Algoritmos e estruturas de Dados A07

Listas encadeadas

Lista

- É uma sequência de elementos,
 geralmente do mesmo tipo: L₁, L₂, ..., L_N
- Uma lista vazia é uma lista com zero elementos

Operações comuns:

- criar uma lista vazia
- adicionar/remover um elemento a uma lista
- determinar a posição de um elemento na lista
- determinar o comprimento (nº de elementos)
 de uma lista
- concatenar duas listas

Técnicas de Implementação de Listas

- Baseada em vetores (arrays) dinâmicos
- Baseada em apontadores:
 - Listas ligadas
 - Listas circulares
 - Listas duplamente ligadas

Implementação baseada em Vetores

Os elementos da lista são guardados num **vetor dinâmico.** O vetor é uma estrutura de dados com alocação dinâmica de memória para armazenar N elementos de um dado tipo. O tamanho do vetor exige monitorização constante.

Implementação baseada em Vetores

```
typedef struct{
  int *elem;
  int tamanho;
}vetor;
void insere elem(vetor *lista,int val)
  lista->tamanho++;
  lista->elem = (int*)realloc(
 lista->elem,lista->tamanho*sizeof(int));
  lista->elem[lista->tamanho-1] = val;
vetor cria lista()
 vetor lista;
 lista.elem = (int*)malloc(0);
 lista.tamanho = 0:
 return lista;
```

```
int main()
 int i;
 printf("Inicio do Programa\n\n");
 vetor lista = cria lista();
 for (i=10;i>0;i--)
 insere elem(&lista, i);
 printf("Tamanho vetor: %d\n\n",
 lista.tamanho);
 for (i=0; i<10; i++)
 printf("Lista.elem[%i] = %d\n", i,
 lista.elem[i]);
 printf("\n\nFim do Programa\n\n");
```


Lista Ligada ou Encadeada

É uma estrutura de dados linear que consiste numa sequência de elementos, em que cada **elemento** inclui um (ou mais) campo(s) com **dados** e um **ponteiro**. O tamanho da lista é facilmente alterado por alocação dinâmica.

- Os dados podem ser de qualquer tipo e, em geral, os elementos da lista ligada são todos do mesmo tipo de dados.
- Cada elemento inclui um ponteiro para o endereço de memória do próximo elemento da lista.
- O ponteiro do último elemento da lista aponta para NULL.
- A lista é acessível através de um apontador "externo", ou raíz, que contém o endereço do primeiro elemento da lista.

Lista Ligada ou Encadeada

Lista Encadeada (Exemplo)

```
Cria e insere o primeiro elemento da lista
 head = newItem(0);
 curr = head;
 for (i=1 ; i<10; i++) {</pre>
 Cria e insere
 curr->next = newItem(i);
 novos elementos
 curr = curr->next;
 no fim da lista
 value next
head
 value next
 value next
 value next
 value next
 i=2
 i=3
 i=1
 i=4
 5
 6
 9
 NULL
 value next
 value next
 value next
 value next
 value next
 i=5
 i=6
 i=7
 i=8
 i=9
```

Lista Encadeada (Exemplo)

```
#include <stdlib.h>
#include <stdio.h>
typedef struct listItem {
  int value;
  struct listItem * next;
} Element;
typedef struct {
  Element *start, *end;
}listHead;
/* adiciona um novo elemento do tipo listItem com o valor inteiro val na lista */
listHead *newItem(listHead * list, int val){
  Element *item = (Element *)malloc(sizeof(Element));
  item->value = val;
  item->next = NULL;
  if (list->start == NULL) {
 list->start = item;
 list->end = item;
  }else{
 list->end->next = item;
 list->end = item;
  return list;
```


Lista Encadeada (Exemplo cont.)


```
/* percorre e imprime os dados armazenados na lista */
void printList(listHead * list) {
  if (list->start == NULL) {
 printf("Lista vazia!\n");
 return;
  Element *item = list->start;
 printf("Lista:");
 while(item != NULL) { /* percorre todos os elementos da lista */
 printf(" %d", item->value);
 item = item->next ;
 printf("\n");
/* inicializa uma lista vazia */
listHead *init(){
  listHead *list = (listHead *)malloc(sizeof(listHead));
  list->start = NULL;
  list->end = NULL;
  return list;
```

Lista Encadeada (Exemplo cont.)

```
int main() {
  int i;
  listHead *newList = init();
  for(i=1 ; i<10; i++) {
 newItem(newList, i);
  }
  printList(newList);
  /* liberar memória! */
}</pre>
```

Inserir Elementos na Lista

Para inserir um novo elemento na lista, referenciado por um ponteiro temporário tmp, é necessário identificar a posição onde esse elemento irá ficar e obter um apontador para o elemento seguinte,

i.e. curr->next.

Inserir Elementos na Lista

A inserção efetua-se atualizando os apontadores tmp->next = curr->next e curr->next = tmp.

Remover Elementos da Lista

Depois de identificar o elemento a remover, é necessário atualizar o apontador prev->next = curr->next e eliminar o apontador curr da memória.

Fugas de Memória

O que acontecerá ao elemento removido, quando não se liberta ou se atribui um novo endereço ao apontador do elemento (curr)?

O elemento fica permanentemente inacessível e não será possível libertar o espaço de memória que tinha sido alocado para o armazenar. Esta "perda" de elementos origina **fugas de memória** (**memory leaks**). Quando as fugas são significativas pode ocorrer falhas no sistema!

Vector Dinâmico vs. Lista Ligada

Implementação baseada em Vetores (desvantagens)

- Para inserir ou eliminar um elemento no vetor poderá ser necessário:
 - mover outros elementos para posições posteriores ou anteriores (no pior caso, todos os elementos!)
 - re-alocar memória, quando a capacidade actual do vector é excedida; ou diminuir o tamanho do vector, quando se eliminam muitos elementos, evitando ocupação desnecessária de memória

Vector Dinâmico vs. Lista Ligada

Implementação baseada em Listas Ligadas (desvantagens)

- Não é possível aceder a posições aleatórias da lista através do uso de índices.
- Os elementos requerem mais espaço de memória do que na implementação baseada em vetores porque, para além dos dados, é necessário armazenar a referência do próximo elemento.

Lista Duplamente Ligada

Uma **lista duplamente ligada** é um tipo especial de lista, em que cada elemento inclui dois apontadores, um para o elemento anterior e outro para o elemento seguinte da lista.

Estas listas são úteis em aplicações em que há necessidade de percorrer a lista em ambos os sentidos.

Lista Duplamente Ligada

Listas Circulares

Uma **lista circular** é um tipo especial de lista ligada, em que o último elemento referencia o primeiro elemento da lista.

Estas listas são úteis em aplicações em que há necessidade de percorrer a lista em modo "loop", dado que permitem percorrer a lista do fim para o início.

Listas Circulares

Exemplo de uma Lista

Lista dos alunos inscritos a Algoritmos e estruturas de Dados

- A lista guarda informação sobre o nome e nota dos alunos
- Operações:
 - adicionar um aluno à lista
 - remover alunos da lista
 - listar todos os alunos e respectivas notas
 - pesquisar um aluno pelo nome
 - ordenar a lista por ordem alfabética (ou nota)
 - etc.

```
#include <stdio.h>
 typedef struct {
#include <string.h>
 aluno *primeiro;
#include <stdlib.h>
 } lista;
#define NCAR 100
typedef struct aluno {
 lista* init(){
  char nome[NCAR];
 lista *l = (lista*)malloc(sizeof(lista));
 int nota;
 l->primeiro = NULL;
  struct aluno *proximo;
 return 1;
} aluno;
```

```
void ler_str(char *s, int n) { /* ler um string */
 fgets(s, n, stdin);
 s[strlen(s)-1] = '\0';
}

void ler_aluno(aluno *a) { /* ler um registo de aluno */
 printf("Nome: "); ler_str(a->nome, NCAR);
 printf("Nota: "); scanf("%d", &a->nota);
}

void escrever_aluno(aluno *a) { /* escrever um registo de aluno */
 printf("Nome: %s\n", a->nome);
 printf("Nota: %2d\n", a->nota);
}
```

```
aluno* novo aluno(void) {
  aluno *p;
  p = (aluno*)malloc(sizeof(aluno));
  p->proximo = NULL;
  return p;
void insere(lista * 1) { /* insere um novo registo no inicio da lista */
  aluno *p;
  char s[NCAR];
  p = novo aluno();
  ler str(s, NCAR);
 Inserção no início da lista
  ler aluno(p);
 primeiro
  if(l->primeiro == NULL)
 nome
 nome
 nome
 nome
 primeiro
 l->primeiro = p;
 nota
 nota
 nota
 nota
  else
 p->proximo = l->primeiro;
 l->primeiro = p;
```

```
aluno* busca(lista * 1) { /* efectua a busca de um nome na lista */
  aluno *p;
  char s[NCAR];
  printf("Nome a procurar? "); ler str(s, NCAR); ler str(s, NCAR);
 p = 1->primeiro;
 while(p != NULL && strcmp(p->nome, s) != 0)
 p = p - proximo;
  if(p == NULL) printf("Nao foi encontrado\n");
 else escrever aluno(p);
  return p;
void elimina(lista * 1) { /* elimina um registo da lista ligada */
  aluno *p, *pa; char resp;
 p = busca(1); if(p == NULL) return;
 Remoção de um elemento
  printf("Deseja remover (s,n)? ");
 (a cinzento) de uma lista
  scanf(" %c", &resp);
 primeiro
  if(resp =='s')
 if(p == l->primeiro) {
 nome
 nome
 nome
 l->primeiro = p->proximo;
 nota
 nota
 nota
 nota
 free(p);
 } else {
 pa = 1->primeiro;
 while(pa->proximo != p) pa=pa->proximo;
 pa->proximo = p->proximo;
 free(p);
```

```
void lista(lista * 1) {
  aluno *p;
 p = l->primeiro;
  while(p != NULL) {
 escrever aluno(p);
 p=p->proximo;
  }
void menu(lista * 1) {
  char op;
  printf("Operacoes: i(nsere), e(limina), b(usca), l(ista), s(ai)\n");
  printf(">> Operacao desejada? ");
  scanf(" %c", &op);
  switch(op) {
 case 'i': insere(1); break;
 case 'e': elimina(1); break;
 case 'b': busca(1); break;
 case 'l': lista(1); break;
 case 's': exit(0);
 default: printf("Operacao nao definida\n");
int main() {
  lista *novaLista = init();
 while(1){
 menu (novaLista);
```