listas Duplamente Encadeadas

- Quando é necessário navegar pela lista de trás pra frente, ou encontrar elementos anteriores, usa-se o encadeamento duplo:
 - · Listas com ponteiros para o próximo e anterior.

4. Listas Duplamente Encadeadas

Inserção de elemento:


```
Algoritmo insertAfter (p,e):
 Cria um novo nodo v
 v.element ← e
 v.prev ← p
 v.next ← p.next
 (p.next).prev ← v
 p.next ← v
 retorne v
```


4. Listas Duplamente Encadeadas

Remoção de elemento:

```
Algoritmo remove(p):
 t ← p.element
 (p.prev).next ← p.next
 (p.next).prev ← p.prev
 libere p
 retorne t
```


5. Referências

- Material de aula dos Profs. Luiz Chaimowicz e Raquel O. Prates, da UFMG: https://homepages.dcc.ufmg.br/~glpappa/aeds2/AEDS2.1%2 0Conceitos%20Basicos%20TAD.pdf
- DEITEL, P; DEITEL, H. *C How to Program*. 6a Ed. Pearson, 2010.
- LANGSAM,Y.; AUGENSTEIN, M.J.; TENENBAUM, A.M. Data Structures using C and C++, 2a edição . Prentice Hall of India. 2007.
- CORMEM, T. H.; et al. Introduction to algorithms, 3a edição, The MIT Press.
- DROZDEK A. Estrutura de dados e algoritmos em C++,1a edição Cengage Learning.