Estruturas de Dados

Listas Encadeadas

- Pilhas encadeadas
 - Filas encadeadas
- Listas duplamente encadeadas

Extensões do conceito de Lista Encadeada

- A idéia da Lista Encadeada vista até agora é o modelo mais geral e simples;
- pode ser especializada e extendida das mais variadas formas:
 - Especializada:
 - Pilhas encadeadas
 - Filas
 - Extendida:
 - Listas Duplamente Encadeadas
 - Listas Circulares Simples e Duplas

Pilha Encadeada

altura topo

Pilhas

A Pilha é uma estrutura de dados cujo funcionamento é inspirado no de uma pilha "natural".

Pilhas usando Vetores

- Vetores possuem um espaço limitado para armazenar dados;
- necessitamos definir um espaço grande o suficiente para a nossa pilha;

Pilhas Encadeadas

- A estruturas é limitada pela memória disponível;
- Não é necessário definir um valor fixo para o tamanho da Pilha;

Modelagem: Cabeça de Pilha

- Necessitamos:
 - um ponteiro para o primeiro elemento da pilha;
 - um inteiro para indicar quantos elementos a pilha possui.

Pseudo-código:

```
classe tPilha {
 tElemento *dados;
 inteiro tamanho;
};
```

Modelagem: Elemento de Pilha

- Necessitamos:
 - um ponteiro para o próximo elemento da pilha;
 - um campo do tipo da informação que vamos armazenar.

Pseudo-código:

```
class tElemento {
  tElemento *próximo;
  T* info;
  };
```

Modelagem da Pilha

- Aspecto Funcional:
 - colocar e retirar dados da pilha;
 - testar se a pilha está vazia;
- Colocar e retirar dados da pilha:
 - Empilha(dado)
 - Desempilha()
- Testar se a pilha está vazia:
 - PilhaVazia
- Inicializar ou limpar:
 - criaPilha

Algoritmo criaPilha

```
MÉTODO criaPilha()
//Inicializa a cabeça e o tamanho da pilha
início
  dados <- NULO;
  tamanho <- 0;
fim;</pre>
```

Algoritmo PilhaVazia


```
Booleano MÉTODO pilhaVazia()
início
SE (tamanho = 0) ENTÃO
 RETORNE(Verdadeiro)
SENÃO
 RETORNE(Falso);
fim;
```

- Um algoritmo PilhaCheia não existe aqui;
- Verificar se ha espaço na memória para um novo elemento será responsabilidade de cada operação de adição.

Algoritmo Empilha

- Procedimento:
 - Alocamos um elemento;
 - fazemos o próximo deste novo elemento ser o primeiro da Pilha;
 - fazemos a cabeça de Pilha apontar para o novo elemento.
- Parâmetros:
 - O tipo info (dado) a ser inserido;
- Semelhanças????

Algoritmo Empilha = AdicionaNoInício

Algoritmo Empilha

- Procedimento:
 - testamos se há elementos;
 - decrementamos o tamanho;
 - liberamos a memória do elemento;
 - devolvemos a informação.
- Semelhanças??

Algoritmo Desempilha = RetiraDolnício


```
T* MÉTODO desempilha()
  //Elimina o primeiro elemento de uma pilha.
  //Retorna a informação do elemento eliminado ou NULO.
  variáveis
 tElemento *saiu; //Variável auxiliar para o primeiro elemento.
 T *volta; //Variável auxiliar para o dado retornado.
  início
 SE (Vazia()) ENTÃO
 THROW(PILHAVAZIA);
 SENÃO
 saiu <- dados;
 volta <- saiu->info;
 dados <- saiu->próximo;
 tamanho <- tamanho - 1;
 LIBERE(saiu);
 RETORNE(volta);
 FIM SE
  fim;
```

Exercício

- Implemente uma classe PilhaEncadeada
- Implemente a pilha usando Templates
- Use as melhores práticas de orientação a objetos
- Documente todas as classes, métodos e atributos.
- Aplique os testes unitários disponíveis no moodle da disciplina para validar sua estrutura de dados.

- A Fila é uma estrutura de dados que simula uma fila da vida real.
- Possui duas operações básicas:
 - incluir no fim da fila;
 - retirar do começo da fila;
 - chamada de Estrutura-FIFO:
 First-In, First-Out O primeiro que entrou é o primeiro a sair...
 Fila

- É uma estrutura de dados importantíssima para:
 - gerência de dados/processos por ordem cronológica:
 - Fila de impressão em uma impressora de rede;
 - Fila de pedidos de uma expedição ou tele-entrega.
 - simulação de processos seqüenciais:
 - chão de fábrica: fila de camisetas a serem estampadas;
 - comércio: simulação de fluxo de um caixa de supermercado;
 - tráfego: simulação de um cruzamento com um semáforo.

- É uma estrutura de dados importantíssima para:
 - gerência de dados/processos por ordem cronológica:
 - Fila de impressão em uma impressora de rede;
 - Fila de pedidos de uma expedição ou tele-entrega.
 - simulação de processos seqüenciais:
 - chão de fábrica: fila de camisetas a serem estampadas;
 - comércio: simulação de fluxo de um caixa de supermercado;
 - tráfego: simulação de um cruzamento com um semáforo.

Fila

- É uma estrutura de dados importantíssima para:
 - gerência de dados/processos por ordem cronológica:
 - Fila de impressão em uma impressora de rede;
 - Fila de pedidos de uma expedição ou tele-entrega.
 - simulação de processos seqüenciais:
 - chão de fábrica: fila de camisetas a serem estampadas;
 - comércio: simulação de fluxo de um caixa de supermercado;
 - tráfego: simulação de um cruzamento com um semáforo.

- É uma estrutura de dados importantíssima para:
 - gerência de dados/processos por ordem cronológica:
 - Fila de impressão em uma impressora de rede;
 - Fila de pedidos de uma expedição ou tele-entrega.
 - simulação de processos seqüenciais:
 - chão de fábrica: fila de camisetas a serem estampadas;
 - comércio: simulação de fluxo de um caixa de supermercado;
 - tráfego: simulação de um cruzamento com um semáforo.

- É uma estrutura de dados importantíssima para:
 - gerência de dados/processos por ordem cronológica:
 - Fila de impressão em uma impressora de rede;
 - Fila de pedidos de uma expedição ou tele-entrega.
 - simulação de processos seqüenciais:
 - chão de fábrica: fila de camisetas a serem estampadas;
 - comércio: simulação de fluxo de um caixa de supermercado;
 - tráfego: simulação de um cruzamento com um semáforo.

Fila

Filas: representação

- Extensão da lista encadeada:
 - referenciamos o último elemento também;
 - adicionamos no fim;
 - excluímos do início.


```
Pseudo-código:


classe tFila {
 tElemento *início;
 tElemento *fim;
 inteiro tamanho;
};
```


Algoritmo CriaFila


```
MÉTODO criaFila()
  //Inicializa a cabeça e o tamanho da fila
  início
 inicio <- NULO;
 fim <- NULO;
 tamanho <- 0;
 RETORNE(aFila);
  fim;</pre>
```


Caso especial: Fila Vazia

Caso especial: Fila Vazia


```
inteiro MÉTODO adiciona(T *dado)
  variáveis
 tElemento *novo; //Variável auxiliar para o novo elemento.
  início
 novo <- aloque(tElemento);</pre>
 SE ( novo == NULO)
 THROW FILACHEIA;
 SE filaVazia() ENTÃO
 início <- novo
 SENÃO
 fim->próximo <- novo;
 FIM SE
 novo->próximo <- NULO;
 novo->info <- dado;
 fim <- novo;
 tamanho <- tamanho + 1;
 RETORNE(tamanho);
 FIM SE
  fim;
```


Algoritmo Retira (Fila)

Algoritmo Retira (Fila)

Algoritmo Retira (Fila)

Algoritmo Retira (Fila)

Caso especial: Fila Unitária

Não preciso de uma variável auxiliar sai.

Algoritmo Retira (Fila)

Caso especial: Fila Unitária

tam início fim

Algoritmo RetiraDolnício (Fila)

```
T* MÉTODO retiraDoInício()
 //Elimina o primeiro elemento de uma fila.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElemento *saiu; //Variável auxiliar para o primeiro elemento.
 T *volta; //Variável auxiliar para o dado retornado.
 início
 SE (filaVazia()) ENTÃO
 THROW FILAVAZIA;
 SENÃO
 saiu <- início;
 volta <- saiu->info;
 início <- saiu->próximo;
 //Se SAIU for o único, próximo é NULO e está certo.
 SE (tamanho = 1) ENTÃO
 //Fila unitária: devo anular o fim também.
 fim <- NULO;
 FIM SE
 tamanho <- tamanho - 1;
 LIBERE(saiu);
 RETORNE(volta);
 FIM SE
 fim;
```


Exercício

- Implemente uma classe FilaEncadeada
- Implemente a fila usando Templates
- Use as melhores práticas de orientação a objetos
- Documente todas as classes, métodos e atributos.
- Aplique os testes unitários disponíveis no moodle da disciplina para validar sua estrutura de dados.

Listas Duplamente Encadeadas

- A Lista Encadeada e a Fila Encadeada possuem a desvantagem de somente podermos caminhar em uma direção:
 - vimos que para olhar um elemento pelo qual "acabamos de passar" precisamos de uma variável auxiliar "anterior";
 - para olhar outros elementos ainda anteriores não temos nenhum meio, a não ser começar de novo.
- A Lista Duplamente Encadeada é uma estrutura de lista que permite deslocamento em ambos os sentidos:
 - útil para representar conjuntos de eventos ou objetos a serem percorridos em dois sentidos;
 - ex.: itinerários de ônibus, trem ou avião;
 - útil também quando realizamos uma busca aproximada e nos movemos para a frente e para trás.

Listas Duplamente Encadeadas - Modelagem

Modelagem: Cabeça de ListaDupla

- Necessitamos:
 - um ponteiro para o primeiro elemento da lista;
 - um inteiro para indicar quantos elementos a lista possui.

• Pseudo-código:

```
classe tListaDupla {
  tElementoDuplo *dados;
  inteiro tamanho;
  };
```

Modelagem: Elemento de ListaDupla

- Necessitamos:
 - um ponteiro para o elemento anterior na lista;
 - um ponteiro para o elemento sucessor na lista;
 - um ponteiro para a informação que vamos armazenar.

Pseudo-código:

```
classe tElementoDuplo {
  tElementoDuplo *anterior;
  tElementoDuplo *sucessor;
  T *info;
  };
```

Modelagem da Lista Duplamente Encadeada

- Aspecto Funcional:
 - colocar e retirar dados da lista;
 - testar se a lista está vazia e outros testes;
 - inicializá-la e garantir a ordem dos elementos.

Modelagem da Lista Duplamente Encadeada

- Operações colocar e retirar dados da lista:
 - AdicionaDuplo(dado)
 - AdicionaNoInícioDuplo(dado)
 - AdicionaNaPosiçãoDuplo(dado, posição)
 - AdicionaEmOrdemDuplo(dado)
 - RetiraDuplo()
 - RetiraDoInícioDuplo()
 - RetiraDaPosiçãoDuplo(posição)
 - RetiraEspecíficoDuplo(dado)

Modelagem da Lista Duplamente Encadeada

- Operações testar a lista e outros testes:
 - ListaVaziaDuplo()
 - Posição Duplo (dado)
 - ContémDuplo(dado)
- Operações inicializar ou limpar:
 - CriaListaDupla()
 - DestróiListaDupla()

Algoritmo CriaListaDupla

```
Método criaListaDupla()
//Inicializa as variávels
dados <- NULO;
tamanho <- 0;
fim;
```

Algoritmo ListaVaziaDuplo


```
Booleano Método listaVaziaDuplo()
início
SE (tamanho = 0) ENTÃO
RETORNE(Verdadeiro)
SENÃO
RETORNE(Falso);
fim;
```

Procedimento:

- fazemos o sucessor deste novo elemento ser o primeiro da lista;
- fazemos o seu antecessor ser NULO;
- fazemos a cabeça de lista apontar para o novo elemento.

Parâmetros:

o dado a ser inserido;

Caso novo->suc não seja nulo...


```
Inteiro MÉTODO adicionaNoInícioDuplo(T *dado)
 variáveis
 tElementoDuplo *novo; //Variável auxiliar para o novo elemento.
 início
 novo <- aloque(tElementoDuplo);</pre>
 SE ( novo == NULO )
 THROW LISTACHEIA;
 novo->suc <- dados;
 novo->ant <- NULO;
 novo->info <- dado;
 dados <- novo;
 SE (novo->suc ~= NULO) ENTÃO
 novo->suc->ant <- novo;
 FIM SE;
 tamanho <- tamanho + 1;
 RETORNE(1);
 fim;
```


Procedimento:

- testamos se há elementos;
- decrementamos o tamanho;
- se o elemento possuir sucessor, o antecessor do sucessor será NULO;
- liberamos a memória do elemento;
- devolvemos a informação.


```
T* MÉTODO retiraDoInícioDuplo()
 //Elimina o primeiro elemento de uma lista duplamente encadeada.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElementoDuplo *saiu; //Variável auxiliar para o primeiro elemento.
 T *volta; //Variável auxiliar para o dado retornado.
 início
 SE (listaVaziaDuplo()) ENTÃO
 THROW LISTAVAZIA;
 SENÃO
 saiu <- dados;
 volta <- saiu->info;
 dados <- saiu->suc;
 SE (dados ~= NULO) ENTÃO
 dados->ant <- NULO;
 FTM SE
 tamanho <- tamanho - 1;
 LIBERE(saiu);
 RETORNE(volta);
 FIM SE
 fim;
```

Algoritmo AdicionaNaPosiçãoDuplo

- Praticamente idêntico à lista encadeada;
- Procedimento:
 - caminhamos até a posição;
 - adicionamos o novo dado na posição;
 - incrementamos o tamanho.
- Parâmetros:
 - o dado a ser inserido;
 - a posição onde inserir;

Algoritmo AdicionaNaPosição


```
Inteiro MÉTODO adicionaNaPosiçãoDuplo(T *info, inteiro posição)
 //Adiciona novo elemento na posição informada.
 //Retorna o novo número de elementos da lista ou erro.
 variáveis
 tElementoDuplo *novo, *anterior; //Ponteiros auxiliares.
 início
 SE (posição > tamanho + 1 OU posição < 1) ENTÃO
 THRÓW (ERROPOSIÇÃO)
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNÉ(adicionaNoInícioDuplo(info))
 SENÃO
 novo <- aloque(tElemento);</pre>
 SE (novo = NULO) ENTÃO
 THROW(ERROLISTACHEIA)
 SENÃO
 anterior <- dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->suc:
 novo->suc <- anterior->suc;
 SE (novo->suc ~= NULO) ENTÃO //Se o novo não é o último da lista...
 novo->suc->ant <- novo; //Faço o antecessor do sucessor do novo.
 FIM SE
 novo->info <- info;
 anterior->suc <- novo;
 novo->ant <- anterior;
 tamanho <- tamanho + 1;
 RETORNE(tamanho);
 FIM SE
 FIM SE
 FIM SE
 fim;
```


- Mais simples que na Lista Encadeada;
- Procedimento:
 - testamos se a posição existe;
 - caminhamos até a posição;
 - retiramos o dado da posição;
 - decrementamos o tamanho.
- Parâmetros:
 - a posição de onde retirar;

Posições > 1


```
T* MÉTODO retiraDaPosiçãoDuplo(inteiro posição)
 //Elimina o elemento da posição informada.
 //Retorna a informação do elemento eliminado ou NULO.
 variáveis
 tElementoDuplo *anterior, *eliminar; //Variável auxiliar para elemento.
 T *volta; //Variável auxiliar para o dado retornado.
 início
 SE (posição > tamanho OU posição < 1) ENTÃO
 THROW (ERROPOSICAO)
 SENÃO
 SE (posição = 1) ENTÃO
 RETORNE(retiraDoInícioDuplo())
 SENÃO
 anterior <- dados;
 REPITA (posição - 2) VEZES
 anterior <- anterior->suc;
 eliminar <- anterior->suc:
 volta <- eliminar->info;
 anterior->suc <- eliminar->suc;
 SE eliminar->suc ~= NULO ENTÃO
 eliminar->suc->ant <- anterior;
 FIM SE
 tamanho <- tamanho - 1;
 LIBERE(eliminar);
 RETORNE(volta);
 FIM SE
 FIM SE
 fim;
```

Algoritmo AdicionaEmOrdemDuplo

- Idêntico à lista encadeada;
- Procedimento:
 - necessitamos de uma função para comparar os dados (maior);
 - procuramos pela posição onde inserir comparando dados;
 - chamamos adicionaNaPosiçãoDuplo().
- Parâmetros:
 - o dado a ser inserido.

Algoritmo AdicionaEmOrdemDuplo

```
Inteiro Método adicionaEmOrdemDuplo(T *dado)
 variáveis
 tElementoDuplo *atual; //Variável auxiliar para caminhar.
 inteiro posição;
 início
 SE (listaVaziaDupla()) ENTÃO
 RETORNE(adicionaNoInícioDuplo(dado))
 SENÃO
 atual <- dados;
 posição <- 1;
 ENQUANTO (atual->suc ~= NULO E maior(dado, atual->info)) FAÇA
 //Encontrar posição para inserir.
 atual <- atual->suc;
 posição <- posição + 1;
 FIM ENQUANTO
 SE maior(dado, atual->info) ENTÃO //Parou porque acabou a lista.
 RETORNE(adicionaNaPosiçãoDuplo(dado, posição + 1))
 SENÃO
 RETORNE(adicionaNaPosiçãoDuplo(dado, posição));
 FIM SE
 FIM SE
 fim;
```

Por conta do aluno:

- Operações de inclusão e exclusão:
 - AdicionaDuplo(dado)
 - RetiraDuplo()
 - RetiraEspecíficoDuplo(dado)
- Operações inicializar ou limpar:
 - DestróiListaDupla()

Atribuição-Uso Não-Comercial-Compartilhamento pela Licença 2.5 Brasil

Você pode:

- copiar, distribuir, exibir e executar a obra
- criar obras derivadas

Sob as seguintes condições:

Atribuição — Você deve dar crédito ao autor original, da forma especificada pelo autor ou licenciante.

Uso Não-Comercial — Você não pode utilizar esta obra com finalidades comerciais.

Compartilhamento pela mesma Licença — Se você alterar, transformar, ou criar outra obra com base nesta, você somente poderá distribuir a obra resultante sob uma licença idêntica a esta.

Para ver uma cópia desta licença, visite http://creativecommons.org/licenses/by-nc-sa/2.5/br/ ou mande uma carta para Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.