Estruturas de Dados

Lista Duplamente Encadeada

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

Lista Simplesmente Encadeada

Desvantagens:

- Como retornar ao nó anterior?
 - O nó contém apenas uma referência para o próximo nó.
 - Uma solução é ter referência ao nó anterior e ao próximo nó lista duplamente encadeada
- Como voltar para o início ao atingir o último nó da lista?
 - Uma solução é ligar o último nó ao primeiro nó lista circular
 - Pode ser simplesmente encadeada ou duplamente encadeada
- Dependendo da forma como o algoritmo é construído, para realizar uma busca de um elemento, a lista deverá ser percorrida do início ao fim – O(n).
 - Árvore

Lista Duplamente Encadeada

- Seria uma extensão da lista simplesmente encadeada.
 - Pode-se percorrer nos dois sentidos da lista
 - Cada elemento da lista contém duas referências (dois ponteiros, endereços):
 uma para o nó anterior e outra para o próximo nó.
 - Podem ser lineares ou circulares (último e inicio são conectados).

Lista Duplamente Encadeada

 O primeiro e o último elemento da lista não possuem ligação referência é nula.

Inserção de elementos

Inserindo um novo elemento na primeira posição

Inserindo um novo elemento entre nós

Inserindo um novo elemento na última posição

Retirada de elementos

Removendo o primeiro elemento

Removendo entre elementos

Removendo o último elemento

Exemplo - 1º Caso

```
#include <iostream>
using namespace std;
struct no {
 int info;
 struct no *ant;
 struct no *prox;
};
typedef struct no *noPtr;
void inserir(noPtr *);
void retirar(noPtr *);
void listar(noPtr);
int listaVazia(noPtr);
```

```
main()
  int op;
  noPtr inicio = NULL;
  do {
 cout << "\n1: Inserir elemento na lista"</pre>
 <<"\n2: Retirar elemento da lista"
 << "\n3: Listar elementos"
 << "\n0: Sair"
 << "\n\nDigite a opcao (0 - 3): ";</pre>
 cin >> op;
 switch (op)
 case 1: inserir(&inicio); break;
 case 2: retirar(&inicio); break;
 case 3: listar(inicio); break;
 } while (op != 0);
```

```
void inserir (noPtr * i) {
 noPtr p = new no;
 cout << "\nDigite o valor do elemento: ";</pre>
 cin >> p->info;
  if (listaVazia(*i))
 *i = p;
 p->prox = NULL;
 p->ant = NULL;
  else {
 p->ant= NULL;
 p->prox = *i;
 (*i)->ant = p;
 *i = p;
```

```
void retirar (noPtr * i)
  noPtr p = *i;
 if (!listaVazia(*i))
 if (p->prox == NULL)
 *i = NULL;
 else
 *i = p->prox; // *i = *i->prox
 (*i)->ant = NULL; //p->prox->ant
 delete(p);
 cout << "\nO elemento foi retirado da lista!\n";</pre>
 else cout << "\n\nLista está Vazia!\n";
```

```
void listar(noPtr p)
 if (!listaVazia(p))
 cout << "\nElementos da lista : \n";</pre>
 cout << "INICIO";
 while (p != NULL)
 cout << " --> " << p->info;
 p = p - prox;
 cout << " -- > NULL";
 else
 cout << "\n\nLista está Vazia!\n";</pre>
```

Estruturas de Dados

Lista Circular

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

Lista Circular

- A lista circular possui como endereço do último nó o primeiro nó da lista, em vez de conter um valor nulo (λ)
- Não é necessário percorrer todos os nós para sair do fim e retornar ao início.
 - Pode-se utilizar um ponteiro para apontar para o último (ou primeiro) nó da lista circular.

• A inclusão ou remoção de um elemento pode ser realizada tanto no

início como no final da lista.

Lista circular

Simplesmente encadeada

O último nó aponta para o primeiro ou vice-versa.

Duplamente encadeada

O primeiro elemento da lista aponta para o último elemento e vice-versa.


```
#include <iostream>
using namespace std;
struct no {
 int info;
 struct no *prox;
};
typedef struct no *noPtr;
int insere(noPtr *, int *);
void retira(noPtr *, int *);
void listar(noPtr, int);
bool listaVazia(noPtr);
int menu();
```

```
main() {
 int op, qtde = 0;
 noPtr inicio = NULL;
 do {
 op = menu();
 switch (op) {
 case 1: qtde = insere(&inicio, &qtde); //redundância, mudou qtde por referênc.
 cout << "\nA lista possui " << qtde << " no(s).\n\n"; break;</pre>
 case 2: retira(&inicio, &qtde); break;
 case 3: listar(inicio, qtde); break;
 } while (op != 0);
```

```
int insere (noPtr * i, int * q) {
 //É uma lista circular??? Como fazer?
 noPtr p = new no;
 cout << "\nDigite o valor do elemento: ";</pre>
 cin >> p->info;
 if (listaVazia(*i))
 *i = p;
 p->prox = *i;
 } else {
 p->prox = *i;
 *i = p;
 Redundância
 *q = *q + 1;
 return *q;
```

```
void retira (noPtr * i, int * q) { //Mantém a lista circular??? O que fazer?
 noPtr p = *i;
 if (!listaVazia(*i))
 if (*q == 1)
 *i = NULL;
 else
 *i = p->prox; //*i = (*i)->prox
 delete(p);
 cout << "\nO elemento foi retirado da lista!\n";</pre>
 *q = *q - 1;
  } else cout << "\n\nLista Vazia!\n";</pre>
```

```
void listar(noPtr i, int q)
  if (!listaVazia(i))
 for (int j = 0; j < q; j++)
 cout << i->info << "\t";
 i = i->prox;
  else
 cout << "\n\nLista vazia!";</pre>
```

```
bool listaVazia(noPtr i)
 if(i)
 return false;
 else
 return true;
```

Exercícios

1. Implementar as funções:

- a. Buscar um elemento e fazer a sua retirada da lista duplamente encadeada.
- b. Inserir e Retirar no final da lista duplamente encadeada.
- c. Inserir os elementos em ordem decrescente numa lista duplamente encadeada.
- d. Consultar determinado elemento na lista duplamente encadeada.

2. Sendo L1 e L2 ponteiros para duas listas duplamente encadeadas de números inteiros, implemente as seguintes funções:

- a. Soma (L1) somar os valores da lista L1 e apresentar o resultado.
- b. Soma (L2) somar os valores da lista L2 e apresentar o resultado.
- c. Maior (L1, L2) informar qual é o maior elemento e em qual lista ele se encontra.
- d. Intercalação (L1, L2) criar uma lista simplesmente encadeada (L3) que contenha os nós das listas L1 e L2 intercalados.
- e. Transformar a lista L3 (item d) numa lista circular.

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