

Flávio Augusto de Freitas Introdução à Programação em Linguagem C/C++

http://flavioaf.blogspot.com

Tutorial 10 (usando Dev-C++ versão 4.9.9.2)

1 Introdução

Esta série de tutoriais foi escrita usando o **Microsoft Windows 7 Ultimate** e o **Bloodshed Dev-C++** versão 4.9.9.2, que pode ser baixada em http://www.bloodshed.net. Se alguém quiser adquirir mais conhecimentos e quiser aprofundar no assunto, visite http://www.cplusplus.com/.

2 O QUE É UMA LISTA?

Uma lista encadeada é uma representação de uma <u>sequência</u> de objetos na memória do computador. Cada elemento da sequência é armazenado em uma célula da lista: o primeiro elemento na primeira célula, o segundo na segunda e assim por diante.

Veja o verbete *Linked list* na Wikipedia.

Estrutura de uma lista encadeada

Uma **lista encadeada** (= linked list = lista ligada) é uma sequência de **células**; cada célula contém um objeto de algum tipo e o <u>endereço</u> da célula seguinte. Suporemos nesta página que os objetos armazenados nas células são do tipo **int**. A estrutura de cada célula de tal lista pode ser definida assim:

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

conteudo prox
```

É conveniente tratar as células como um novo tipo-de-dados e atribuir um nome a esse novo tipo:

typedef struct cel celula;

Uma célula c e um ponteiro p para uma célula podem ser declarados assim:

celula c; celula *p;

Se c é uma célula então c.conteudo é o conteúdo da célula e c.prox é o endereço da próxima célula. Se p é o endereço de uma célula, então p->conteudo é o conteúdo da célula e p->prox é o endereço da próxima célula. Se p é o endereço da última célula da lista então

p->prox vale NULL.

Endereço de uma lista encadeada

O **endereço** de uma lista encadeada é o endereço de sua primeira célula. Se p é o endereço de uma lista, convém, às vezes, dizer simplesmente "p é uma lista".

Listas são animais eminentemente <u>recursivos</u>. Para tornar isso evidente, basta fazer a seguinte observação: se p é uma lista então vale uma das seguintes alternativas:

- p == NULL ou
- p->prox é uma lista.

Listas com cabeça e sem cabeça

Uma lista encadeada pode ser organizada de duas maneiras diferentes, uma óbvia e outra menos óbvia.

Lista com cabeça. O conteúdo da primeira célula é irrelevante: ela serve apenas para marcar o início da lista. A primeira célula é a cabeça (= head cell = dummy cell) da lista. A primeira célula está sempre no mesmo lugar na memória, mesmo que a lista fique vazia. Digamos que ini é o endereço da primeira célula. Então ini->prox == NULL se e somente se a lista está vazia. Para criar uma lista vazia, basta dizer

```
celula c, *ini;
c.prox = NULL;
ini = &c;
celula *ini;
ou ini = malloc (sizeof (celula));
ini->prox = NULL;
```

 Lista sem cabeça. O conteúdo da primeira célula é tão relevante quanto o das demais.
 Nesse caso, a lista está vazia se o endereço de sua primeira célula é NULL. Para criar uma lista vazia basta fazer

```
celula *ini;
ini = NULL;
```

Suporemos no que segue que nossas listas têm cabeça. O caso de listas *sem* cabeça será tratado nos exercícios. Eu prefiro listas sem cabeça (porque são mais "puras"), mas a vida do programador fica mais fácil quando a lista tem cabeça.

Exemplos

Eis como se imprime o conteúdo de uma lista encadeada *com* cabeça:

```
// Imprime o conteúdo de uma lista encadeada
// com cabeça. O endereço da primeira célula
// é ini.

void imprima (celula *ini)
{
 celula *p;
 for (p = ini->prox; p != NULL; p = p->prox)
 printf ("%d\n", p->conteudo);
}

Eis a correspondente função para lista sem cabeça:

// Imprime o conteúdo de uma lista encadeada
// ini. A lista não tem cabeça.
void imprima (celula *ini)
{
 celula *p;
 for (p = ini; p != NULL; p = p->prox)
 printf ("%d\n", p->conteudo);
```

Busca em uma lista encadeada

Veja como é fácil verificar se um inteiro x pertence a uma lista encadeada, ou seja, se é igual ao conteúdo de alguma célula da lista:

```
// Esta função recebe um inteiro x e uma lista
// encadeada de inteiros. O endereço da lista é
// ini e ela tem uma celula-cabeça. A função
// devolve o endereço da celula que contém x. Se
// tal celula não existe, a função devolve NULL.

celula *busca (int x, celula *ini)
{
 celula *p;
 p = ini->prox;
 while (p != NULL && p->conteudo != x)
 p = p->prox;
```

Que beleza! Nada de variáveis booleanas! A função se comporta bem até mesmo quando a lista está vazia.

Eis uma versão recursiva da mesma função:

```
celula *busca2 (int x, celula *ini)
{
  if (ini->prox == NULL)
 return NULL;
  if (ini->prox->conteudo == x)
 return ini->prox;
  return busca2 (x, ini->prox);
}
```

Exercícios

return p;

1. Critique a função abaixo. Ao receber uma lista encadeada com cabeça e um inteiro x, ela promete devolver o endereço de uma célula com conteúdo x. Se tal célula não existe, promete devolver NULL.

```
celula *busca (int x, celula *ini) {
  int achou;
  celula *p;
  achou = 0;
  p = ini->prox;
  while (p != NULL && !achou) {
 if (p->conteudo == x) achou = 1;
 p = p->prox; }
  if (achou) return p;
  else return NULL;
}
```

- 2. Escreva uma versão da função busca para listas *sem* cabeça.
- 3. [Mínimo] Escreva uma função que encontre uma célula de conteúdo mínimo. Faça duas versões: uma iterativa e uma recursiva.
- Escreva uma função que faça um busca em uma lista crescente. Faça versões para listas com e sem cabeça. Faça versões recursiva e iterativa.
- 5. [Ponto médio de uma lista] Escreva uma função que receba uma lista encadeada e devolva o endereço de um nó que esteja o mais próximo possível do meio da lista. Faça isso sem contar explicitamente o número de nós da lista.
- 6. Verificação do tamanho. Compile e execute o seguinte programa:

```
typedef struc cel celula;
struct cel {
  int conteudo;
  celula *prox;
};
int main (void) {
  printf ("sizeof(celula) = %d\n", sizeof(celula));
  return 0;
```

Inserção em uma lista

Quero *inserir* (= *insert*) uma nova célula com conteúdo x entre a posição apontada por p e a posição seguinte [por que seguinte e não anterior?] em uma lista encadeada. É claro que isso só faz sentido se p é diferente de NULL.

```
// Esta função insere uma nova celula em uma
// lista encadeada. A nova celula tem conteudo
// x e é inserida entre a celula apontada por
// p e a seguinte. Supõe-se que p != NULL.

void insere (int x, celula *p)
{
 celula *nova:
```

```
{
  celula *nova;
  nova = mallocX (sizeof (celula));
  nova->conteudo = x;
  nova->prox = p->prox;
  p->prox = nova;
}
```

Veja que maravilha! Não é preciso movimentar células para "criar espaço" para uma nova célula,

como fizemos para <u>inserir um elemento de um</u> <u>vetor</u>. Basta mudar os valores de alguns ponteiros.

Observe também que a função se comporta corretamente mesmo quando quero inserir no fim da lista, isto é, quando p->prox == NULL. Se a lista tem cabeça, a função pode ser usada para inserir no início da lista: basta que p aponte para a célula-cabeça. Infelizmente, a função não é capaz de inserir antes da primeira célula de uma lista sem cabeça.

O tempo que a função consome *não depende* do ponto da lista onde quero fazer a inserção: tanto faz inserir uma nova célula na parte inicial da lista quanto na parte final. Isso é bem diferente do que ocorre com a inserção em um vetor.

Exercícios

7. Por que a seguinte versão de insere não funciona?

```
void insere (int x, celula *p) {
  celula nova;

nova.conteudo = x;
  nova.prox = p->prox;
  p->prox = &nova;
}
```

8. Escreva uma função que insira um novo elemento em uma lista encadeada *sem* cabeça. Será preciso tomar algumas decisões de projeto antes de começar a programar.

Remoção em uma lista

Suponha que quero <u>remover</u> (= to remove = to delete) uma certa célula da lista. Como posso especificar a célula em questão? A ideia mais óbvia é apontar para a célula que quero remover. Mas é fácil perceber que essa ideia não é boa. É melhor apontar para a célula anterior à que quero remover. Infelizmente, isso traz uma nova dificuldade: não há como pedir a remoção da primeira célula. Portanto, vamos nos limitar às listas com cabeça.

Vamos supor que p é o endereço de uma célula de uma lista com cabeça e que desejo remover a célula apontada por p->prox. (Note que a função de remoção não precisa saber onde a lista começa.)

```
// Esta função recebe o endereço p de uma
// celula de uma lista encadeada. A função
// remove da lista a celula p->prox. A função
// supõe que p != NULL e p->prox != NULL.
void remove (celula *p)
{
 celula *morta;
 morta = p->prox;
 p->prox = morta->prox;
 free (morta);
}
```

Veja que maravilha! Não é preciso copiar informações de um lugar para outro, como fizemos para remover um elemento de um vetor: basta mudar o valor de um ponteiro. A função consome sempre o mesmo tempo, quer a célula a ser removida esteja perto do início da lista, quer esteja perto do fim.

Exercícios

9. Critique a seguinte versão da função remove:

```
void remove (celula *p, celula *ini) {
  celula *morta;
  morta = p->prox;
  if (morta->prox == NULL) p->prox = NULL;
  else p->prox = morta->prox;
  <u>free (morta);</u>
}
```

10. Invente um jeito de remover uma célula de uma lista encadeada *sem* cabeça. (Será preciso tomar algumas decisões de projeto antes de começar a programar.)

Mais exercícios

- 11. Escreva uma função que copie um vetor para uma lista encadeada. Faça duas versões: uma iterativa e uma recursiva.
- 12. Escreva uma função que copie uma lista encadeada para um vetor. Faça duas versões: uma iterativa e uma recursiva.
- 13. Escreva uma função que faça uma *cópia* de uma lista dada.
- 14. Escreva uma função que *concatena* duas listas encadeadas (isto é, "amarra" a segunda no fim da primeira).
- 15. Escreva uma função que *conta* o número de células de uma lista encadeada.

- 16. Escreva uma função que remove a k-ésima célula de uma lista encadeada sem cabeça. Escreva uma função que insere na lista uma nova célula com conteúdo x entre a k-ésima e a k + 1-ésima células.
- 17. Escreva uma função que verifica se duas listas dadas são *iguais*, ou melhor, se têm o mesmo conteúdo. Faça duas versões: uma iterativa e uma recursiva.
- 18. Escreva uma função que *desaloca* (função free) todos os nós de uma lista encadeada. Estamos supondo, é claro, que cada nó da lista foi originalmente alocado por malloc.
- 19. Escreva uma função que *inverte* a ordem das células de uma lista encadeada (a primeira passa a ser a última, a segunda passa a ser a penúltima etc.). Faça isso sem usar espaço auxiliar; apenas altere os ponteiros. Dê duas soluções: uma iterativa e uma recursiva.
- 20. **Projeto de Programação**. Digamos que um *texto* é um vetor de caracteres contendo apenas letras, espaços e sinais de pontuação. Digamos que uma *palavra* é um segmento maximal de texto que consiste apenas de letras. Escreva uma função que recebe um texto e imprime uma relação de todas as palavras que ocorrem no texto juntamente com o número de ocorrências de cada palavra.

Outros tipos de listas

A partir de agora, tudo é festa: você pode inventar uma grande variedade de tipos de listas encadeadas. Por exemplo, você pode fazer uma lista encadeada **circular**: a última célula aponta para a primeira. A lista pode ou não ter uma célula-cabeça (você decide). Para especificar uma lista circular, basta fornecer um endereço (por exemplo, o endereço da última célula).

Outro tipo útil é a lista **duplamente encadeada**: cada célula contém o endereço da célula anterior e o da célula seguinte. A lista pode ou não ter uma célula-cabeça (você decide). A lista pode até ter uma célula-rabo se você achar isso útil!

Pense nas seguintes questões, apropriadas para qualquer tipo de lista encadeada. Em que condições a lista está vazia? Como remover a célula apontada por p? Idem para a célula seguinte à apontada por p? Idem para a célula anterior à apontada por p? Como inserir uma

nova célula entre o elemento apontado por p e o seu antecessor? Idem entre p e seu sucessor?

Exercícios

- 21. Descreva, em linguagem C, a estrutura de uma das células de uma lista duplamente encadeada.
- 22. Escreva uma função que remove de uma lista duplamente encadeada a célula apontada por p. (Que dados sua função recebe? Que coisa devolve?)
- 23. Escreva uma função que insira em uma lista duplamente encadeada, logo após a célula apontada por p, uma nova célula com conteúdo y. (Que dados sua função recebe? Que coisa devolve?)
- 24. **Problema de Josephus**. Imagine que temos *n* pessoas dispostas em círculo. Suponha que as pessoas estão numeradas 1 a *n* no sentido horário. Começando com a pessoa de número 1, percorra o círculo no sentido horário e elimine cada m-ésima pessoa enquanto o círculo tiver duas ou mais pessoas. Qual o número do sobrevivente?

Busca-e-remoção

Suponha que ini é o endereço de uma lista encadeada *com* cabeça. Nosso problema: Dado um inteiro y, remover da lista a primeira célula que contém y (se tal célula não existe, não é preciso fazer nada).

// Esta função recebe uma lista encadeada ini,

```
// com cabeça, e remove da lista a primeira
// celula que contiver y, se tal celula existir.

void buscaEremove (int y, celula *ini)
{
 celula *p, *q;
 p = ini;
 q = ini->prox;
 while (q != NULL && q->conteudo != y) {
 p = q;
 q = q->prox;
 }
 if (q != NULL) {
 p->prox = q->prox;
 free (q);
 }
}
```

<u>Invariante</u>: no início de cada iteração (imediatamente antes da comparação de q com NULL), temos

```
q == p -> prox,
```

ou seja, q está sempre um passo à frente de p.

Exercícios

25. Escreva uma função busca-e-remove para listas encadeadas *sem* cabeça (só pra ver que dor de cabeça isso dá).

Busca-e-inserção

Mais uma vez, suponha que tenho uma lista encadeada ini, com cabeça. (É óbvio que ini é diferente de NULL.) Nosso problema: Inserir na lista uma nova célula com conteúdo x imediatamente *antes* da primeira célula que tiver conteúdo y; se tal célula não existe, inserir x no *fim* da lista.

```
// Esta função recebe uma lista encadeada ini,
// com cabeça, e insere na lista uma nova celula
// imediatamente antes da primeira que
// contiver y.
// Se nenhuma celula contém y, insere a nova
// celula no fim da lista. O conteudo da nova
// celula é x.

void buscaEinsere (int x, int y, celula *ini)
{
 celula *p, *q, *nova;
```

```
nova->conteudo = x;
p = ini;
q = ini->prox;
while (q != NULL && q->conteudo != y) {
  p = q;
  q = q->prox;
}
nova->prox = q;
p->prox = nova;
}
```

nova = mallocX (sizeof (celula));

Exercícios

- 26. Escreva uma função busca-e-insere para listas encadeadas *sem* cabeça (só pra ver que dor de cabeça isso dá).
- 27. Escreva uma função para remover de uma lista encadeada todos os elementos que contêm y.

3 PROGRAMA-EXEMPLO

```
#include <cstdlib>
#include <iostream>
#include <string.h>
#include <windows.h>
using namespace std;
#define BUFFER 64
/* Estrutura da lista declarada para armazenar
nossos dados. */
typedef struct lista {
 char *nome;
 int idade;
 struct lista *proximo;
} Dados;
/* Prototipo das funcoes de manuseio dos dados.
Dados *inicia_dados(char *nome, int idade);
Dados *insere_dados(Dados *dados, char *nome,
int idade);
void exibe_dados(Dados *dados);
void busca_dados(Dados *dados, char *chave);
Dados *deleta dados(Dados *dados);
int checa_vazio(Dados *dados);
/* Prototipo das funcoes do menu.*/
void insere(void);
void exibe(void);
void busca(void);
void deleta(void);
/* Inicializa a estrutura de dados principal. */
Dados *principal = NULL;
/* Cria a nova lista apontando o proximo no para
NULL. */
Dados *inicia_dados(char *nome, int idade) {
 Dados *novo;
 novo = (Dados *)malloc(sizeof(Dados));
 novo->nome = (char *)malloc(strlen(nome)+1);
 strncpy(novo->nome, nome, strlen(nome)+1);
 novo->idade = idade;
 novo->proximo = NULL;
 return novo;
```

```
/* Como a lista nao esta mais vazia, apontamos o
proximo no para lista anterior. */
Dados *insere_dados(Dados *dados, char *nome,
int idade) {
 Dados *novo;
 novo = (Dados *) malloc(sizeof(Dados));
 novo->nome = (char *) malloc(strlen(nome)+1);
 strncpy(novo->nome, nome, strlen(nome)+1);
 novo->idade = idade;
 novo->proximo = dados;
 return novo;
/* Percorre todos os campos da lista e imprime
ate o ponteiro proximo chegar em NULL. */
void exibe_dados(Dados *dados) {
 printf("Cadastro: \n\n");
 printf("----\n");
 for (; dados != NULL; dados = dados->proximo) {
  printf("Nome: %s\n", dados->nome);
  printf("Idade: %d\n", dados->idade);
  printf("----\n");
 getchar();
}
/* Percorre cada ponta comparando o nome com
a chave. */
void busca_dados(Dados *dados, char *chave) {
 int achou = 0;
 printf("Cadastro:\n\n");
 for (; dados != NULL; dados = dados->proximo) {
  if (strcmp(chave, dados->nome) == 0) {
 printf("----\n");
 printf("Nome: %s\n", dados->nome);
 printf("Idade: %d\n", dados->idade);
 printf("----\n");
 achou++;
  }
 }
 if (achou == 0)
  printf("Nenhum resultado encontrado.\n");
  printf("Encontrados %d registros.\n", achou);
 Sleep(1);
```

```
/* Deleta o ultimo registro inserido. */
Dados *deleta_dados(Dados *dados) {
 Dados *novo;
 novo = dados->proximo;
 free(dados->nome);
 free(dados);
 printf("O ultimo registro inserido foi deletado
com sucesso.\n");
 Sleep(1);
 return novo;
/* Apena checa se a lista e NULL ou nao. */
int checa_vazio(Dados *dados) {
 if (dados == NULL) {
  printf("Lista vazia!\n");
  Sleep(1);
  return 1;
 } else
 return 0;
/* Obtem os dados necessarios para chamar as
funcoes de manuseio de dados. */
void insere(void) {
 char *nome;
 int idade;
 nome = (char *)malloc(BUFFER);
 printf("\n\nDigite o Nome: \n---> ");
 scanf("%s", nome);
 printf("\n");
 printf("Digite a Idade: \n---> ");
 scanf("%d", &idade);
 printf("\n");
 if (principal == NULL)
  principal = inicia_dados(nome, idade);
 else
  principal = insere dados(principal,
idade);
void exibe(void) {
 if (!checa_vazio(principal))
  exibe_dados(principal);
```

```
void busca(void) {
 char *chave;
 if (!checa_vazio(principal)) {
 chave = (char *)malloc(BUFFER);
 printf("Digite o nome para buscar: \n--> ");
 scanf("%s", chave);
 busca_dados(principal, chave);
}
void deleta(void) {
 if (!checa_vazio(principal))
 principal = deleta_dados(principal);
}
int main(void) {
 char escolha;
 do {
 system("CLS");
 printf("\n\t\tCadastro de Pessoas\n\n");
 printf("Escolha uma opcao: \n");
 printf("1 - Insere Dados\n");
 printf("2 - Exibe Dados\n");
 printf("3 - Busca Dados\n");
 printf("4 - Deleta Dados\n");
 printf("5 - Sair n n");
 scanf("%c", &escolha);
 switch(escolha) {
 case '1':
 insere(); break;
 case '2':
 exibe(); break;
 case '3':
 busca(); break;
 case '4':
 deleta(); break;
 case '5':
 exit(0); break;
 default:
 printf("Digite uma opcao valida!\n");
 Sleep(1);
 break;
 getchar();
 while (escolha > 0); /* Loop Principal. */
 return 0;
}
```

4 Exercícios Propostos

- a) Implemente uma lista que armazene dados de pessoas, como nome, endereço, data de nascimento, telefone etc., ou seja, uma agenda de contatos.
- b) Implemente uma lista que armazene dados de localização geográfica de pontos turísticos, como nome do local, latitude, norte ou sul, longitude, leste ou oeste.

5 TERMINAMOS

Terminamos por aqui. O que está esperando, saia do Dev-C++ e corra para pegar o próximo tutorial em http://flavioaf.blogspot.com. Lá você encontra também a opção seguir. Seguindo o blog você se mantém sempre atualizado de qualquer lançamento novo.