

Estruturas de Dados

Aula 10: Listas (parte 2)

24/06/2013

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.

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();  
int Vazia (TipoLista* Lista);  
void Insere (TipoItem* x, TipoLista* Lista);  
void Retira (TipoLista* Lista, int v);  
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


```
TypoLista* InicializaLista()
{
 TypoLista* lista =
 (TypoLista*)malloc(sizeof(TipoLista));
 lista->Ultimo = NULL;
 lista->Primeiro = NULL;
 return lista;
}
```

Implementação TAD Lista com Ponteiros


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

Implementação TAD Lista com Ponteiros (2)


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

```

void Retira (TipoLista *Lista, int v)
{
 TipoLista* ant = NULL;
 TipoLista* p = Lista->Primeiro;
 while (p != NULL && p->Item.valor != v)
 { ant = p;
 p = p->Prox;}
 if (p == NULL)
 return;
 if (p == Lista->Primeiro && p == Lista->Ultimo){
 Lista->Primeiro = Lista->Ultimo = NULL;
 free (p);
 return; }
 if (p == Lista->Ultimo){
 Lista->Ultimo = ant; ant->Prox = NULL; free (p);
return;}
 if (p == Lista->Primeiro) {
 Lista->Primeiro = p->Prox;
 }
 else{
 ant->Prox = p->Prox;}
 free (p) ;
}

```


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.