Aula 21 – Listas Ligadas

Norton Trevisan Roman

18 de junho de 2018

 Considere nosso condomínio

```
class Projeto {
 ...
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);

 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cq, null);

 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
```

- Considere nosso condomínio
- E se, durante a execução, precisássemos alocar mais uma casa (além dos limites do condomínio)?

```
class Projeto {
 ...
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);

 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cq, null);

 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
```

- Considere nosso condomínio
- E se, durante a execução, precisássemos alocar mais uma casa (além dos limites do condomínio)?

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
```

- Considere nosso condomínio
- E se, durante a execução, precisássemos alocar mais uma casa (além dos limites do condomínio)?
 - Não haverá espaço alocado para ela no arranjo

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
```

• Que fazer?

```
class Projeto {
 ...
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);

 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cq, null);

 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
```

- Que fazer?
 - Alocar um novo arranjo maior

```
class Projeto {
 ...
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);

 Residencia r1 = new Residencia(cr, null);
 Residencia r2 = new Residencia(cq, null);

 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
```

- Que fazer?
 - Alocar um novo arranjo maior

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3];
```

- Que fazer?
 - Alocar um novo arranjo maior
 - Copiar o conteúdo do velho nesse

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3];
```

- Que fazer?
 - Alocar um novo arranjo maior
 - Copiar o conteúdo do velho nesse

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3];
 maior[0] = p.condominio[0];
 maior[1] = p.condominio[1];
```

- Que fazer?
 - Alocar um novo arranjo maior
 - Copiar o conteúdo do velho nesse
 - Incluir a nova casa

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3];
 maior[0] = p.condominio[0];
 maior[1] = p.condominio[1];
```

- Que fazer?
 - Alocar um novo arranjo maior
 - Copiar o conteúdo do velho nesse
 - Incluir a nova casa

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3];
 maior[0] = p.condominio[0];
 maior[1] = p.condominio[1];
 maior[2] = r3;
```

- Que fazer?
 - Alocar um novo arranjo maior
 - Copiar o conteúdo do velho nesse
 - Incluir a nova casa
 - Substituir o arranjo antigo pelo maior

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3]:
 maior[0] = p.condominio[0];
 maior[1] = p.condominio[1];
 maior[2] = r3;
```

- Que fazer?
 - Alocar um novo arranjo maior
 - Copiar o conteúdo do velho nesse
 - Incluir a nova casa
 - Substituir o arranjo antigo pelo maior

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3];
 maior[0] = p.condominio[0];
 maior[1] = p.condominio[1];
 maior[2] = r3;
 p.condominio = maior;
 p.ultimo++;
```

- Que fazer?
 - Alocar um novo arranjo maior
 - Copiar o conteúdo do velho nesse
 - Incluir a nova casa
 - Substituir o arranjo antigo pelo maior
- Incrivelmente ineficiente

```
class Projeto {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cq2 = new CasaQuad(8,1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cq, null);
 Projeto p = new Projeto(2);
 p.adicionaRes(r1);
 p.adicionaRes(r2);
 Residencia r3 = new Residencia(cq2, null);
 Residencia[] maior = new Residencia[3];
 maior[0] = p.condominio[0];
 maior[1] = p.condominio[1];
 maior[2] = r3;
 p.condominio = maior;
 p.ultimo++;
```

 Deveria haver um modo de simplesmente aumentarmos o arranjo

- Deveria haver um modo de simplesmente aumentarmos o arranjo
 - Com arranjos... não

- Deveria haver um modo de simplesmente aumentarmos o arranjo
 - Com arranjos... não
- Alternativa: Lista Ligada

- Deveria haver um modo de simplesmente aumentarmos o arranjo
 - Com arranjos... não
- Alternativa: Lista Ligada

Uma lista ligada é uma lista onde cada elemento – chamado de <u>nó</u> – contém um valor e uma referência para o elemento seguinte na lista

- Deveria haver um modo de simplesmente aumentarmos o arranjo
 - Com arranjos... não
- Alternativa: Lista Ligada

Uma lista ligada é uma lista onde cada elemento – chamado de $\underline{n\acute{o}}$ – contém um valor e uma referência para o elemento seguinte na lista

 Assim, sabendo onde está o primeiro elemento da lista, podemos chegar a qualquer outro elemento

Simples:

Simples:

• Circular:

Simples:

Circular:

Duplamente ligada:

Simples:

Circular:

Duplamente ligada:

Etc

Dado armazenado:

- Dado armazenado:
 - (Endereço de) objeto Residencia

- Dado armazenado:
 - (Endereço de) objeto Residencia
- Criando o nó:

```
public class No {
  Residencia r;
  No prox = null;

  public No(Residencia r) {
 this.r = r;
  }
}
```

- Dado armazenado:
 - (Endereço de) objeto Residencia
- Criando o nó:
 - Temos o dado armazenado

```
public class No {
  Residencia r;
  No prox = null;

public No(Residencia r) {
  this.r = r;
  }
}
```

- Dado armazenado:
 - (Endereço de) objeto Residencia
- Criando o nó:
 - Temos o dado armazenado
 - E uma referência para o próximo elemento

```
public class No {
  Residencia r;
  No prox = null;

public No(Residencia r) {
  this.r = r;
 }
}
```

 Criando uma lista simples:

```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux:
```

Criando uma lista simples:

```
cabeça—____
```


```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux:
```

 Inserindo elemento no início:

```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux:
```


- Inserindo elemento no início:
 - Crie o novo elemento a ser inserido


```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux;
```

- Inserindo elemento no início:
 - Crie o novo elemento a ser inserido
 - Faça o elemento do início da lista ser seu próximo

```
el cabeça
```


```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el):
 aux.prox = this.cabeca;
 this.cabeca = aux:
```

- Inserindo elemento no início:
 - Crie o novo elemento a ser inserido
 - Faça o elemento do início da lista ser seu próximo
 - Torne esse novo elemento o novo início da lista

```
cabeça el
```


```
public class No {
  Residencia r:
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el):
 aux.prox = this.cabeca;
 this.cabeca = aux:
```

 E se a lista já tiver algo?


```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux:
```

 E se a lista já tiver algo?


```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux;
```

 E se a lista já tiver algo?


```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux;
```

E se a lista já tiver algo?


```
public class No {
  Residencia r;
  No prox = null;
  public No(Residencia r) {
 this.r = r;
public class ListaSimples {
  No cabeca;
  public ListaSimples() {
 this.cabeca = null;
  }
  public void insere(Residencia el) {
 No aux = new No(el);
 aux.prox = this.cabeca;
 this.cabeca = aux:
```

E como podemos usar isso?

E como podemos usar isso?

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2):
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```

- E como podemos usar isso?
- Repare!

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2):
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```

- E como podemos usar isso?
- Repare!
 - Não precisamos de variável auxiliar para guardar o resultado de um método

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2):
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```

10 / 33

- E como podemos usar isso?
- Repare!
 - Não precisamos de variável auxiliar para guardar o resultado de um método
 - O computador irá buscar o atributo r, de n

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2);
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```

- E como podemos usar isso?
- Repare!
 - Não precisamos de variável auxiliar para guardar o resultado de um método
 - O computador irá buscar o atributo r, de n
 - Então olhará o atributo casa, de r

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2);
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```

- Repare!
 - Finalmente, chamará o método area() desse atributo.

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2):
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```

• Repare!

 Finalmente, chamará o método area() desse atributo.

Saída

```
$ java Projeto
64.0
100.0
150.0
```

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2):
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```

• Repare!

 Finalmente, chamará o método area() desse atributo.

Saída \$ java Projeto

```
$ java Projeto
64.0
100.0
150.0
```

(Note que a ordem está inversa à de inserção)

```
public static void main(String[] args) {
  CasaRet cr = new CasaRet(10,5,1320);
  CasaQuad cq = new CasaQuad(10,1523);
  CasaQuad cq2 = new CasaQuad(8,1523);
  Residencia r1 = new Residencia(cr,null);
  Residencia r2 = new Residencia(cq,null);
  Residencia r3 = new Residencia(cq2,null);
  ListaSimples 1 = new ListaSimples();
  l.insere(r1):
  1.insere(r2):
  1.insere(r3);
  No n = 1.cabeca:
  while (n != null) {
 System.out.println(n.r.casa.area());
 n = n.prox;
```


Listas Ligadas - Mudando Projeto

```
class Projeto {
 Residencia[] condominio:
 int ultimo = -1:
 boolean adicionaRes(Residencia r) {
 if (this.ultimo < this.condominio.length-1) {
 ultimo++:
 this.condominio[ultimo] = r:
 return(true):
 return(false):
 Projeto(int tam) {
 this.condominio = new Residencia[tam];
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cg = new CasaQuad(10.1523):
 CasaQuad cg2 = new CasaQuad(8.1523);
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cg. null):
 Residencia r3 = new Residencia(cq2, null);
 Projeto p = new Projeto(3):
 p.adicionaRes(r1);
 p.adicionaRes(r2):
 p.adicionaRes(r3);
```

Listas Ligadas – Mudando Projeto


```
class Projeto {
 class Projeto {
 Residencia[] condominio:
 ListaSimples condominio;
 int ultimo = -1;
 boolean adicionaRes(Residencia r) {
 void adicionaRes(Residencia r) {
 if (this.ultimo < this.condominio.length-1) {
 this.condominio.insere(r);
 ultimo++:
 7
 this.condominio[ultimo] = r:
 return(true):
 return(false):
 Projeto(int tam) {
 Projeto() {
 this.condominio = new Residencia[tam];
 this.condominio = new ListaSimples();
 public static void main(String[] args) {
 public static void main(String[] args) {
 CasaRet cr = new CasaRet(10,5,1320);
 CasaRet cr = new CasaRet(10,5,1320);
 CasaQuad cq = new CasaQuad(10,1523);
 CasaQuad cg = new CasaQuad(10.1523):
 CasaQuad cg2 = new CasaQuad(8.1523);
 CasaQuad cg2 = new CasaQuad(8.1523):
 Residencia r1 = new Residencia(cr. null):
 Residencia r1 = new Residencia(cr. null):
 Residencia r2 = new Residencia(cg. null):
 Residencia r2 = new Residencia(cg. null):
 Residencia r3 = new Residencia(cq2, null);
 Residencia r3 = new Residencia(cq2, null);
 Projeto p = new Projeto(3):
 Projeto p = new Projeto():
 p.adicionaRes(r1);
 p.adicionaRes(r1);
 p.adicionaRes(r2):
 p.adicionaRes(r2):
 p.adicionaRes(r3);
 p.adicionaRes(r3);
 }
```

Incluindo Elemento em uma Posição (4ª)

Incluindo Elemento em uma Posição (4ª)

Alocamos espaço para o novo elemento

Incluindo Elemento em uma Posição (4ª)

- Alocamos espaço para o novo elemento
- Marcamos o início da lista

Incluindo Elemento em uma Posição (4ª)

- Alocamos espaço para o novo elemento
- Marcamos o início da lista
- Andamos até a (n-1)^a posição:

Incluindo Elemento em uma Posição (4ª)

 Fazemos o campo prox do novo elemento apontar para o nº elemento da lista

Incluindo Elemento em uma Posição (4ª)

- Fazemos o campo prox do novo elemento apontar para o nº elemento da lista
- Fazemos o elemento seguinte ao (n-1)º ser o novo elemento

 Isso contudo funciona para posições > 0

- Isso contudo funciona para posições > 0
- E se for na posição 0?

- Isso contudo funciona para posições > 0
- E se for na posição 0?
 - Já vimos inserção na primeira posição

- Isso contudo funciona para posições > 0
- E se for na posição 0?
 - Já vimos inserção na primeira posição
- Então...

```
public void insere(Residencia el, int pos) {
  No q = new No(el);
  if (pos == 0) {
 q.prox = this.cabeca;
 this.cabeca = q;
}
  else {
 No p = this.cabeca;
 for (int i=0; i<pos-1; i++) p = p.prox;
 q.prox = p.prox;
 p.prox = q;
}</pre>
```

 Naturalmente, falta ainda verificar se não tentamos colocar um elemento após o último.

```
public void insere(Residencia el, int pos) {
  No q = new No(el);
  if (pos == 0) {
 q.prox = this.cabeca;
 this.cabeca = q;
  }
  else {
 No p = this.cabeca;
 for (int i=0; i<pos-1; i++) p = p.prox;
 q.prox = p.prox;
 p.prox = q;
  }</pre>
```


- Naturalmente, falta ainda verificar se não tentamos colocar um elemento após o último.
 - Para isso, podemos criar um método que retorne o número de elementos da lista:

```
public void insere(Residencia el, int pos) {
  No q = new No(el);
  if (pos == 0) {
 q.prox = this.cabeca;
 this.cabeca = q;
  }
  else {
 No p = this.cabeca;
 for (int i=0; i<pos-1; i++) p = p.prox;
 q.prox = p.prox;
 p.prox = q;
  }
}</pre>
```

- Naturalmente, falta ainda verificar se não tentamos colocar um elemento após o último.
 - Para isso, podemos criar um método que retorne o número de elementos da lista:


```
public void insere(Residencia el, int pos) {
  No q = new No(el);
  if (pos == 0) {
 q.prox = this.cabeca;
 this.cabeca = q;
  else {
 No p = this.cabeca;
 for (int i=0; i<pos-1; i++) p = p.prox;
 q.prox = p.prox;
 p.prox = q;
public int elementos() {
  int cont = 0:
  No p = this.cabeca;
  while (p != null) {
 p = p.prox;
 cont++;
  return(cont):
```

Excluindo Elemento em uma Posição (3^a)

Excluindo Elemento em uma Posição (3^a)

Marcamos o início da lista

Excluindo Elemento em uma Posição (3^a)

- Marcamos o início da lista
- Movemos até o elemento anterior ao nº

Excluindo Elemento em uma Posição (3^a)

- Marcamos o início da lista
- Movemos até o elemento anterior ao nº
- Fazemos o próximo elemento de p ser o elemento que está após seu próximo

Excluindo Elemento em uma Posição (3^a)

• E se a posição pretendida for a primeira (0)?

Excluindo Elemento em uma Posição (3^a)

- E se a posição pretendida for a primeira (0)?
- Movemos a cabeça

Excluindo Elemento em uma Posição (3ª)

- E se a posição pretendida for a primeira (0)?
- Movemos a cabeça
- A lista fica

Então

- Então
- Incluímos testes dos parâmetros

Listas Ligadas

Modificamos
 insere também,
 incluindo os testes
 dos parâmetros

```
public boolean insere(Residencia el, int pos)
  if (pos < 0 || pos > this.elementos())
 return(false):
 No q = new No(el);
  if (pos == 0) {
 q.prox = this.cabeca;
 this.cabeca = q;
  else {
 No p = this.cabeca;
 for (int i=0; i<pos-1; i++) p = p.prox;
 q.prox = p.prox;
 p.prox = q;
 return(true);
```

Listas Ligadas

 Alternativamente à chamada constante de elementos(). poderíamos ter um atributo elementos na classe ListaSimples, que guardasse o número de elementos da lista

```
public boolean insere(Residencia el, int pos)
  if (pos < 0 || pos > this.elementos())
 return(false):
 No q = new No(el);
  if (pos == 0) {
 q.prox = this.cabeca;
 this.cabeca = q;
  else {
 No p = this.cabeca;
 for (int i=0; i<pos-1; i++) p = p.prox;
 q.prox = p.prox;
 p.prox = q;
 return(true);
```

 Estruturas muito usadas em computação

- Estruturas muito usadas em computação
- Pense numa pilha de livros

- Estruturas muito usadas em computação
- Pense numa pilha de livros
 - Se queremos por mais um livro na pilha, onde colocamos?

- Estruturas muito usadas em computação
- Pense numa pilha de livros
 - Se queremos por mais um livro na pilha, onde colocamos?

- Estruturas muito usadas em computação
- Pense numa pilha de livros
 - Se queremos por mais um livro na pilha, onde colocamos?

- Estruturas muito usadas em computação
- Pense numa pilha de livros
 - Se queremos por mais um livro na pilha, onde colocamos?
 - Se queremos tirar um livro, de onde tiramos?

- Estruturas muito usadas em computação
- Pense numa pilha de livros
 - Se queremos por mais um livro na pilha, onde colocamos?
 - Se queremos tirar um livro, de onde tiramos?

- Estruturas muito usadas em computação
- Pense numa pilha de livros
 - Se queremos por mais um livro na pilha, onde colocamos?
 - Se queremos tirar um livro, de onde tiramos?

• E como representamos isso?

- E como representamos isso?
 - Dentre outras coisas, com uma lista ligada:

- E como representamos isso?
 - Dentre outras coisas, com uma lista ligada:

- E como representamos isso?
 - Dentre outras coisas, com uma lista ligada:

- E como representamos isso?
 - Dentre outras coisas, com uma lista ligada:
- Empilhamentos e
 Desempilhamentos são
 feitos sempre na posição 0

- E como representamos isso?
 - Dentre outras coisas, com uma lista ligada:
- Empilhamentos e
 Desempilhamentos são
 feitos sempre na posição 0
 - O topo da pilha

• Pilhas são do tipo LIFO (Last In First Out)

- Pilhas são do tipo LIFO (Last In First Out)
 - O último a entrar é o primeiro a sair

- Pilhas são do tipo LIFO (Last In First Out)
 - O último a entrar é o primeiro a sair
- Uma estrutura alternativa à pilha é a Fila

- Pilhas são do tipo LIFO (Last In First Out)
 - O último a entrar é o primeiro a sair
- Uma estrutura alternativa à pilha é a Fila
 - FIFO (First In First Out)

- Pilhas são do tipo LIFO (Last In First Out)
 - O último a entrar é o primeiro a sair
- Uma estrutura alternativa à pilha é a Fila
 - FIFO (First In First Out)
 - O primeiro item a entrar é o primeiro a sair

Pense numa fila de banco

- Pense numa fila de banco
 - Se uma nova pessoa aparece, onde entra?

- Pense numa fila de banco
 - Se uma nova pessoa aparece, onde entra?
 - Quem será o primeiro a ser atendido?

- Pense numa fila de banco
 - Se uma nova pessoa aparece, onde entra?
 - Quem será o primeiro a ser atendido?
- Se queremos retirar um elemento, retiramos da frente; se queremos incluir, incluimos no final da fila

- Pense numa fila de banco
 - Se uma nova pessoa aparece, onde entra?
 - Quem será o primeiro a ser atendido?
- Se queremos retirar um elemento, retiramos da frente; se queremos incluir, incluimos no final da fila
- Da mesma forma que em uma pilha, em uma fila não podemos retirar um elemento do meio da fila, ou lá colocar um

Incluindo um Elemento

Incluindo um Elemento

Criamos o elemento novo

Incluindo um Elemento

- Criamos o elemento novo
- Marcamos o início da fila

Incluindo um Elemento

• Corremos o ponteiro até o final da fila

Incluindo um Elemento

- Corremos o ponteiro até o final da fila
- Fazemos o elemento seguinte ao final da fila ser o novo elemento

Incluindo um Elemento

• E se a fila estiver inicialmente vazia?

Incluindo um Elemento

- E se a fila estiver inicialmente vazia?
- Criamos o novo elemento

Incluindo um Elemento

- E se a fila estiver inicialmente vazia?
- Criamos o novo elemento
- E fazemos ele ser o início da fila

Excluindo um Elemento

• E como excluímos de uma fila?

Excluindo um Elemento

- E como excluímos de uma fila?
- Do mesmo modo que em uma pilha

 Trabalhamos até agora com acesso direto aos atributos

```
public class No {
  Residencia r;
  No prox = null;

public No(Residencia r) {
  this.r = r;
}
```

- Trabalhamos até agora com acesso direto aos atributos
- Podemos restringir esse acesso, via getters e setters

```
public class No {
  Residencia r;
  No prox = null;

public No(Residencia r) {
  this.r = r;
}
```

- Trabalhamos até agora com acesso direto aos atributos
- Podemos restringir esse acesso, via getters e setters
- Tornamos os atributos private, com métodos de acesso public

```
public class No {
  private Residencia r;
  private No prox = null;
  public No(Residencia r) {
 this.r = r:
  public Residencia getRes() {
 return(this.r);
  public No getProx() {
 return(this.prox);
  }
  public void setRes(Residencia r) {
 this.r = r;
  public void setProx(No prox) {
 this.prox = prox;
```

 Boa prática de programação

```
public class No {
  private Residencia r;
  private No prox = null;
  public No(Residencia r) {
 this.r = r:
  public Residencia getRes() {
 return(this.r);
  public No getProx() {
 return(this.prox);
  }
  public void setRes(Residencia r) {
 this.r = r;
  }
  public void setProx(No prox) {
 this.prox = prox;
```

- Boa prática de programação
- Nos permite dar acesso apenas para leitura, por exemplo

```
public class No {
  private Residencia r;
  private No prox = null;
  public No(Residencia r) {
 this.r = r:
  public Residencia getRes() {
 return(this.r);
  public No getProx() {
 return(this.prox);
  public void setRes(Residencia r) {
 this.r = r;
  }
  public void setProx(No prox) {
 this.prox = prox;
```

- Boa prática de programação
- Nos permite dar acesso apenas para leitura, por exemplo
 - Removendo setRes e setProx

```
public class No {
  private Residencia r;
  private No prox = null;
  public No(Residencia r) {
 this.r = r:
  public Residencia getRes() {
 return(this.r);
  }
  public No getProx() {
 return(this.prox);
```

QUE SACANAGEM!!!

Java já faz tudo pra você!

- LinkedList (duplamente ligada): https://docs.oracle. com/javase/9/docs/api/java/util/LinkedList.html
- Vector (arranjo de tamanho variável): https://docs.oracle.com/javase/9/docs/api/java/ util/Vector.html
- Stack (de Vector): https://docs.oracle.com/javase/9/ docs/api/java/util/Stack.html
- Queue (interface mais adiante veremos): https://docs. oracle.com/javase/9/docs/api/java/util/Queue.html

Videoaula

Não há.