

Estruturas de Dados Aula 10: Listas (parte 2)

19/04/2010

Fontes Bibliográficas

- Livros:
 - Projeto de Algoritmos (Nivio Ziviani): **Capítulo 3**;
 - Introdução a Estruturas de Dados (Celes, Cerqueira e Rangel): **Capítulo 10**;
 - Estruturas de Dados e seus Algoritmos (Szwarcfiter, et. al): **Capítulo 2**;
 - Algorithms in C (Sedgewick): **Capítulo 3**;
- Slides baseados nas transparências disponíveis em:
<http://www.dcc.ufmg.br/algoritmos/transparencias.php>

Listas com alocação não sequencial e dinâmica

- Cada item é encadeado com o seguinte mediante uma variável do tipo Ponteiro.
- Permite utilizar posições não contíguas de memória.
- É possível inserir e retirar elementos sem necessidade de deslocar os itens seguintes da lista.
- Há uma célula cabeça para simplificar as operações sobre a lista
- **Estrutura Encadeada**

Listas com alocação não sequencial e dinâmica

- Cada item é encadeado com o seguinte mediante uma variável do tipo Ponteiro.
- Permite utilizar posições não contíguas de memória.
- É possível inserir e retirar elementos sem necessidade de deslocar os itens seguintes da lista.
- Há uma célula cabeça para simplificar as operações sobre a lista

Estrutura da Lista com Alocação não Sequencial e Dinâmica

- A lista é constituída de células.
- Cada célula contém um item da lista e um ponteiro para a célula seguinte.
- O registro (struct) TipoLista contém um ponteiro para a célula cabeça e um ponteiro para a última célula da lista.

Estrutura da Lista com Alocação não Sequencial e Dinâmica (2) – lista.h


```
typedef int Posicao;  
typedef struct tipoitem TipoItem;  
typedef struct tipolista TipoLista;  
  
TipoLista* InicializaLista();  
void FLVazia (TipoLista* Lista);  
int Vazia (TipoLista* Lista);  
void Insere (TipoItem* x, TipoLista* Lista);  
TipoItem* Retira (Posicao p, TipoLista* Lista);  
void Imprime (TipoLista* Lista);  
TipoItem* InicializaTipoItem();  
void ModificaValorItem (TipoItem* x, int valor);  
void ImprimeTipoItem(TipoItem* x);
```

Estrutura da Lista com Alocação não Sequencial e Dinâmica (2) – arquivo.c


```
#include <stdio.h>  
#include <stdlib.h>  
#include "lista.h"  
  
struct tipoitem{  
 int valor;  
 /* outros componentes */  
};  
  
typedef struct celula_str Celula;  
  
struct celula_str {  
 TipoItem Item;  
 Celula* Prox;  
};  
  
struct tipolista{  
 Celula* Primeiro, Ultimo;  
};
```

Implementação TAD Lista com Ponteiros


```
TipoLista* InicializaLista()  
{  
 TipoLista* lista =  
 (TipoLista*)malloc(sizeof(TipoLista));  
 return lista;  
}
```

Implementação TAD Lista com Ponteiros


```
void FLVazia (TipoLista *Lista)
{
 Lista->Primeiro = (Celula*) malloc (sizeof
 (Celula));
 Lista->Ultimo = Lista->Primeiro;
 Lista->Primeiro->Prox = NULL;
}

int Vazia (TipoLista* Lista)
{
 return (Lista->Primeiro == Lista->Ultimo);
}
```

Implementação TAD Lista com Ponteiros (2)


```
void Insere (TipoItem* x, TipoLista
 *Lista)
{
 Lista->Ultimo->Prox = (Celula*)
 malloc(sizeof(Celula));
 Lista->Ultimo = Lista->Ultimo->Prox;
 Lista->Ultimo->Item =*x;
 Lista->Ultimo->Prox = NULL;
}
```

Implementação TAD Lista com Ponteiros (3)


```
// retorna o tamanho da lista, tirando célula
// cabeça
int tamanho (TipoLista* Lista)
{
 Celula* p;
 int i = 0;
 for (p=Lista->Primeiro->Prox; p!=NULL; p=p-
 >Prox)
 i++;
 return i;
}
```

Implementação TAD Lista com Ponteiros (3)


```
/* O item retirado é o seguinte apontado por p */
TipoItem* Retira (Posicao p, TipoLista *Lista)
{
 Ponteiro q, q2; TipoItem* item;
 item = (TipoItem*)malloc(sizeof(TipoItem));
 int i;
 int t = tamanho (Lista);
 if (Vazia(Lista) || p>=t)
 { printf ("ERRO: Lista vazia ou posicao nao existe\n");
 return 0;
 }
 q = Lista->Primeiro;
 //encontra o elemento antes da posicao desejada
 for (i=0; i<p; i++)
 q = q->Prox;
 q2 = q->Prox;
 *item = q2->Item;
 q->Prox = q2->Prox;
 if (q2->Prox == NULL) Lista->Ultimo = q2;
 free (q2);
 return item;
}
```

Implementação TAD Lista com Ponteiros(4)

```
void Imprime (TipoLista* Lista)
{
 Celula* Aux;
 Aux = Lista->Primeiro->Prox;
 while (Aux != NULL)
 {
 printf ("%d\n", Aux->Item.valor);
 Aux = Aux->Prox;
 }
}
```

Lista com alocação não sequencial e dinâmica: vantagens e desvantagens

- Vantagens:
 - Permite inserir ou retirar itens do meio da lista a um custo constante (importante quando a lista tem de ser mantida em ordem).
 - Bom para aplicações em que não existe previsão sobre o crescimento da lista (o tamanho máximo da lista não precisa ser definido *a priori*).
- Desvantagem: utilização de memória extra para armazenar os ponteiros.