Estruturas de Dados

Módulo 10 – Listas Encadeadas

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 10 – Listas encadeadas

Tópicos

- Motivação
- Listas encadeadas
- Implementações recursivas
- Listas circulares
- Listas duplamente encadeadas
- Listas de tipos estruturados

Motivação

- Vetor
 - ocupa um espaço contíguo de memória
 - permite acesso randômico aos elementos
 - deve ser dimensionado com um número máximo de elementos

Motivação

- Estruturas de dados dinâmicas:
 - crescem (ou decrescem) à medida que elementos são inseridos (ou removidos)
 - Exemplo:
 - listas encadeadas:
 - amplamente usadas para implementar outras estruturas de dados

- Lista encadeada:
 - seqüência encadeada de elementos, chamados de nós da lista
 - nó da lista é representado por dois campos:
 - a informação armazenada e
 - o ponteiro para o próximo elemento da lista
 - a lista é representada por um ponteiro para o primeiro nó
 - o ponteiro do último elemento é NULL

- Exemplo:
 - lista encadeada armazenando valores inteiros.
 - estrutura lista
 - estrutura dos nós da lista
 - tipo Lista
 - · tipo dos nós da lista


```
struct lista {
  int info;
  struct lista* prox;
};
typedef struct lista Lista;
```

lista é uma estrutura auto-referenciada, pois o campo *prox* é um ponteiro para uma próxima estrutura do mesmo tipo uma lista encadeada é representada pelo ponteiro para seu primeiro elemento, do tipo Lista*

- Exemplo Função de criação
 - cria uma lista vazia, representada pelo ponteiro NULL

```
/* função de criação: retorna uma lista vazia */
Lista* lst_cria (void)
{
 return NULL;
}
```

- Exemplo Função de inserção
 - aloca memória para armazenar o elemento
 - encadeia o elemento na lista existente


```
/* inserção no início: retorna a lista atualizada */
Lista* lst_insere (Lista* I, int i)
{
 Lista* novo = (Lista*) malloc(sizeof(Lista));
 novo->info = i;
 novo->prox = I;
 return novo;
}
```

- Exemplo Trecho de código
 - cria uma lista inicialmente vazia e insere novos elementos

- Exemplo Função para imprimir uma lista
 - imprime os valores dos elementos armazenados

```
/* função imprime: imprime valores dos elementos */
void lst_imprime (Lista* I)
{
 Lista* p;
 for (p = I; p != NULL; p = p->prox)
 printf("info = %d\n", p->info);
}

 variável auxiliar p:
 • ponteiro, usado para armazenar
 o endereço de cada elemento
 • dentro do loop, aponta para cada
 um dos elementos da lista
```


- Exemplo Função para verificar se uma lista está vazia
 - retorna 1 se a lista estiver vazia ou 0 se não estiver vazia

```
/* função vazia: retorna 1 se vazia ou 0 se não vazia */
int lst_vazia (Lista* I)
{
 return (I == NULL);
}
```


- Exemplo Função de busca
 - recebe a informação referente ao elemento a pesquisar
 - retorna o ponteiro do nó da lista que representa o elemento, ou NULL, caso o elemento não seja encontrado na lista

```
/* função busca: busca um elemento na lista */
Lista* busca (Lista* I, int v)
{ Lista* p;
  for (p=I; p!=NULL; p = p->prox) {
 if (p->info == v)
 return p;
  }
  return NULL; /* não achou o elemento */
}
```

- Exemplo Função para retirar um elemento da lista
 - recebe como entrada a lista e o valor do elemento a retirar
 - atualiza o valor da lista, se o elemento removido for o primeiro

caso contrário, apenas remove o elemento da lista


```
/* função retira: retira elemento da lista */
Lista* lst retira (Lista* I, int v)
  Lista* ant = NULL; /* ponteiro para elemento anterior
  Lista* p = I; /* ponteiro para percorrer a lista
 /* procura elemento na lista, guardando anterior */
  while (p != NULL && p->info != v)
 \{ ant = p; 
 p = p - prox; 
 /* verifica se achou elemento */
  if (p == NULL)
 return I;
 /* não achou: retorna lista original */
 /* retira elemento */
  if (ant == NULL)
 { /* retira elemento do inicio */
 I = p - prox; 
  else { /* retira elemento do meio da lista */
 ant->prox = p->prox; }
  free(p);
  return I;
```

- Exemplo Função para liberar a lista
 - destrói a lista, liberando todos os elementos alocados

TAD Lista de inteiros

```
/* TAD: lista de inteiros */

typedef struct lista Lista;


Lista* lst_cria (void);
void lst_libera (Lista* I);

Lista* lst_insere (Lista* I, int i);
Lista* lst_retira (Lista* I, int v);

int lst_vazia (Lista* I);
Lista* lst_busca (Lista* I, int v);
void lst_imprime (Lista* I);
```


```
#include <stdio.h>
 programa que utiliza as funções de lista exportadas
#include "lista.h"
int main (void)
 /* declara uma lista não iniciada
  Lista* I;
 /* inicia lista vazia
 I = lst_cria();
 I = Ist_insere(I, 23); /* insere na lista o elemento 23
 I = Ist_insere(I, 45); /* insere na lista o elemento 45
  I = lst_insere(I, 56); /* insere na lista o elemento 56
 /* insere na lista o elemento 78
 */
  I = Ist insere(I, 78);
  lst_imprime(I);
 */
 /* imprimirá: 78 56 45 23
  I = Ist_retira(I, 78);
  lst_imprime(l);
 /* imprimirá: 56 45 23
  I = Ist_retira(I, 45);
  lst imprime(I);
 /* imprimirá: 56 23
  lst_libera(I);
  return 0;
```

- Manutenção da lista ordenada
 - função de inserção percorre os elementos da lista até encontrar a posição correta para a inserção do novo


```
/* função insere ordenado: insere elemento em ordem */
Lista* lst insere ordenado (Lista* I, int v)
  Lista* novo:
  Lista* ant = NULL; /* ponteiro para elemento anterior */
 Lista* p = I; /* ponteiro para percorrer a lista
 /* procura posição de inserção */
 while (p != NULL && p->info < v)
 { ant = p; p = p->prox; }
 /* cria novo elemento */
  novo = (Lista*) malloc(sizeof(Lista));
 novo->info = v;
 /* encadeia elemento */
 if (ant == NULL)
 { /* insere elemento no início
 novo->prox = I; I = novo; 
 else { /* insere elemento no meio da lista */
 novo->prox = ant->prox;
 ant->prox = novo; }
  return I;
```

- Definição recursiva de lista:
 - uma lista é
 - uma lista vazia; ou
 - um elemento seguido de uma (sub-)lista

- Exemplo Função para imprimir uma lista
 - se a lista for vazia, não imprima nada
 - caso contrário,
 - imprima a informação associada ao primeiro nó, dada por l->info
 - imprima a sub-lista, dada por l->prox, chamando recursivamente a função

- Exemplo função para retirar um elemento da lista
 - retire o elemento, se ele for o primeiro da lista (ou da sub-lista)
 - caso contrário, chame a função recursivamente para retirar o elemento da sub-lista

```
/* Função retira recursiva */
Lista* lst_retira_rec (Lista* I, int v)
  if (!lst_vazia(l)) {
 /* verifica se elemento a ser retirado é o primeiro */
 if (I->info == v) {
 Lista* t = I; /* temporário para poder liberar */
 I = I - prox;
 free(t);
 else {
 /* retira de sub-lista */
 l->prox = lst_retira_rec(l->prox,v);
 é necessário re-atribuir o valor de
 I->prox na chamada recursiva,
 já que a função pode alterar
 o valor da sub-lista
  return I;
```

Exemplo - função para testar igualdade de duas listas

```
int lst_igual (Lista* I1, Lista* I2);
```

- implementação não recursiva
 - percorre as duas listas, usando dois ponteiros auxiliares:
 - se duas informações forem diferentes, as listas são diferentes
 - ao terminar uma das listas (ou as duas):
 - se os dois ponteiros auxiliares são NULL,
 as duas listas têm o mesmo número de elementos e são iguais

Exemplo - função para testar igualdade de duas listas

```
int lst_igual (Lista* I1, Lista* I2);
```


- implementação recursiva
 - se as duas listas dadas são vazias, são iguais
 - se não forem ambas vazias, mas uma delas é vazia, são diferentes
 - se ambas não forem vazias, teste
 - se informações associadas aos primeiros nós são iguais e
 - se as sub-listas são iguais

```
int lst_igual (Lista* I1, Lista* I2)
{
 if (I1 == NULL && I2 == NULL)
 return 1;
 else if (I1 == NULL || I2 == NULL)
 return 0;
 else
 return I1->info == I2->info && lst_igual(I1->prox, I2->prox);
}
```

Listas Circulares

Lista circular:

- o último elemento tem como próximo o primeiro elemento da lista, formando um ciclo
- a lista pode ser representada por um ponteiro para um elemento inicial qualquer da lista

Listas Circulares

- Exemplo Função para imprimir uma lista circular
 - visita todos os elementos a partir do ponteiro do elemento inicial até alcançar novamente esse mesmo elemento
 - se a lista é vazia, o ponteiro para um elemento inicial é NULL

- Lista duplamente encadeada:
 - cada elemento tem um ponteiro para o próximo elemento e um ponteiro para o elemento anterior
 - dado um elemento, é possível acessar o próximo e o anterior
 - dado um ponteiro para o último elemento da lista, é possível percorrer a lista em ordem inversa

Exemplo:

- lista encadeada armazenando valores inteiros.
- estrutura lista2
 - estrutura dos nós da lista
- tipo Lista2
 - tipo dos nós da lista

```
struct lista2 {
  int info;
  struct lista2* ant;
  struct lista2* prox;
};
typedef struct lista2 Lista2;
```

Exemplo - Função de inserção (no início da lista)

```
/* inserção no início: retorna a lista atualizada */
Lista2* lst2_insere (Lista2* I, int v)
{
 Lista2* novo = (Lista2*) malloc(sizeof(Lista2));
 novo->info = v;
 novo->prox = I;
 novo->ant = NULL;
 /* verifica se lista não estava vazia */
 if (I != NULL)
 I->ant = novo;
 return novo;
}
```

- Exemplo Função de busca
 - recebe a informação referente ao elemento a pesquisar
 - retorna o ponteiro do nó da lista que representa o elemento, ou NULL, caso o elemento não seja encontrado na lista
 - implementação idêntica à lista encadeada (simples)

```
/* função busca: busca um elemento na lista */
Lista2* lst2_busca (Lista2* l, int v)
{
 Lista2* p;
 for (p=l; p!=NULL; p=p->prox)
 if (p->info == v)
 return p;
 return NULL; /* não achou o elemento */
}
```

- Exemplo Função para retirar um elemento da lista
 - p aponta para o elemento a retirar
 - se p aponta para um elemento no meio da lista:
 - o anterior passa a apontar para o próximo: p->ant->prox = p->prox;
 - o próximo passa a apontar para o anterior: p->prox->ant = p->a;
 - se p aponta para o último elemento
 - não é possível escrever p->prox->ant, pois p->prox é NULL
 - se p aponta para o primeiro elemento
 - não é possível escrever p->ant->prox, pois p->ant é NULL
 - é necessário atualizar o valor da lista, pois o primeiro elemento será removido

```
/* função retira: remove elemento da lista */
Lista2* lst2_retira (Lista2* I, int v) {
  Lista2* p = busca(I,v);
  if (p == NULL)
 return I: /* não achou o elemento: retorna lista inalterada */
 /* retira elemento do encadeamento */
  if (I == p) /* testa se é o primeiro elemento */
 I = p - prox;
  else
 p->ant->prox = p->prox;
  if (p->prox != NULL) /* testa se é o último elemento */
 p->prox->ant = p->ant;
 free(p);
  return I;
```

- Lista de tipo estruturado:
 - a informação associada a cada nó de uma lista encadeada pode ser mais complexa, sem alterar o encadeamento dos elementos
 - as funções apresentadas para manipular listas de inteiros podem ser adaptadas para tratar listas de outros tipos

- Lista de tipo estruturado (cont.):
 - o campo da informação pode ser representado por um ponteiro para uma estrutura, em lugar da estrutura em si
 - independente da informação armazenada na lista,
 a estrutura do nó é sempre composta por
 - um ponteiro para a informação e
 - um ponteiro para o próximo nó da lista

Exemplo – Lista de retângulos

```
struct retangulo {
 float b;
 float h;
};
typedef struct retangulo Retangulo;

struct lista {
 Retangulo info;
 struct lista *prox;
};

campo da informação representado por um ponteiro para uma estrutura, em lugar da estrutura em si
};
```

Exemplo – Função auxiliar para alocar um nó

```
static Lista* aloca (float b, float h)

{
 Retangulo* r = (Retangulo*) malloc(sizeof(Retangulo));
 Lista* p = (Lista*) malloc(sizeof(Lista));
 r->b = b;
 r->h = h;
 p->info = r;
 p->prox = NULL;
 return p;
}

Para alocar um nó, são necessárias duas alocações dinâmicas:
 uma para criar a estrutura do retângulo e outra para criar a estrutura do nó.

O valor da base associado a um nó p seria acessado por: p->info->b.
```

- Listas heterogêneas
 - a representação da informação por um ponteiro permite construir listas heterogêneas, isto é, listas em que as informações armazenadas diferem de nó para nó

• Exemplo:

- listas de retângulos, triângulos ou círculos
- áreas desses objetos são dadas por:

$$r = b * h \qquad \qquad t = \frac{b * h}{2} \qquad \qquad c = \pi r^2$$

```
struct retangulo {
  float b;
 float h;
typedef struct retangulo Retangulo;
struct triangulo {
 float b;
 float h;
typedef struct triangulo Triangulo;
struct circulo {
 float r;
typedef struct circulo Circulo;
```

Exemplo:

- a lista é homogênea todos os nós contêm os mesmos campos:
 - um ponteiro para o próximo nó da lista
 - um ponteiro para a estrutura que contém a informação
 - deve ser do tipo genérico (ou seja, do tipo void*)
 pois pode apontar para um retângulo, um triângulo ou um círculo
 - um identificador indicando qual objeto o nó armazena
 - consultando esse identificador, o ponteiro genérico pode ser convertido no ponteiro específico para o objeto e os campos do objeto podem ser acessados

```
/* Definição dos tipos de objetos */
#define RET 0
#define TRI 1
#define CIR 2

/* Definição do nó da estrutura */
struct listahet {
 int tipo;
 void *info;
 struct listahet *prox;
};
typedef struct listahet ListaHet;
```

Listas Duplamente Encadeadas

Exemplo – Função para a criação de um nó da lista

```
/* Cria um nó com um retângulo */
 a função para a criação de
ListaHet* cria ret (float b, float h)
 um nó possui três variações,
 uma para cada tipo de objeto
  Retangulo* r;
  ListaHet* p;
 /* aloca retângulo */
  r = (Retangulo*) malloc(sizeof(Retangulo));
  r->b = b; r->h = h;
 /* aloca nó */
  p = (ListaHet*) malloc(sizeof(ListaHet));
  p->tipo = RET;
  p->info = r;
  p->prox = NULL;
  return p;
```

Listas Duplamente Encadeadas

- Exemplo Função para calcular a maior área
 - retorna a maior área entre os elementos da lista
 - para cada nó, de acordo com o tipo de objeto que armazena,
 chama uma função específica para o cálculo da área

```
/* função para cálculo da área de um retângulo */
static float ret_area (Retangulo* r)
  return r->b * r->h;
/* função para cálculo da área de um triângulo */
static float tri_area (Triangulo* t)
  return (t->b * t->h) / 2;
/* função para cálculo da área de um círculo */
static float cir_area (Circulo* c)
  return PI * c->r * c->r;
```


```
/* função para cálculo da área do nó (versão 2) */
static float area (ListaHet* p)
  float a;
  switch (p->tipo) {
 case RET:
 a = ret_area(p->info);
 break;
 case TRI:
 a = tri_area(p->info);
 break;
 case CIR:
 a = cir_area(p->info);
 break;
  return a;
```

a conversão de ponteiro genérico para ponteiro específico ocorre quando uma das funções de cálculo da área é chamada:

passa-se um ponteiro genérico, que é atribuído a um ponteiro específico, através da conversão implícita de tipo

Resumo

Listas encadeadas

Listas circulares

Listas duplamente encadeadas

