

BC1424 Algoritmos e Estruturas de Dados I

Aula 07: Listas encadeadas

Prof. Jesús P. Mena-Chalco

jesus.mena@ufabc.edu.br

1Q-2015

Listas encadeadas

- Uma lista encadeada é uma representação de uma sequência de objetos na memória do computador.
- As células que armazenam elementos consecutivos da sequência não ficam necessariamente em posições consecutivas da memória.

Listas encadeadas

- Uma lista encadeada é uma representação de uma sequência de objetos na memória do computador.
- As células que armazenam elementos consecutivos da sequência não ficam necessariamente em posições consecutivas da memória.

Definição

- Uma lista encadeada é uma sequência de registros que armazenam células.
 - → Cada célula contém um objeto de determinado tipo.
 - → Cada célula contém o endereço para a célula seguinte.

No caso da última célula, o endereço é NULL

Definição

- Suporemos que os objetos armazenados nas células são to tipo int.
- A estrutura de células pode ser definida como:

```
struct cel {
 int conteudo;
 struct cel *seg;
};
```


Definição

 É conveniente tratar as células como um novo tipo de dados, que chamaremos celula:

```
struct cel {
 int conteudo;
 struct cel *seg;
};

typedef struct cel celula;
```


```
#include <stdio.h>
struct cel {
 int conteudo;
 struct cel *seg;
};
typedef struct cel celula;
int main()
 celula c; // c eh uma celula
 celula *p; // p eh um ponteiro para uma celula
 c.conteudo = 3;
 c.seg = NULL;
 printf("Conteudo: %d, End. seguinte: %p", c.conteudo, c.seg);
```

- Se p é um endereço para uma célula:
 - → como acessar ao conteúdo dessa celula?
 - → como obter o endereço da célula seguinte?


```
celula c;
celula *p;
p = &c;
```

- Se p é um endereço para uma célula:
 - → como acessar ao conteúdo dessa celula?
 - → como obter o endereço da célula seguinte?


```
printf("Conteudo: %d, End. seguinte: %p\n", (*p).conteudo, (*p).seg );
printf("Conteudo: %d, End. seguinte: %p\n", p->conteudo, p->seg );
```

```
1 #include <stdio.h>
3 struct cel {
 int conteudo:
 struct cel *seg;
6 };
8 typedef struct cel celula;
10 int main()
11·{
 celula c; // c eh uma celula
12
 celula *p; // p eh um ponteiro para uma celula
13
14
15 c.conteudo = 3;
16 c.seg = NULL;
17
 p = \&c;
18
 printf("Conteudo: %d, End. seguinte: %p\n", (*p).conteudo, (*p).seg );
19
 printf("Conteudo: %d, End. seguinte: %p\n", p->conteudo, p->seg );
20
21 }
```


Listas

- O endereço de uma lista encadeada é o endereço de sua primeira célula.
- Se p é o endereço de uma lista, podemos dizer, "p é uma lista".

Operações considerando listas encadeadas

Estação Consolação: "Quatro estações" (1991) Mosaico abstrato feito de pastilhas vitrificadas por Tomie Ohtake

Estação Consolação: "Quatro estações" (1991) Mosaico abstrato feito de pastilhas vitrificadas por Tomie Ohtake

Listas com cabeça e sem cabeça

 Uma lista encadeada pode ser vista de 2 maneiras diferentes, dependendo dopapel que sua primeira célula desempenha.

Lista com cabeça:

A primeira célula serva, apenas, para marcar o início da lista (seu conteúdo é irrelevante)

Lista sem cabeça:

O conteúdo da primeira célula é tão relevante quanto o das demais.

Para criar uma lista vazia

Lista com cabeça:

```
celula *lst;
lst = (celula *) malloc(sizeof(celula));
lst->seg = NULL;
```

Lista sem cabeça:

```
celula *lst;
lst = NULL;
```


Para criar uma lista vazia

Lista com cabeça:

"Mais fáceis de manipular"

```
celula *lst;
lst = (celula *) malloc(sizeof(celula));
lst->seg = NULL;
```


Lista sem cabeça:

"Mais puras"

```
celula *lst;
lst = NULL;
```


Elabore um programa que permita:

- Criar uma lista ligada, com cabeça, contendo os seguintes elementos
- Apresente, na tela, o conteúdo de cada celula.

Inserção de nova célula

Inserção → (dado um ponteiro e um elemento)

Inserção de nova célula

Inserção → (dado um ponteiro e um elemento)


```
void Insere (int y, celula *p) {
 celula *nova;
 nova = (celula *) malloc(sizeof(celula));
 nova->conteudo = y;

 nova->seg = p->seg;
 p->seg = nova;
}
```


```
int main()
 celula *lst, *temp;
 lst = (celula *) malloc(sizeof(celula));
 lst->seq = NULL:
 int v[] = \{10,20,30,40\};
 int i;
 // criacao da lista de celulas
 temp = lst;
 for (i=0; i<sizeof(v)/sizeof(v[0]); i++) {</pre>
 Insere (v[i], temp);
 temp = temp->seg;
 // visualizacao da lista
 for (temp=lst->seg; temp!=NULL; temp=temp->seg) {
 printf("%d \n", temp->conteudo);
```

Busca em uma lista encadeada

Elabore uma função que permita fazer a busca de uma celula que contenha um número inteiro x em uma lista com cabeça.

Se a célula não existir na lista, devolva NULL.

celula *Busca(int x, celula *lst)

Elabore uma função que permita fazer a busca de uma celula que contenha um número inteiro x em uma lista com cabeça.

Se a célula não existir na lista, devolva NULL.


```
celula *Busca(int x, celula *lst) {
 celula *p;
 p = lst->seg;

while(p!=NULL && p->conteudo!=x) {
 p = p->seg;
 }
 return p;
}
```

Elabore uma função que permita fazer a busca de uma celula que contenha um número inteiro x em uma lista com cabeça.

Se a célula não existir na lista, devolva NULL.


```
celula *Busca(int x, celula *lst) {
 celula *p;
 p = lst->seg;


while(p!=NULL && p->conteudo!=x) {
 p = p->seg;
 }
 return p;
}
```

```
int main()
 celula *lst, *temp;
 lst = (celula *) malloc(sizeof(celula));
 lst->seg = NULL;
 int v[] = \{10,20,30,40\};
 int i:
 // criacao da lista de celulas
 temp = lst;
 for (i=0; i<sizeof(v)/sizeof(v[0]); i++) {</pre>
 Insere (v[i], temp);
 temp = temp->seq:
 // visualizacao da lista
 for (temp=lst->seg; temp!=NULL; temp=temp->seg) {
 printf("%d \n", temp->conteudo);
 // teste de busca
 temp = Busca(30, lst);
 if (temp!=NULL)
 printf("%d \n", temp->conteudo);
 temp = Busca(300, lst);
 if (temp!=NULL)
 printf("%d \n", temp->conteudo);
```

Remoção em uma lista encadeada

Remoção em uma lista encadeada


```
void *Remove(celula *p) {
 celula *lixo;

 lixo = p->seg;
 p->seg = lixo->seg;

 free(lixo);
}
```

Remoção em uma lista encadeada


```
void *Remove(celula *p) {
 celula *lixo;

 lixo = p->seg;
 p->seg = lixo->seg;

 free(lixo);
}
```

Lista 04: https://www.hackerrank.com

- Cavity Map
- Cut the sticks
- Sherlock and Planes

Será utilizado um programa de deteção de plágio em todas as submissões! Plágio → reprovação

Data: 18/Março (domingo) até às 23h50.

Envio: Através do Tidia.

Arquivos:

Para cada exercício-problema deverá submeter:

O código fonte: nome do arquivo

→ RA nomeDoProblema.c

O comprovante de aceitação (screenshot) → RA_nomeDoProblema.pdf

Exemplo: 10123456_solveMeFirst.c 10123456_solveMeFirst.pdf