Conteúdo

- 1. Introdução
- 2. Listas
- 3. Pilhas e Filas
- 4. Árvores
- 5. Árvores de Pesquisa
 - Árvore Binária e Árvore AVL
 - Árvore N-ária e Árvore B
- 6. Tabelas de Dispersão (Hashing)
- 7. Métodos de Acesso a Arquivos
- 8. Métodos de Ordenação de Dados

Listas Ordenadas

Lista Ordenada

LISTA ORDENADA: lista linear na qual os elementos aparecem em ordem, ou seja, do menor para o maior.

- Inserção de um elemento em uma lista ordenada:
- pré-condição: lista já está ordenada.
- pós-condição: lista continua ordenada.

Exemplos de Listas Ordenadas

- Itens de um índice remissivo (ordenados pelo nome do item)
- Nomes dos alunos em uma lista de chamada (ordenados pelo nome do aluno)
- Nomes dos aprovados em um concurso público (ordenados pelo resultado da prova)

.

Seqüência Finita de Elementos

Seqüência: próximo e anterior

 ⇒ Seqüência: início e fim

.

Comprimento = 5

Comprimento = 0

Operações sobre uma Lista Ordenada

→ Inserção de elemento

8 | 13 | 15 | 20 | 21 | ... | 45

 5
 8
 13
 15
 20
 21
 ...
 45

não é possível especificar a posição de inserção

Operações sobre uma Lista Ordenada

→ Remoção de elemento

.

Operações sobre uma Lista Ordenada

 \rightarrow Consulta

 5
 8
 13
 15
 20
 21
 ...
 45

Elemento da posição 1 → 8

Verificar se o elemento 20 está na lista → true

Lista Ordenada

Uma lista ordenada deve armazenar somente objetos que possam ser comparáveis.

É necessário que o objeto tenha algum método para comparar se ele é menor, igual ou maior que outro objeto.

.

Interface Comparable

- → Usamos a interface Comparable<T> do Java.
- Todo elemento armazenado na lista ordenada deve implementar esta interface, ou seja, o método compareTo.
- O método <u>compareTo</u> deve retornar
 - inteiro negativo: se o elemento (this) é menor do que o elemento passado como parâmetro;
 - zero: se o elemento (this) é igual ao elemento passado como parâmetro;
 - inteiro positivo: se o elemento (this) é maior do que o elemento passado como parâmetro.

Quais métodos da interface <u>Lista</u> devem ser mantidos na interface <u>ListaOrdenada</u>?

```
public interface Lista <E>{
public void insere (E elemento, int posicao);
public void insere (E elemento);
public void insereTodos (Lista<E> I, int posicao);
public boolean contem (E elemento);
public E remove (int posicao);
public int remove (E elemento);
public void removeTodos (Lista<E> I);
public E retorna (int posicao);
public int retornaPosicao (E elemento);
```

```
public E substitui (int posicao, E elemento);
public boolean substitui (E elemento1, E elemento2);
public void trocaPosicao (int posicao1, int posicao2);
public Lista<E> retornaSubLista (int inicio, int fim);
public Iterator<E> retornaIterator();
}
```

```
public interface Lista <E>{
public void insere (E elemento, int posicao);
public void insere (E elemento);
 public void insere (E elemento);
public void insereTodos (Lista<E> I, int posicao);
public boolean contem (E elemento);
public E remove (int posicao);
public int remove (E elemento);
public void removeTodos (Lista<E> I);
public E retorna (int posicao);
public int retornaPosicao (E elemento);
```

```
public E substitui (int posicao, E elemento);
public boolean substitui (E elemento1, E elemento2);
public void troca osicao (int posicao1, int posicao2);
public Lista<E> retornaSubLista (int inicio, int fim);
public Iterator<E> retornalterator();
}
```

```
public interface ListaOrdenada < C extends Comparable < C>> {
public void insere (C elemento);
public void insereTodos (ListaOrdenada<C> I);
public C remove (int posicao) throws ExcecaoPosicaoInvalida;
public int remove (C elemento);
public void removeTodos (ListaOrdenada<C> I);
public boolean contem (C elemento);
public C retorna (int posicao) throws ExcecaoPosicaoInvalida;
public int retornaPosicao (C elemento);
public ListaOrdenada<C> retornaSubLista (int inicio, int fim)
 throws ExcecaoPosicaoInvalida:
public Iterator<C> retornalterator();
```

.

Alternativas de Implementação

- Lista Ordenada como Array
- Lista Ordenada como Lista Encadeada

Lista Ordenada como Array

Os elementos, ordenados, ficam justapostos na memória através da utilização de um vetor unidimensional.

.

Lista Ordenada como Array

Exemplo:

0	1	2	3	4	5	6	7	8	9	•••	N
8	13	20	21	30	32	45					

Lista Ordenada como Array

Classe ListaOrdenadaArray implementa ListaOrdenada

Atributos

- elementos (array com objetos Comparable ou subclasse)
- numeroElementos

Métodos

construtor ()

+

métodos especificados na interface ListaOrdenada

Operações sobre a Lista Ordenada

Exemplo: inserção do elemento 15

8 | 13 | 15 | 20 | 21 | 30 | 32 | 45 |

Operações sobre a Lista Ordenada

Exemplo: exclusão do elemento 30

8 | 13 | 15 | 20 | 21 | 32 | 45 |

.


```
public class ListaOrdenadaArray<C extends Comparable<C>>
 implements ListaOrdenada<C>{
  private C[] elementos;
  private int numElementos;
  public ListaOrdenadaArray (int tamanho){
 this.elementos = (C[]) new Comparable[tamanho];
  public ListaOrdenadaArray (){
 this.elementos = (C[]) new Comparable[100];
```

```
public void insere (C elemento) {
if (this.numElementos==this.elementos.length){
 C[] novoArray = (C[]) new Comparable[this.elementos.length*2];
 System.arraycopy(this.elementos,0,novoArray,0,this.elementos.length);
 this.elementos = novoArray;
int cont = this.numElementos-1;
while (cont \geq 0 \&\& elemento.compareTo(this.elementos[cont]) < 0)
 this.elementos[cont+1] = this.elementos[cont];
 cont--;
 Complexidade: ?
this.elementos[cont+1] = elemento;
this.numElementos++;
```

Os elementos, ordenados, estão associados entre si através de elos.

Exemplo

- Classe **ListaOrdenadaEncadeada** implementa ListaOrdenada Atributos
- inicio (referência a um objeto da classe NodoComparable)
- fim (referência a um objeto da classe NodoComparable)
- numeroElementos

Métodos

construtor ()

+

métodos especificados na interface ListaOrdenada

Classe NodoComparable

Atributos:

- elemento (Comparable ou subclasse)
- proximo (referência a um outro objeto da classe NodoComparable)

elemento próximo e_n

Classe NodoComparable

Atributos:

- elemento (Comparable ou subclasse)
- proximo (referência a objeto da classe NodoComparable)

Métodos:

- construtor (C)
- atribuiProximo (NodoComparable)
- atribuiElemento (C)
- retornaProximo : NodoComparable
- retornaElemento : C

Exemplo: inserção do elemento 15

.

Exemplo: exclusão do elemento 30


```
if (aponta == this.inicio){
 nodo.atribuiProximo(this.inicio);
 this.inicio = nodo;
 if (this.fim == null)
 this.fim = nodo;
else
 if (aponta == null){ //inserir no final da lista
 this.fim.atribuiProximo(nodo);
 this.fim = nodo;
 Complexidade: ?
 //inserir no meio da lista
 else{
 anterior.atribuiProximo(nodo);
 nodo.atribuiProximo(aponta);
this.numElementos++;
```

Lista Ordenada

Exercício:

Faça um teste da lista ordenada array e encadeada utilizando uma classe Pessoa que implementa a interface Comparable<T>. A classe Pessoa deve ter os atributos nome e idade. Considere como ordem a idade, mas se a idade for igual, a ordem é o nome.