

Estrutura de Dados e Algoritmos

Listas Encadeadas

Listas

- Uma lista é uma representação de uma sequência de objetos na memória do computador;
- Cada elemento da lista é armazenado em um nó ou célula: o primeiro elemento na primeira célula, o segundo na segunda e assim por diante.

Listas Sequenciais

- Conjunto de itens organizados (vetor)
 - A organização é implícita (pela posição):

 vet representa a lista → A lista está armazenada em células contíguas da memória.

Listas Sequenciais

- Desvantagens: Quantidade de Nós pré-definida:
 - memória alocada sem uso;
 - impossibilidade de alocar mais memória.

Listas Sequenciais

Solução:

- Utilizar Estruturas de Dados que cresçam e diminuam na medida da necessidade

 Estruturas Dinâmicas;
- Alocação dinâmica de memória conforme demanda.

Listas Encadeadas

Estrutura de Uma Lista Encadeada

- Podem crescer e diminuir dinamicamente;
- Tamanho máximo não precisa ser definido previamente;
- Provêem flexibilidade, permitindo que os itens sejam rearrumados eficientemente;
- Também chamadas de Listas Ligadas.
- O acesso a um nó e feito de forma sequencial →
 O(n). Diferente de vetor → O(1);

Estrutura de Uma Lista Encadeada

- Uma lista encadeada é uma sequência de nós não contíguos;
- Cada nó contém um objeto de algum tipo e, no mínimo, o endereço do nó seguinte;
- Uma lista encadeada deve ter um ponteiro para o início da lista (primeiro nó);


```
struct TNo
{
int Numero;
Tno *Prox;
};
```


```
bool Vazia(TNo *pLista)
 Lista
 NULL
 if(pLista == NULL)
  return true;
 else
  return false;
  pLista
 NULL
 2
 3
```


```
TNo *IncluiCabeca(TNo *pLista, int pValor)
{
 TNo *pNovoNo;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = pLista;
 pLista = pNovoNo;
 return pLista;
}
```


```
0(1)
```


```
TNo *IncluiCabeca(TNo *pLista, int pValor)
{
 TNo *pNovoNo;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = pLista;
 pLista = pNovoNo;
 return pLista;
}
```


```
TNo *IncluiCalda(TNo *pLista, int pValor)
{
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
}
```


```
TNo *IncluiCalda(TNo *pLista, int pValor)
{
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
}
```


Prof. Nilton Correia da Silva


```
TNo *IncluiCalda(TNo *pLista, int pValor)
{
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
}
```


Prof. Nilton Correia da Silva


```
TNo *IncluiCalda(TNo *pLista, int pValor)
{
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
}
```


```
TNo *IncluiCalda(TNo *pLista, int pValor)
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
 pNovoNo
 pLista
 2
 NULL
 8
 NULL
 7
```

Prof. Nilton Correia da Silva


```
TNo *IncluiCalda(TNo *pLista, int pValor)
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
 pNovoNo
 pLista
 2
 NULL
 8
 NULL
 7
```


```
TNo *IncluiCalda(TNo *pLista, int pValor)
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
 pNovoNo
 pLista
 2
 NULL
 8
 NULL
 7
```

Prof. Nilton Correia da Silva


```
TNo *IncluiCalda(TNo *pLista, int pValor)
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
 pNovoNo
 pLista
 8
 NULL
 7
```


```
TNo *IncluiCalda(TNo *pLista, int pValor)
{
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pNovoNo->Prox = NULL;
 pAux = pLista;
 while (pAux->Prox != NULL)
 pAux = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
}
```


```
pChave = 2
TNo *IncluiAntes(TNo *pLista, int pChave, int pValor)
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pAux = pLista;
 while (pAux->Prox->Valor != pChave)
 pAux = pAux->Prox;
 pNovoNo->Prox = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
pLista
 2
 NULL
```


```
pChave = 2
TNo *IncluiAntes(TNo *pLista, int pChave, int pValor)
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pAux = pLista;
 while (pAux->Prox->Valor != pChave)
 pAux = pAux->Prox;
 pNovoNo->Prox = pAux->Prox;
 pNovoNo
 pAux->Prox = pNovoNo;
 return pLista;
pLista
 2
 NULL
```


```
pChave = 2
TNo *IncluiAntes(TNo *pLista, int pChave, int pValor)
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pAux = pLista;
 while (pAux->Prox->Valor != pChave)
 pAux = pAux->Prox;
 pNovoNo->Prox = pAux->Prox;
 pNovoNo
 pAux->Prox = pNovoNo;
 return pLista;
pLista
 8
 2
 NULL
```


Prof. Nilton Correia da Silva

Listas Encadeadas

Prof. Nilton Correia da Silva


```
TNo *IncluiAntes(TNo *pLista, int pChave, int pValor)

{
 TNo *pNovoNo, *pAux;
 pNovoNo = (TNo *) malloc(sizeof(TNo));
 pNovoNo->Numero = pValor;
 pAux = pLista;
 while (pAux->Prox->Valor != pChave)
 pAux = pAux->Prox;
 pNovoNo->Prox = pAux->Prox;
 pAux->Prox = pNovoNo;
 return pLista;
}
```


Prof. Nilton Correia da Silva


```
TNo *ExcluiCabeca(TNo *pLista)
{
 TNo *pAux;
 pAux = pLista;
 pLista = pLista->Prox;
 free(pAux);
 return pLista;
}
```


```
TNo *ExcluiCabeca(TNo *pLista)
 TNo *pAux;
 pAux = pLista;
 pLista = pLista->Prox;
 free(pAux);
 pAux
 return pLista;
pLista
 2
 NULL
```


```
TNo *ExcluiCabeca(TNo *pLista)
 TNo *pAux;
 pAux = pLista;
 pLista = pLista->Prox;
 free(pAux);
 pAux
 return pLista;
pLista
 2
 NULL
```


```
TNo *ExcluiCabeca(TNo *pLista)
 TNo *pAux;
 pAux = pLista;
 pLista = pLista->Prox;
 free(pAux);
 pAux
 return pLista;
pLista
 2
 NULL
```


```
TNo *ExcluiCabeca(TNo *pLista)
 TNo *pAux;
 pAux = pLista;
 pLista = pLista->Prox;
 free(pAux);
 return pLista;
pLista
 2
 NULL
```


```
TNo *ExcluiCalda(TNo *pLista)
{
  TNo *pAux;
  pAux = pLista;
  while (pAux->Prox->Prox != NULL)
 pAux = pAux->Prox;
  free(pAux->Prox);
  pAux->Prox = NULL;
  return pLista;
}
```


```
TNo *ExcluiCalda(TNo *pLista)
 TNo *pAux;
 pAux = pLista;
 while (pAux->Prox->Prox != NULL)
 pAux = pAux->Prox;
 free(pAux->Prox);
 pAux->Prox = NULL;
 pAux
 return pLista;
pLista
 2
 NULL
```


```
TNo *ExcluiCalda(TNo *pLista)
 TNo *pAux;
 pAux = pLista;
 while (pAux->Prox->Prox != NULL)
 pAux = pAux->Prox;
 free(pAux->Prox);
 pAux->Prox = NULL;
 pAux
 return pLista;
pLista
 2
 NULL
```


```
TNo *ExcluiCalda(TNo *pLista)
{
  TNo *pAux;
  pAux = pLista;
  while (pAux->Prox->Prox != NULL)
 pAux = pAux->Prox;
  free(pAux->Prox);
  pAux->Prox = NULL;
  return pLista;
}
```


```
pChave = 7
```

```
TNo *ExcluiChave(TNo *pLista, int pChave)
{
 TNo *pAnt, *pPost;
 pAnt = pLista;
 while (pAnt->Prox->Numero != pChave)
 pAnt = pAnt->Prox;
 pPost = pAnt->Prox->Prox;
 free(pAnt->Prox);
 pAnt->Prox = pPost;
 return pLista;
}
```


```
TNo *ExcluiChave(TNo *pLista, int pChave)
 pChave = 7
 TNo *pAnt, *pPost;
 pAnt = pLista;
 while (pAnt->Prox->Numero != pChave)
 pAnt = pAnt->Prox;
 pPost = pAnt->Prox->Prox;
 free(pAnt->Prox);
 pAnt->Prox = pPost;
 pAnt
 return pLista;
pLista
 8
 NULL
```


```
TNo *ExcluiChave(TNo *pLista, int pChave)
 pChave = 7
 TNo *pAnt, *pPost;
 pAnt = pLista;
 while (pAnt->Prox->Numero != pChave)
 pAnt = pAnt->Prox;
 pPost = pAnt->Prox->Prox;
 free(pAnt->Prox);
 pAnt->Prox = pPost;
 pAnt
 return pLista;
pLista
 8
 NULL
```


```
pChave = 7
```

```
TNo *ExcluiChave(TNo *pLista, int pChave)
{
 TNo *pAnt, *pPost;
 pAnt = pLista;
 while (pAnt->Prox->Numero != pChave)
 pAnt = pAnt->Prox;
 pPost = pAnt->Prox->Prox;
 free(pAnt->Prox);
 pAnt->Prox = pPost;
 return pLista;
}
```


Lista Encadeada


```
struct TNo
 Numero
 Prox
 int Numero;
 Tno *Prox;
struct TLista
 Primeiro
 Qtde
 Ultimo
TNo *Primeiro;____
int Qtde; ———
TNo *Ultimo; -
```


Lista Encadeada

Prática...

- No ambiente virtual (Moodle):
 - Prática ListasEncadeadas.pdf