Estruturas de Dados

Lista Encadeada

Centro Federal de Educação Tecnológica Celso Suckow da Fonseca CEFET-RJ

Lista Encadeada

 Recomendáveis quando o número de elementos de dados não podem ser previstos.

São listas dinâmicas

comprimento da lista pode aumentar ou diminuir quando necessário.

Vantagem

inserção ou remoção de um elemento em qualquer ponto da lista linear.
 Não é necessário movimentar nenhum elemento, basta fazer a devida atualização no campo do nó que contém o endereço apontado para o próximo elemento.

Desvantagem

 quando é necessário manipular um elemento específico da lista linear, diferentemente do grupamento sequencial, neste será necessário percorrer todos os elementos anteriores.

Lista Encadeada

Representação gráfica de uma lista encadeada:

- Apesar de fisicamente os nós NÃO estarem armazenados continuamente na memória, logicamente parecem estar contíguos.
- Pilhas e filas são estruturas lineares, mas são versões limitadas das listas encadeadas.
- Árvores são estruturas não-lineares de dados.

Exemplo #1 – Função sem passagem de Parâmetro

```
#include <iostream>
//#include <stdlib.h> - Para usar com a função malloc()
using namespace std;
struct no {
int info;
struct no *prox;
};
typedef struct no *noPtr;
noPtr inicio = NULL;
//Escopo das funções
int menu();
void insere();
void retira();
void listar();
bool listaVazia();
```

```
main() {
 int op;
do {
 op = menu();
 switch (op) {
 case 1: insere(); break;
 case 2: retira(); break;
 case 3: listar(); break;
 } while (op != 0);
```

```
int menu()
 int opcao;
 cout << "\n1: Insere elemento na lista" << endl;</pre>
 cout << "2: Retira elemento da lista" << endl;
 cout << "3: Listar elementos" << endl;</pre>
 cout << "0: Sair" << endl;
 cout << "\nDigite a opcao (0 - 3): ";
 cin >> opcao;
 return opcao;
bool listaVazia ()
 if (inicio)
 return false;
 else
 return true;
```

```
void insere ()
 noPtr p;
 int x;
 p = new no; //p = (noPtr) malloc(sizeof(struct no));
 cout << "\nDigite o valor do elemento: ";</pre>
 cin >> x;
 p \rightarrow info = x;
 p -> prox = inicio;
 inicio = p;
```

```
void retira () {
 noPtr p;
 if (!listaVazia())
 p = inicio;
 inicio = p -> prox;
 delete(p); //free(p); - Usado com malloc
 cout << "\nO elemento foi retirado!" << endl;</pre>
 else
 cout << "\nLista Vazia!" << endl;</pre>
```

```
void listar() {
 noPtr p;
 p = inicio;
 if (!listaVazia())
 cout << "\nOs elementos da lista sao:" << endl;</pre>
 while (p != NULL)
 cout << p->info << endl;</pre>
 p = p \rightarrow prox;
 else cout << "\nLista Vazia!" << endl;</pre>
```

Lista Encadeada - Políticas

- A maneira como é feita a inserção e a remoção dos dados na lista, indica o tipo de política que está sendo empregado.
 - Pilhas (Stacks) LIFO (last-in, first-out)
 - último a entrar, primeiro a sair
 - Filas (Queues) FIFO (first-in, first-out)
 - primeiro a entrar, primeiro a sair.

Pilha

- Os nós só podem ser adicionados e removidos no topo da pilha.
 - A referência a uma pilha é feita por meio de um ponteiro para o elemento do topo da pilha.
 - O membro de ligação no último nó da pilha é definido como NULL para indicar o final da pilha.

Principais funções

- Push
 - cria um novo nó e o coloca no início da pilha
- Pop
 - remove um nó do topo da pilha e libera a memória que estava alocada ao nó removido.

Inserção e Remoção na Pilha

Fila

- Os nós são removidos apenas no início da fila e são inseridos apenas em seu final.
 - Dois ponteiros: um apontando o início e outro apontando o final da fila.
- Principais funções:
 - enqueue (enfileirar)
 - dequeue (desenfileirar)
- Possuem muitas aplicações em sistemas computacionais:
 - Computadores com um único processador
 - Armazenamento de dados para impressão (spooling)
 - Redes de computadores (buffer de entrada num roteador)

Inserção na Fila

Remoção da Fila

Exemplo – implementação de Fila

```
#include <iostream>
using namespace std;
struct no {
 int info;
 struct no *prox;
};
typedef struct no *noPtr;
noPtr inicio = NULL;
void insere();
void retira();
void listar();
bool listaVazia(); //usar código anterior da Pilha
```

```
main() {
 int op;
 do {
 cout << "\n1: Insere elemento na fila"</pre>
 << "\n2: Retira elemento da fila"
 << "\n3: Listar elementos"
 << "\n0: Sair"
 << "\n\nDigite a opcao (0 - 3): ";
 cin >> op;
 switch (op) {
 case 1: insere(); break;
 case 2: retira(); break;
 case 3: listar(); break;
 } while (op != 0);
```

```
void insere () {
 noPtr aux, p = new no;
 cout << "\nDigite o valor do elemento: ";</pre>
 cin >> p->info;
 p->prox = NULL;
 if (listaVazia())
 inicio = p;
 else
 aux = inicio;
 while(aux->prox != NULL)
 aux = aux->prox;
 aux->prox = p;
```

```
void retira ()
 noPtr p;
 if (listaVazia())
 cout <<"\nFila Vazia!";</pre>
 else
 p = inicio;
 inicio = p -> prox; //inicio = inicio->prox
 delete p;
 cout << "\nO elemento foi retirado da Fila!\n";</pre>
```

```
void listar()
 noPtr p = inicio;
 if (listaVazia())
 cout << "\nFila Vazia!";</pre>
 else
 cout << "\nOs elementos da fila sao: \n";</pre>
 cout << "INICIO";</pre>
 while (p != NULL) {
 cout << " --> " << p->info;
 p = p - prox;
 cout << "--> NULL\n\n";
```

Lista Encadeada Ordenada - Inserir

```
void inserir() {
 noPtr aux, ant, p = new no;
 cout << "Digite elemento: ";
 cin >> p->info;
 if (listaVazia())
 p->prox = NULL;
 inicio = p;
  } else {
```

```
aux = inicio;
while (aux != NULL && p->info > aux->info)
 ant = aux;
 aux = aux->prox;
if (aux == inicio)
 p->prox = aux;
 inicio = p;
} else {
 if (aux == NULL)
 p->prox = NULL;
 ant->prox = p;
 } else {
 p->prox = aux;
 ant->prox = p;
```

Lista Encadeada Ordenada - Consultar

```
void consultar() {
 noPtr p = inicio;
 int x;
 bool achei = false;
 if (!listaVazia()) {
 cout << "\nDigite o elemento: ";
 cin >> x;
 while (p != NULL && achei == false) {
 if (p-\sin b) = x
 cout << "Elemento " << p->info << " possui endereco: " << p;
 achei = true;
 p = p - prox;
 if (!achei)
 cout << "\nElemento nao encontrado";</pre>
 else cout << "\nLista Vazia!";
```

Lista Encadeada Ordenada - Exercício em Aula

Implementar as funções:

- retirar()
 - O usuário deve fornecer o elemento a ser retirado da lista. Caso não exista, mostrar mensagem de erro.
- crescente()
 - mostrar os elementos da lista em ordem crescente
- decrescente()
 - mostrar os elementos da lista em ordem decrescente

- Prepare um programa para controlar os dados sobre cidades.

 Você deve armazenar o nome da cidade, o nome do prefeito, o nome do partido e o número de habitantes.
 - Inclusão de Cidades. Sem repetição de nomes de cidades.
 - Exclusão de Cidades. Pedir o nome da cidade.
 - Mudança de prefeito. Pedir o nome da cidade e o nome do novo prefeito e seu partido político.
 - Listagem de todos os dados em ordem alfabética de cidades.
 - Listar os nomes das cidades e dos prefeitos de um determinado partido.
 Pedir o nome do partido.
 - Listar todas as cidades com mais de 200.000 habitantes.

Deseja-se controlar os movimentos efetuados nas contas dos clientes de um banco. Para cada cliente deve ser armazenado o número da conta, nome e saldo. Sempre que um cliente fizer uma movimentação em sua conta, deve ser solicitado o número da conta, o tipo (depósito ou retirada) e o valor. O programa deve atualizar o saldo para cada movimentação e imprimir o comprovante contendo: número da conta, nome, tipo de movimento realizado, valor e saldo.

- Você deve simular o funcionamento de um celular. Seu programa deverá apresentar um menu com as seguintes opções:
 - Fazer ligação: pedir o número a ser discado. Opção inválida se houver uma ligação em curso.
 - Encerrar ligação: serve para ligações chamadas ou recebidas.
 - Receber ligação: pedir o número de origem (lembrar que é uma simulação). Opção inválida se houver uma ligação em curso.
 - Listar as ligações realizadas: da mais recente para a mais antiga.
 - Listar as ligações recebidas: da mais antiga para a mais atual.
 - Incluir número na agenda: incluir o telefone e o nome de uma pessoa (ordenada por nome).
 - Excluir número da agenda: excluir o telefone e o nome de uma pessoa. Solicitar o nome.
 - Consultar número na agenda: consultar o telefone e o nome de uma pessoa. Solicitar o nome e mostrar o telefone ou a mensagem "Nome inválido".

25 Sair

- Você deve gerenciar uma agência de modelos. Para isso armazene o nome, sexo, telefone de contato e todos os trabalhos já realizados de cada modelo. Implemente as seguintes funcionalidades:
 - Inclusão de um novo modelo. Sem repetição de nome.
 - Inclusão de serviço realizado por um modelo. Pedir o nome do modelo e o nome do cliente.
 - Listagem de todos os modelos.
 - Listagem de todos os serviços realizados por um modelo. Os trabalhos mais recentes deverão aparecer primeiro.
 - Listagem dos modelos que já prestaram serviços para um cliente. Pedir o nome do cliente.
 - Exclusão de um modelo. Solicitar o nome e excluir também todos os serviços.

- Controle as informações sobre o desempenho de um time de basquete. As jogadas foram codificadas em: 1 – cesta de um ponto; 2 – cesta de dois pontos; 3 – cesta de três pontos; 4 – assistência; 5 – rebote. Implemente as seguintes funcionalidades:
 - Inclusão de um jogador. Solicitar o número da camisa e o nome. Não aceitar números repetidos.
 - Inclusão de jogada. Solicitar o número do jogador e o tipo de jogada (1 -5).
 - Listagem de todos os jogadores e o total de cada um dos cinco tipos de jogadas.
 - Exclusão de um jogador. Pedir o número do jogador.
 - Consulta. Pedir o número do jogador e mostrar seu desempenho em cada tipo de jogada.

- Implemente um programa para controlar as informações sobre a utilização de uma CPU. Todos os processos que necessitam utilizar a CPU possuem uma prioridade. Além das definições relevantes, faça as seguintes funcionalidades:
 - Chegada de processo: recebe como parâmetro o número do processo e sua prioridade. Se dois processos possuem a mesma prioridade, o que chegou primeiro deve ser atendido primeiro.
 - Atendimento: retirar o processo que está chegou primeiro.
 - Exclusão de processo: recebe como parâmetro o número do processo.
 - Listagem de todos os processos.

- Elabore um programa para gerenciar as informações sobre um tribunal. Você deve guardar o número do processo e todas as suas tramitações, ou seja, por que setores este processo já passou. Faça as seguintes funcionalidades:
 - Inclusão de um novo processo. Pedir o número do processo.
 - Inclusão de uma tramitação. Pedir o número de um processo e o nome do setor.
 - Consulta de um processo. Pedir o número de um processo e listar todas as suas tramitações. As tramitações mais recentes devem ser listadas primeiro.
 - Listagem de todos os processos e suas tramitações.
 - Processos em um setor. Pedir o nome do setor e listar todos os processos que estão neste setor, isto é, a última tramitação foi para este setor.

- Controle as informações de uma agência de viagens. Para isso você deve fazer o gerenciamento de hotéis e voos para as cidades.
 - Inclusão de uma cidade. Pedir o nome da cidade. Sem repetição de nomes.
 - Inclusão de voo. Pedir o nome da cidade de origem e o nome da cidade destino. Ambas devem ter sido cadastradas. Origem e destino não podem ser iguais.
 - Inclusão de um hotel. Pedir o nome da cidade, o nome do hotel e sua capacidade.
 - Consulta. Pedir o nome da cidade e informar todas as cidades em que se pode chegar, além do nome e a capacidade de cada hotel.
 - Listagem Geral. O nome de todas as cidades em ordem alfabética.

Referências

- Moraes. Estruturas de Dados e Algoritmos uma abordagem didática. Ed. Futura
- Markenzon e Szwarcfiter. Estruturas de Dados e seus Algoritmos.
 Ed. LTC
- Deitel. Como Programar em C/C++. Ed. Pearson