Estruturas de dados básicas

Estruturas de dados

- Programas operam sobre dados
- Dados são relacionados e possuem estrutura
- Como representar e manipular dados em um computador

Exemplo – Baralho

- Para representar um baralho precisamos:
 - Representar cartas: naipe e valor
 - struct carta { char naipe; char valor; };
 - Representar a ordem das cartas
- Operações de manipulação:
 - Comprar a carta no topo do baralho
 - Colocar uma carta no fundo do baralho
 - Embaralhar
 - Retirar uma carta aleatória do meio do baralho

Escolhendo a estrutura adequada

- Estruturas de dados têm vantagens e desvantagens
- Devemos escolher a estrutura de dados depois de analisar as operações que vamos realizar sobre os dados

- Operações:
 - Criar uma pilha
 - Empilhar um elemento
 - Desempilhar um elemento
 - Recuperar o tamanho da pilha
 - Destruir uma pilha
- Último elemento a entrar é o primeiro elemento a sair

Empilha(A)

A

- Operações:
 - Criar uma pilha
 - Empilhar um elemento
 - Desempilhar um elemento
 - Recuperar o tamanho da pilha
 - Destruir uma pilha
- Último elemento a entrar é o primeiro elemento a sair

Empilha(B)

В

A

- Operações:
 - Criar uma pilha
 - Empilhar um elemento
 - Desempilhar um elemento
 - Recuperar o tamanho da pilha
 - Destruir uma pilha
- Último elemento a entrar é o primeiro elemento a sair

Empilha(C)

В

Δ

- Operações:
 - Criar uma pilha
 - Empilhar um elemento
 - Desempilhar um elemento
 - Recuperar o tamanho da pilha
 - Destruir uma pilha
- Último elemento a entrar é o primeiro elemento a sair

Desempilha

В

A

- Operações:
 - Criar uma pilha
 - Empilhar um elemento
 - Desempilhar um elemento
 - Recuperar o tamanho da pilha
 - Destruir uma pilha
- Último elemento a entrar é o primeiro elemento a sair

Empilha(D)

D

В

Α

- Operações:
 - Criar uma pilha
 - Empilhar um elemento
 - Desempilhar um elemento
 - Recuperar o tamanho da pilha
 - Destruir uma pilha
- Último elemento a entrar é o primeiro elemento a sair

Empilha(E)

Ε

D

В

A

Usos de pilha

- Solução de expressões matemáticas
 - Calculadora HP-12c
- Guardar variáveis locais em chamadas recursivas de função

Implementação de pilha com arranjo

- Armazenamento em posições contíguas de um arranjo
- Como só precisamos saber a posição do elemento que está no topo, usamos um inteiro para armazenar seu índice no arranjo

```
struct pilha {
 int elementos[MAX_ELEMENTOS];
 int topo;
}
```

Criação de uma pilha

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 struct pilha * cria(void) {
 struct pilha *p;
 p = malloc(sizeof(struct pilha));
 if(!p) { perror(NULL); exit(1); }
 /* IMPORTANTE: */
 p->topo = 0;
 /* Não precisa alocar o vetor
 * por que ele está estático na
 * struct pilha. */
 0: Topo da pilha
```

Empilhando um elemento

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 void empilha(struct pilha *p, int A) {
 p->elementos[p->topo] = A;
 p->topo = p->topo + 1;
 empilha(p, 7123);
 0: Topo da pilha
```

Empilhando um elemento

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 void empilha(struct pilha *p, int A) {
 p->elementos[p->topo] = A;
 p->topo = p->topo + 1;
 empilha(p, 7123);
 0: 7123
```

Empilhando um elemento

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 void empilha(struct pilha *p, int A) {
 p->elementos[p->topo] = A;
 p->topo = p->topo + 1;
 empilha(p, 7123);
 1: Topo da pilha
 0: 7123
```

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 int desempilha(struct pilha *p) {
 p->topo = p->topo - 1;
 return p->elementos[p->topo];
 3: Topo da pilha
 int t = desempilha(p);
 2: 8905
 1: 1200
 0: 7123
```

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 int desempilha(struct pilha *p) {
 p->topo = p->topo - 1;
 return p->elementos[p->topo];
 int t = desempilha(p);
2: 8905 Topo da pilha
 1: 1200
 0: 7123
```

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 int desempilha(struct pilha *p) {
 p->topo = p->topo - 1;
 return p->elementos[p->topo];
 int t = desempilha(p);
 2: Topo da pilha
 /* t == 8905 */
 1: 1200
 0: 7123
```

Calculando o tamanho da pilha

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 int tamanho(struct pilha *p) {
 return p->topo;
 2: Topo da pilha
 1: 1200
 0: 7123
```

Destruindo uma pilha

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 int destroi(struct pilha *p) {
 free (pilha);
 2: Topo da pilha
 1: 1200
 0: 7123
```

Exercício

- O código apresentado não testa se a pilha está cheia antes de empilhar um elemento.
 Modifique a função empilha para que ela imprima um erro se a pilha estiver cheia.
- O código apresentado não testa se a pilha está vazia antes de desempilhar. Modifique a função desempilha pra que ela imprima um erro se a pilha estiver vazia.

Empilhando um elemento XP

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
MAX_ELEMENTOS - 1
 void empilha(struct pilha *p, int A) {
 if(p->topo == MAX ELEMENTOS-1) {
 printf("pilha cheia.");
 exit(1);
 p->elementos[p->topo] = A;
 p->topo = p->topo + 1;
 0: Topo da pilha
```

MAX_ELEMENTOS - 1

3: Topo da pilha

2: 8905

1: 1200

0: 7123

```
struct pilha {
 int elementos[MAX ELEMENTOS];
 int topo;
int desempilha(struct pilha *p) {
 if(p->topo == 0) {
 printf("pilha vazia.");
 exit(1);
 p->topo = p->topo - 1;
 return p->elementos[p->topo];
```

- Operações:
 - Criar uma fila
 - Enfileirar um elemento
 - Desenfileirar o primeiro elemento
 - Recuperar o tamanho da fila
 - Destruir uma fila
- Primeiro elemento a entrar é o primeiro elemento a sair

Enfilera(A)

A

Começo da fila

- Operações:
 - Criar uma fila
 - Enfileirar um elemento
 - Desenfileirar o primeiro elemento
 - Recuperar o tamanho da fila
 - Destruir uma fila
- Primeiro elemento a entrar é o primeiro elemento a sair

Enfilera(B)

В

A

Começo da fila

- Operações:
 - Criar uma fila
 - Enfileirar um elemento
 - Desenfileirar o primeiro elemento
 - Recuperar o tamanho da fila
 - Destruir uma fila
- Primeiro elemento a entrar é o primeiro elemento a sair

Enfilera(C)

B
A
Começo da fila

- Operações:
 - Criar uma fila
 - Enfileirar um elemento
 - Desenfileirar o primeiro elemento
 - Recuperar o tamanho da fila
 - Destruir uma fila
- Primeiro elemento a entrar é o primeiro elemento a sair

Desenfilera

В

Começo da fila

- Operações:
 - Criar uma fila
 - Enfileirar um elemento
 - Desenfileirar o primeiro elemento
 - Recuperar o tamanho da fila
 - Destruir uma fila
- Primeiro elemento a entrar é o primeiro elemento a sair

Enfilera(D)

D

В

Começo da fila

Implementação de filas com arranjo

- Itens são armazenados em posições contíguas de um arranjo
- Operação enfilera expande a parte de trás da fila: marcar o índice do último elemento
- Operação desenfilera retrai a parte da frente da fila: marcar o índice do primeiro elemento

```
struct fila {
 int elementos[MAX_ELEMENTOS];
 int primeiro;
 int ultimo;
}
```

Criando uma fila

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 struct fila * cria(void) {
 struct fila *f;
 f = malloc(sizeof(struct fila));
 if(!f) { perror(NULL); exit(1); }
 /* IMPORTANTE: */
 f->primeiro = 0;
 f->ultimo = 0;
0: Primeiro | Último
```

Enfileirando um elemento

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 void enfilera(struct fila *f, int A) {
 f->elementos[f->ultimo] = A;
 f->ultimo += 1;
 enfilera(f, 322);
0: Primeiro | Último
```

Enfileirando um elemento

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 void enfilera(struct fila *f, int A) {
 f->elementos[f->ultimo] = A;
 f->ultimo += 1;
 1: Último
 enfilera(f, 322);
 0: 322 Primeiro
```


Desenfileirando um elemento

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 int desenfilera(struct fila *f) {
 int r = f->elementos[f->primeiro];
 f->primeiro += 1;
 3: Último
 return r;
 2:819
 1: 7890
 int p = desenfilera(f);
 0: 322 Primeiro
```

Desenfileirando um elemento

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 int desenfilera(struct fila *f) {
 int r = f->elementos[f->primeiro];
 f->primeiro += 1;
 3: Último
 return r;
 2:819
 1: 7890 Primeiro
 int p = desenfilera(f);
```

Ooops, limite de memória

 Depois de várias inserções e remoções, a fila pode ultrapassar a memória dos elementos!

Solução: Imaginar o arranjo como um círculo. A posição que vem depois de (ELEMENTOS_MAX - 1) é a posição zero

Enfileirando um elemento XP

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 void enfilera(struct fila *f, int A) {
 f->elementos[f->ultimo] = A;
 f->ultimo += 1;
 if(f->ultimo == MAX ELEMENTOS) {
 f->ultimo = 0;
0: Primeiro | Último
```

Desenfileirando um elemento XP

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 int desenfilera(struct fila *f) {
 int r = f->elementos[f->primeiro];
 f->primeiro += 1;
 if(f->primeiro == MAX ELEMENTOS) {
 3: Último
 f->primeiro = 0;
 2:819
 1: 7890
 return r;
 0: 322 Primeiro
```

Contando elementos

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 int tamanho(struct fila *f) {
 int t = f->ultimo - f->primeiro;
 if(t < 0) { t += MAX ELEMENTOS; }</pre>
 3: Último
 return t;
 2: 819
 1: 7890
 0: 322 Primeiro
```

Destruindo uma fila

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 void destroi(struct fila *f) {
 free(f);
 3: Último
 2: 819
 1: 7890
 0: 322 Primeiro
```

Exercício

- O código apresentado não checa se a fila está cheia antes de enfileirar um elemento.
 Modifique a função enfilera para que ela imprima um erro se a fila estiver cheia.
- O código apresentado não checa se a fila está vazia antes de desenfileirar um elemento.
 Modifique a função desenfilera para que ela imprima um erro se a fila estiver vazia.

Desenfileirando um elemento XP

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 int desenfilera(struct fila *f) {
 if(f->primeiro == f->ultimo) {
 printf("fila vazia.\n");
 exit(1);
 3: Último
 int r = f->elementos[f->primeiro];
 2: 819
 f->primeiro += 1;
 if(f->primeiro == MAX ELEMENTOS) {
 1: 7890
 f->primeiro = 0;
 0: 322 Primeiro
 return r;
```

Enfileirando um elemento XP SP3

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEME
 void enfilera(struct fila *f, int A) {
 if(f->ultimo + 1 == f->primeiro) {
 printf("fila cheia.\n");
 exit(1);
 f->elementos[f->ultimo] = A;
 f->ultimo += 1;
 if(f->ultimo == MAX ELEMENTOS) {
 f->ultimo = 0;
0: Primeiro | Último
```

Enfileirando um elemento XP SP3

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int primeiro; int ultimo;
MAX_ELEMENTOS - 1
 void enfilera(struct fila *f, int A) {
 if((f->ultimo + 1 == f->primeiro)
 || (f->ultimo == MAX ELEM-1
 && f->primeiro == 0)) {
 printf("fila cheia.\n");
 exit(1);
0: Primeiro | Último
```

- Operações:
 - Criar uma fila
 - Inserir um elemento na posição x
 - Remover o elemento na posição y
 - Recuperar o elemento na posição z
 - Inserir ou remover elementos no início ou no fim da lista
 - Recuperar o tamanho da lista
 - Destruir uma fila

Insere(A, O)

A

- Operações:
 - Criar uma fila
 - Inserir um elemento na posição x
 - Remover o elemento na posição y
 - Recuperar o elemento na posição z
 - Inserir ou remover elementos no início ou no fim da lista
 - Recuperar o tamanho da lista
 - Destruir uma fila

Insere(B, O)

A

Α

- Operações:
 - Criar uma fila
 - Inserir um elemento na posição x
 - Remover o elemento na posição y
 - Recuperar o elemento na posição z
 - Inserir ou remover elementos no início ou no fim da lista
 - Recuperar o tamanho da lista
 - Destruir uma fila

InsereNoFinal(B)

В

A

В

- Operações:
 - Criar uma fila
 - Inserir um elemento na posição x
 - Remover o elemento na posição y
 - Recuperar o elemento na posição z
 - Inserir ou remover elementos no início ou no fim da lista
 - Recuperar o tamanho da lista
 - Destruir uma fila

Remove(1)

В

В

В

Implementação de lista com arranjo

- Itens são armazenados em posições contíguas de um arranjo
- Precisamos guardar o índice do último elemento para inserir e remover elementos no final da lista

```
struct lista {
 int elementos[MAX_ELEMENTOS];
 int ultimo;
}
```

Criando uma lista

```
struct lista {
 int elementos[MAX ELEMENTOS];
 int ultimo;
MAX_ELEMENTOS - 1
 struct lista * cria(void) {
 struct lista *f;
 f = malloc(sizeof(struct lista));
 if(!f) { perror(NULL); exit(1); }
 /* IMPORTANTE: */
 f->ultimo = 0;
 0 Último
```

Inserindo um elemento no final

```
struct lista {
 int elementos[MAX ELEMENTOS];
 int ultimo;
MAX_ELEMENTOS - 1
 void insere final(struct lista *f,
 int A) {
 f->elementos[f->ultimo] = A;
 f->ultimo += 1;
 0 Último
```

Inserindo um elemento no final

```
struct lista {
 int elementos[MAX ELEMENTOS];
 int ultimo;
MAX_ELEMENTOS - 1
 void insere final(struct lista *f,
 int A) {
 if(f->ultimo == MAX ELEMENTOS-1) {
 printf("lista cheia.\n");
 exit(1);
 f->elementos[f->ultimo] = A;
 f->ultimo += 1;
 1 Último
 0: 1876
```

```
struct lista {
 int elementos[MAX ELEMENTOS];
 int ultimo;
MAX_ELEMENTOS - 1
 void insere(struct lista *f,
 int A, int posicao) {
 if(f->ultimo == MAX ELEMENTOS-1) {
 printf("lista cheia"); exit(1);
  3 Último
 for (int i = f->ultimo; i > x; i--) {
 2: 3412
 f->elemtos[i] = f->elemtos[i-1];
 1: 7182
 f->ultimo += 1;
 0: 1876
 f->elementos[x] = A;
```

```
insere(f, 8818, 2);
```

```
MAX_ELEMENTOS – 1

•
•
•
4

3: 3412 Último
```

2: 3412

1: 7182

0: 1876

```
void insere(struct lista *f,
 int A, int posicao) {
 if(f->ultimo == MAX ELEMENTOS-1) {
 printf("lista cheia"); exit(1);
 for (int i = f->ultimo; i > x; i--) {
 f->elemtos[i] = f->elemtos[i-1];
 f->ultimo += 1;
 f->elementos[x] = A;
```

```
insere(f, 8818, 2);
```

MAX_ELEMENTOS - 1

•

4 Último

3: 3412

2: 3412

1: 7182

0: 1876

```
void insere(struct lista *f,
 int A, int posicao) {
 if(f->ultimo == MAX ELEMENTOS-1) {
 printf("lista cheia"); exit(1);
 for (int i = f->ultimo; i > x; i--) {
 f->elemtos[i] = f->elemtos[i-1];
 f->ultimo += 1;
 f->elementos[x] = A;
```

```
insere(f, 8818, 2);
MAX_ELEMENTOS - 1
 void insere(struct lista *f,
 int A, int posicao) {
 if(f->ultimo == MAX ELEMENTOS-1) {
 4 Último
 printf("lista cheia"); exit(1);
 3: 3412
 for (int i = f->ultimo; i > x; i--) {
 2: 8818
 f->elemtos[i] = f->elemtos[i-1];
 1: 7182
 f->ultimo += 1;
 0: 1876
 f->elementos[x] = A;
```

Exercício

- Qual a complexidade de cada função?
- O que elas fazem quando a lista está vazia?

Recuperando o elemento na posição X

```
struct lista {
 int elementos[MAX ELEMENTOS];
 int ultimo;
MAX_ELEMENTOS - 1
 void recupera(struct lista *f,
 int posicao)
 return f->elementos[posicao];
 4 Último
 3: 3412
 2: 8818
 1: 7182
 0: 1876
```

Recuperando o tamanho da lista

```
struct lista {
 int elementos[MAX ELEMENTOS];
 int ultimo;
MAX_ELEMENTOS - 1
 void tamanho(struct lista *f) {
 return f->ultimo;
 4 Último
 3: 3412
 2: 8818
 1: 7182
 0: 1876
```

Destruir uma lista

```
struct fila {
 int elementos[MAX ELEMENTOS];
 int ultimo;
MAX_ELEMENTOS - 1
 void destroi(struct lista *f) {
 free(f);
 4 Último
 3: 3412
 2: 8818
 1: 7182
 0: 1876
```

Listas implementadas com arranjo

Criar uma lista	O(1)
Inserir/remover no final	O(1)
Inserir/remover na posição X	O(N)
 Recuperar o elemento na posição X 	O(1)
 Recuperar o tamanho da lista 	O(1)
Destruir a lista	O(1)

Listas implementadas com ponteiros

- Suportam as mesmas operações de criar, inserir/remover no final, inserir/remover no meio, recuperar o valor de um elemento, etc
- Possuem modo de operação diferente
- Elementos são armazenados em nós, e cada nó tem um apontador para o próximo nó na lista

Ilustração – nós de uma lista

```
struct no {
 int dado;
 struct no *proximo;
};
Dado
Próximo
```


Exemplo de uma sequência de nós na memória:

Implementação de lista com ponteiros

- Elementos são armazenados em nós, e cada nó aponta para o próximo nó da lista
- Precisamos guardar um apontador para o primeiro elemento (aponta pro resto da lista)
- Podemos guardar um apontador para o último elemento (para inserir/remover no final)
- Podemos guardar o tamanho da lista num inteiro

Ilustração – lista

Criando uma lista

```
struct lista * cria() {
O(1)
 struct lista *f;
 f = malloc(sizeof(...));
 if(!f) { exit(1); }
 f->cabeca = malloc(...);
 if(!f->primeiro) { exit(1); }
 f->ultimo = f->primeiro;
 f->tamanho = 0;
 f->cabeca->prox = NULL;
Cabeca
 return f;
Ultimo
Tamanho
 CABECA
```


Inserindo no início

Inserindo no início

```
void insere inicio(struct lista *f, int A) {
 struct no *novo;
 novo = malloc(sizeof(struct no));
 if(!novo) { perror(NULL); exit(EXIT FAILURE); }
 novo->dado = A;
 novo->prox = f->cabeca->prox;
 /* NOTA: se a lista estiver vazia, novo->prox
 * fica NULL por que f->primeiro é o nó cabeça.
 * se nó cabeça tem que testar se a lista está
 * vazia e tratar caso especial. */
 f->cabeca->prox = novo;
 f->tamanho += 1;
 O(1)
```


Inserindo no final

Inserindo no final

```
void insere final(struct lista *f, int A) {
 struct no *novo = malloc(sizeof(struct no));
 if(!novo) { perror(NULL); exit(EXIT FAILURE); }
 novo->dado = A;
 novo->prox = NULL;
 struct no *ultimo = f->ultimo;
 f->ultimo->prox = novo;
 /* ultimo->prox = novo; */
 f->ultimo = novo;
 f->tamanho += 1;
```

Inserindo após um nó E

Inserindo após um nó E

Equivalência

- Os tres métodos de inserção mostrados (no início, no final e após um elemento E) são equivalentes
 - Inserção no início é inserção após o f->cabeca
 - Inserção no final é inserção ápós o f->ultimo
 - Inserção após um nó E

Recuperando o nó antecessor da posição X

Tem de seguir os ponteiros prox X vezes

```
struct no * no_antecessor(struct lista *f, int pos){
 struct no *ante = f->cabeca;
 int i = 0;
 while(i < pos) {
 ante = ante->prox;
 i += 1;
 }
 return ante;
}
```

Removendo no início

Removendo no início

Removendo no início

```
int remove inicio(struct lista *f) {
 struct no *primeiro = f->cabeca->prox;
 f->cabeca->prox = primeiro->prox;
 f->tamanho -= 1;
 int dado = primeiro->dado;
 return dado;
```

Destruindo uma lista

Temos que destruir todos os nós da lista

```
void destroi(struct lista *f) {
 struct no *liberar;
 while(f->cabeca->prox) {
 liberar = f->cabeca;
 f->cabeca = f->cabeca->prox;
 free(liberar);
 }
 free(f);
}
```

Listas implementadas com ponteiros

Criar uma lista	O(1)
Inserir/remover no final	O(1)
 Inserir/remover atrás de antecessor 	O(1)
Encontrar o anterecessor de X	O(N)
 Recuperar o elemento na posição X 	O(N)
Recuperar o tamanho da lista*	O(1)
Destruir a lista	O(N)

Arranjos vs. ponteiros

ARRANJOS

- Limite máximo de número de elementos
- Acesso direto ao n-ésimo elemento da lista O(1)

 Inserção/remoção no meio implica realocar todos os elementos seguintes O(n)

PONTEIROS

- Sem limite de elementos (enquanto tiver memória)
- Acesso ao n-ésimo elementos requer seguir vários apontadores O(n)
- Inserção/remoção com antecessor é fácil O(1)
- Ponteiros usam memória

Variações sobre lista

- Na implementação de lista vista, só podemos inserir atrás de um nó antecessor. Por quê?
 - Por que temos de modificar o ponteiro prox do antecessor
- Como fazer uma lista onde podemos adicionar elementos na frente de um nó sucessor?

Listas duplamente encadeadas

Inserindo um elemento antes de um nó E

Inserindo um elemento antes de um nó E

```
1328
 125
 8645
void insere antes(struct listadupla *f, int A,
 struct no *E) {
 struct no *novo = malloc(sizeof(struct no));
 if(!novo) { perror(NULL); exit(EXIT FAILURE); }
 novo->dado = A;
 novo->prox = E;
 novo->ante = E->ante;
 E->ante->prox = novo;
 E->ante = novo;
```

Listas circulares

Exercícios

- Implemente a função int remove_final(struct lista *f);
- Implemente a função int remove_atras(struct lista *f, struct no *E);
- Suas funções funcionam quando a lista está vazia? E quando a removemos o primeiro ou último elementos?
- Qual a complexidade de suas funções? Elas devem ter custo O(1).

Exercícios: Crivo de Erastotenes

	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100
101	102	103	104	105	106	107	108	109	110
111	112	113	114	115	116	117	118	119	120

Prime numbers

- As listas que implementamos até agora só armazenavam elementos do tipo int
- E se quisermos armazenar outros tipos de dados, ou armazenar estruturas complexas dentro de uma lista?
- Armazenar ponteiros para void
 - Eles podem apontar para *quαlquer* tipo de dado

- Todos os algoritmos para criar e destruir uma lista, bem como para remover e inserir elementos continuam os mesmos
- A única mudança é no tipo do parâmetro recebido pelos métodos de inserção e no tipo do retorno dos métodos de remoção

```
struct no {
 struct no *ante;
 struct no *prox;
 void *dado;
}
void insere_inicio(struct listadupla *f, void *d);
```

```
struct no {
 struct no *ante;
 struct no *prox;
 void *dado;
}
void* recupera(struct listaduple *f, int posicao);
```

Exercícios

Implemente pilha e fila com ponteiros.