Introdução a Programação

Listas Encadeadas

Tópicos da Aula

- Hoje aprenderemos que existem, além de vetores, estruturas de dados dinâmicas que podem armazenar coleções de dados
 - Estruturas Dinâmicas e Vetores
 - Conceito de listas encadeadas
 - Listas Encadeadas x Vetores
 - Funções de manipulação de listas encadeadas
 - Variações de listas encadeadas

Vetores

- Declaração de vetor implica na especificação de seu tamanho
 - Não se pode aumentar ou diminuir tamanho
- Outra alternativa no uso de vetores é alocar dinamicamente o espaço necessário e guardar endereço inicial do vetor
- Porém, depois de determinado o tamanho do vetor, não podemos liberar posição de memória arbitrária

Possível desperdício ou falta de memória!

Estruturas Dinâmicas

- Uma estrutura de dado dinâmica consiste em uma estrutura que pode aumentar ou diminuir de tamanho de acordo com a necessidade da aplicação (do programador)
 - Evita desperdício e/ou falta de memória
- Programador é encarregado de requisitar e liberar espaços de memória explicitamente
 - Uso de alocação dinâmica

Requer mais esforço por parte do programador!

Listas Encadeadas

- Uma lista encadeada é uma estrutura dinâmica que pode ser utilizada para armazenar um conjunto de dados
- Junto a cada elemento deve-se armazenar o endereço para o próximo elemento (elementos encadeados)
 - Elemento + ponteiro = nó da lista
 - Diferentemente de vetores, elementos geralmente não são armazenados em espaços contíguos de memória
 - Caso não exista próximo elemento, o ponteiro para o próximo elemento é NULL

Listas Encadeadas

- Para cada novo elemento inserido na lista, aloca-se um espaço de memória para armazená-lo
- Para remover elemento deve-se liberar o endereço de memória reservado para armazenar o elemento
- O acesso aos elementos é sempre seqüencial
 - Não se pode garantir que os elementos ocuparão um espaço de memória contíguo (não se pode localizar elementos com base em um deslocamento constante)

Listas Encadeadas x Vetores

Listas Encadeadas

- + Uso eficiente da memória
- Complexidade de manipulação da estrutura
- Informação deve ser guardada em uma estrutura que guarda também um endereço (requer mais memoria por informação armazenada)

Vetores

- +Simplicidade no acesso (manipulação) aos elementos da estrutura
- Desperdício ou falta de memória
- Menor Flexibilidade

Representação de Listas Encadeadas

primeiro

Informação armazenada no nó da lista

Armazena o endereço do próximo nó

Armazena endereço nulo


```
struct lista {
  int info ; /* info pode ser de qualquer tipo */
  struct lista* prox;
};
typedef struct lista Lista;
```


Representando Listas Encadeadas na Memória

Lista* inicio;

Inserção de Elementos em Listas Encadeadas

- Diferentes formas de inserir um elemento na lista:
 - No começo
 - Mais simples
 - No fim
 - Neste caso deve-se percorrer a lista toda

Inserindo Elementos no Início de Listas Encadeadas


```
/* inserção início da lista */
Lista* lst insere(Lista* inicio, int i) {
 Lista* novo = (Lista*) malloc(sizeof(Lista));
 novo->info = i :
  novo->prox = inicio ;
 return novo
 Endereço do
 começo da
```

Retorna endereço inicial atualizado

lista

Inserindo Elementos no Fim de Listas Encadeadas

```
/* inserção fim da lista */
Lista* lst insere(Lista* inicio,int i) {
  Lista* novo = (Lista*) malloc(sizeof(Lista));
  novo->info = i ;
  novo->prox = NULL ;
 Se lista estiver vazia,
  if (inicio == NULL) {
 inicio vai quardar
 inicio = novo;
 endereço de novo
  } else {
 Lista* p = inicio;
 while (p->prox != NULL) {
 p = p - prox;
 p->prox = novo;
 Senão temos que percorrer lista
  return inicio ;
 até último nó, para fazê-lo
```

apontar para novo

Usando Função de Inserção de Listas Encadeadas

```
int main() {
  Lista* inicio;
  inicio = NULL;
  inicio = lst_insere(inicio,23); /* insere 23 */
  inicio = lst_insere(inicio,45); /* insere 45 */
 ...
  return 0 ;
```

Variavel que armazena endereço inicial da lista deve ser inicializada com NULL!

Não esquecer de atualizar a variável que guarda endereço inicial da lista a cada inserção!

Imprimindo Listas Encadeadas

Laço para percorrer todos os nós da lista

Verificando se a Lista Está Vazia

```
/* função vazia: retorna 1 se vazia ou 0 se não
vazia */
int lst_vazia(Lista* inicio) {
  if (inicio == NULL)
 return 1;
  else
 return 0;
}
```

```
/* versão compacta da função lst_vazia */
int lst_vazia ( Lista* inicio ) {
  return(inicio == NULL) ;
}
```


Buscando um Elemento em Listas Encadeadas

```
Lista* lst_busca(Lista* inicio,int v) {
  int achou = 0;
  Lista* p = inicio ;
  while (p != NULL && !achou) {
 if (p->info == v)
 achou = 1 ;
 else
 p = p->prox;
  }
  return p;
}
Se não achou
elemento, retorna
o endereço nulo!
```


Retorna o endereço do primeiro nó que contém o elemento buscado

Removendo Elementos de Listas Encadeadas

 Dois casos devem ser tratados para a remoção de um elemento da lista

Removendo Elementos de Listas Encadeadas

```
Lista* lst retira(Lista* inicio,int v) {
  Lista* ant = NULL; /* guarda elemento anterior */
  Lista* p = inicio;
 Procura elemento
  while(p != NULL && p->info != v) {
 na lista, guardando
 ant = p;
 endereço do
 p = p-prox;
 anterior
/* verifica se achou o elemento */
  if (p != NULL)
 Elemento no inicio, retira
 if (ant == NULL)
 elemento do início
 inicio = p->prox;
 else
 ant->prox = p->prox;
 free(p);
 Retira elemento do meio
  return inicio ;
```

Retorna endereço inicial da lista

Liberando Listas Encadeadas

```
void lst_libera(Lista* inicio) {
  Lista* p = inicio;
  while(p != NULL) {
 Lista* t = p->prox;
 free(p); /* libera a memória apontada por "p"*/
 p = t; /* faz "p" apontar para o próximo */
  }
}
```

Guarda o endereço do próximo nó para poder libera-lo na próxima iteração

Comparando Listas Encadeadas

```
int
 lst igual(Lista* lst1,Lista* lst2) {
  Lista* p1 ;
  Lista* p2 ;
  int iqual = 1
  for(p1 = lst1,p2 = lst2; p1!=NULL && p2!=NULL && igual;
 p1=p1->prox,p2=p2->prox) {
 if(p1->info!= p2->info )
 igual = 0;
 return(p1 == p2 && igual) ;
```


Se os elementos testados forem iguais, deve-se ainda ver se p1 e p2 apontam para NULL (tamanhos das listas iguais)

Utilizando Funções de Manipulação de Lista de Inteiros

```
#include <stdio.h>
#include "lista.h"
int main() {
  Lista * ls ; /* declara uma lista não iniciada */
  ls = NULL; /*inicia lista vazia */
  ls = lst insere(ls,23); /* insere o elemento 23 */
  ls = lst insere(ls,45); /* insere o elemento 45 */
  ls = lst insere(ls,56); /* insere o elemento 56 */
  ls = lst insere(ls,78); /* insere o elemento 78 */
  lst imprime(ls); /* imprime: 78 56 45 23 */
  ls = lst retira(ls, 78);
  lst imprime(ls); /* imprime: 56 45 23 */
  ls = lst retira(ls, 45);
  lst libera(ls);
 return 0;
```


Variações de Listas Encadeadas

- Listas podem variar quanto ao:
 - Tipo de encadeamento
 - Simples
 - Circulares
 - Duplas
 - Circulares e Duplas
 - Conteúdo
 - Tipos Primitivos
 - Tipos Estruturados

Já vimos anteriormente

Listas Circulares

- Estrutura do nó da lista é idêntica a da lista simplesmente endadeada
- Não há noção de primeiro e último nó da lista
- Para saber se toda lista foi percorrida deve-se guardar o endereço do primeiro nó a ser lido e comparar com o endereço do nó que está sendo lido

Imprimindo uma Lista Circular

```
void lcirc_imprime (Lista* inicio) {
  Lista* p = inicio; /* faz p apontar para o
  nó inicial */
  /* testa se lista não é vazia*/
  if (p != NULL) {
 do {
 printf("%d\n",p->info);
 p = p->prox;
 } while (p != inicio);
}
```


Lista duplamente encadeada

- Permite percorrer a lista em dois sentidos
- Cada elemento deve guardar os endereços do próximo elemento e do elemento anterior
- Facilità percorrer a lista em ordem inversa
- Retirada de elemento cujo endereço é conhecido se torna mais simples
 - Acesso ao nó anterior para ajustar encadeamento não implica em percorrer a lista toda

Estrutura de Listas Duplamente Encadeadas

inicio

Armazena o endereço do nó anterior

Armazena o endereço do próximo nó

fim

```
info1 p a n p r o x info1 p r o x info1
```


```
struct lista2 {
  int info ;
  struct lista2* prox;

struct lista2* ant;
};

typedef struct lista2 Lista2;
```


Inserindo Elementos no Início de Listas Duplamente Encadeadas

Inserindo Elementos no Fim de Listas Duplamente Encadeadas

Inserção no fim da lista

Inserindo Elementos no Fim de Listas Duplamente Encadeadas

```
Lista2* 1st2 insere (Lista2* inicio, int v) {
  Lista2* novo = (Lista2*) malloc(sizeof(Lista2));
  novo->info = v; novo->prox = NULL;
 if (inicio == NULL) {
 novo->ant = NULL;
 Se lista estiver vazia,
 inicio = novo
 endereço do nó anterior a
 novo é NULL
  } else {
 Lista2* p;
 while (p->prox != NULL) [
 p = p-prox;
 p->prox = novo;
 novo->ant = p;
 Senão temos que fazer com que o último
  return inicio;
```


Senão temos que fazer com que o último nó aponte para novo e nó anterior de novo seja o antigo último nó

Buscando um Elemento em Listas Duplamente Encadeadas

 Mesma lógica aplicada a listas simplesmente encadeadas


```
Lista2* lst_busca (Lista2* lista, int v)
{
 Lista2* p;
 int achou = 0
 for (p = lista; p != NULL && !achou; p = p->prox)
 if (p->info == v)
 achou = 1;
 return p;
}
```


Removendo Elementos de Listas Duplamente Encadeadas

Três casos devem ser tratados para a remoção de um elemento da lista

Remoção de um elemento do fim da lista

Removendo Elementos de Listas Duplamente Encadeadas

```
Lista2* 1st2 retira (Lista2* inicio, int v) {
  Lista2* p = busca(inicio, v);
 Usando a função
  if (p != NULL) {
 de busca
 if (inicio == p)
 Retira elemento do
 inicio = p->prox;
 começo da lista
 else
 p->ant->prox = p->prox;
 if (p->prox != NULL)
 p->prox->ant = p->ant;
 Retira do meio
 free(p);
 return inicio;
 Só acerta o encadeamento do ponteiro
 para o anterior se NÃO for o último
 elemento
```


Lista Circular Duplamente Encadeada

Permite percorrer a lista nos dois sentidos, a partir de um ponteiro para um elemento qualquer

Imprimindo no Sentido Inverso com um Lista Circular Duplamente Encadeada

Lista de Tipos Estruturados

- Uma lista pode ser composta de elementos estruturados
- Considere o tipo Retangulo

```
typedef struct retangulo {
 float b; /* base */
 float h; /* altura */
} Retangulo;
```

Podemos definir uma lista cujos nós contenham ou um retângulo ou um ponteiro para um retângulo

```
typedef struct lista {
 Retangulo info;
 struct lista *prox;
} Lista;
```

OU

```
typedef struct lista {
 Retangulo* info;
 struct lista *prox;
} Lista;
```


Inserindo um Nó em uma Lista de Tipos Estruturados

Nó da lista contém um retângulo

```
Lista* insere (Lista* inicio,float b, float h) {
 Lista *novo;
 novo = (Lista*)malloc(sizeof(Lista));
 novo->info.b = b;
 novo->info.h = h;
 novo->prox = inicio
 return novo;
}
```


Inserindo um Nó de uma Lista de Tipos Estruturados

Nó da lista contém um ponteiro para um retângulo

```
Lista* insere (Lista* inicio, float b, float h) {
 Retangulo *r;
 r = (Retangulo*) malloc(sizeof(Retangulo));
 Lista* novo = (Lista*)malloc(sizeof(Lista));
 r->b = b;
 r->h = h;
 novo->info = r;
 novo->prox = inicio;
 return novo;
}

Espaço para a estrutura
 Retangulo deve também ser
 alocado
```

