

INF 1007 – Programação II

Aula 10 – Listas Encadeadas

Edirlei Soares de Lima
<elima@inf.puc-rio.br>

Introdução

- **Vetores:**

- Ocupa um espaço contínuo de memória;
- Permite acesso randômico;
- Requer pré-dimensionamento de espaço de memória;

- **Estruturas de Dados Dinâmicas:**

- Crescem (ou decrescem) à medida que elementos são inseridos (ou removidos);
- Exemplo: Listas Encadeadas;
- Outras estruturas: pilhas, filas...

Listas Encadeadas

- Uma **Lista Encadeada** é uma sequência de elementos, onde cada elemento tem uma informação armazenada e um ponteiro para o próximo elemento da sequência:

- sequência encadeada de elementos, chamados de nós da lista;
- nó da lista é representado por dois campos:
 - informação armazenada;
 - 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;

Listas Encadeadas

```
struct elemento
{
 int info;
 struct elemento *prox;
};
typedef struct elemento Elemento;
```


Listas Encadeadas

- Operações em listas encadeadas:
 - Criação;
 - Inserção;
 - Impressão;
 - Teste de vazia;
 - Busca;
 - Remover um elemento;
 - Libera a lista;
 - Manter lista ordenada;
 - Igualdade;

Listas Encadeadas – Criação

```
/* função de criação: retorna uma lista vazia */  
Elemento* lista_cria()  
{  
 return NULL;  
}
```


Cria uma lista vazia, representada pelo ponteiro NULL

Listas Encadeadas – Inserção

```
/* inserção no início: retorna a lista atualizada */  
Elemento* lista_insere(Elemento* lista, int val)  
{  
 Elemento* novo = (Elemento*) malloc(sizeof(Elemento));  
 novo->info = val;  
 novo->prox = lista;  
 return novo;  
}
```


1. Aloca memória para armazenar o elemento;
2. Encadeia o elemento na lista existente;

Listas Encadeadas – Exemplo


```
int main(void)
{
 Elemento* lista; /* declara uma lista não inicializada */
 → lista = lista_cria(); /* cria e inicializa lista como vazia */

 → lista = lista_insere(lista, 23); /* insere o elemento 23 */
 → lista = lista_insere(lista, 45); /* insere o elemento 45 */
 ...
 return 0;
}
```


Listas Encadeadas – Impressão

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


Listas Encadeadas – Teste Vazia

```
/* função vazia: retorna 1 se vazia ou 0 se não vazia */  
int lista_vazia(Elemento* lista)  
{  
 if (lista == NULL)  
 return 1;  
 else  
 return 0;  
}
```


Listas Encadeadas – Busca

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


Listas Encadeadas – Remove

- Recebe como entrada a lista e o valor do elemento a retirar
- Se o elemento a ser removido for o primeiro, atualiza o ponteiro da lista:

- Caso contrário, apenas remove o elemento da lista:


```
/* função retira: retira elemento da lista */
Elemento* lista_retira(Elemento* lista, int val)
{
 Elemento* a = NULL; /* ponteiro para elemento anterior */
 Elemento* p = lista;  /* ponteiro para percorrer a lista */
 while ((p != NULL) && (p->info != val))
 {
 a = p;
 p = p->prox;
 }
 if (p == NULL) /* não achou: retorna lista original */
 return lista;
 if (a == NULL) /* retira elemento do inicio */
 lista = p->prox;
 else
 a->prox = p->prox; /* retira elemento do meio da lista */
 free(p);
 return lista;
}
```


Listas Encadeadas – Libera Lista

```
/* funcao libera: libera todos os elementos alocados da lista */  
void lista_libera(Elemento* lista)  
{  
 Elemento* p = lista;  
 Elemento* t;  
 while (p != NULL)  
 {  
 t = p->prox;  
 free(p);  
 p = t;  
 }  
}
```


Listas Encadeadas – Manter Ordenação

- A 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 */
Elemento* lista_insere_ordenado(Elemento* lista, int val){
 Elemento* novo;
 Elemento* a = NULL; /* ponteiro para elemento anterior */
 Elemento* p = lista; /* ponteiro para percorrer a lista */
 while ((p != NULL) && (p->info < val)){
 a = p; /* procura posição de inserção */
 p = p->prox;
 }
 novo = (Elemento*) malloc(sizeof(Elemento));
 novo->info = val;
 if (a == NULL){
 novo->prox = lista; /* insere no início da lista */
 lista = novo;
 }else {
 novo->prox = a->prox;  /* insere no meio da lista */
 a->prox = novo;
 }
 return lista;
}


```

Listas Encadeadas – Igualdade

```
/* funcao igualdade: compara se duas listas são iguais */
int lista_igual(Elemento* lista1, Elemento* lista2)
{
 Elemento* p1; /* ponteiro para percorrer lista1 */
 Elemento* p2; /* ponteiro para percorrer lista2 */
 for (p1=lista1, p2=lista2; p1 != NULL && p2 != NULL;
 p1 = p1->prox, p2 = p2->prox)
 {
 if (p1->info != p2->info)
 return 0;
 }
 if (p1 == p2) /* se ambos forem NULL as listas são iguais */
 return 1;
 else
 return 0;
}
```

Listas Encadeadas: Definição Recursiva

- Uma lista encadeada é:
 - Uma lista vazia; ou
 - Um elemento seguido de uma (sub-)lista.

Listas Encadeadas – Impressão Recursiva

- Se a lista for vazia:
 - não imprima nada
- Caso contrário:
 - imprima a informação associada ao primeiro nó, dada por lista->info;
 - imprima a sub-lista, dada por lista->prox, chamando recursivamente a função;

```
/* Função imprime recursiva */  
void lista_imprime_rec(Elemento* lista)  
{  
 if (lista_vazia(lista) == 0) {  
 printf("info: %d\n", lista->info);  
 lista_imprime_rec(lista->prox);  
 }  
}
```

Listas Encadeadas – Impressão Invertida Recursiva

```
/* Função imprime invertido recursiva */  
void lista_imprime_inv_rec(Elemento* lista)  
{  
 if (lista_vazia(lista) == 0) {  
 lista_imprime_inv_rec(lista->prox);  
 printf("info: %d\n", lista->info);  
 }  
}
```

Listas Encadeadas – Retira Recursiva

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

```
Elemento* lista_retira_rec(Elemento* lista, int val){
 Elemento* temp;
 if (lista_vazia(lista) == 0){
 if (lista->info == val) { /* se for o primeiro */
 temp = lista;
 lista = lista->prox;
 free(temp);
 }
 else /* retira de sub-lista */
 lista->prox = lista_retira_rec(lista->prox, val);
 }
 return lista;
}
```

Listas Encadeadas – Igualdade 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 lista_igual_rec(Elemento* lista1, Elemento* lista2)
{
 if (lista_vazia(lista1)==1 && lista_vazia(lista2)==1)
 return 1;
 else if (lista_vazia(lista1)==1 || lista_vazia(lista2)==1)
 return 0;
 else
 return (lista1->info == lista2->info) &&
 lista_igual_rec(lista1->prox, lista2->prox);
}
```

Listas de Tipos Estruturados

- 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;
- 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.

Listas de Tipos Estruturados

- Exemplo: Lista Encadeada de Pontos

```
struct ponto{
 float x;
 float y;
};
typedef struct ponto Ponto;

struct elemento {
 Ponto* info;
 struct elemento *prox;
};
typedef struct elemento Elemento;
```


Listas de Tipos Estruturados

- Exemplo: Inserção em uma lista de pontos

```
/* inserção no início: retorna a lista atualizada */
Elemento* lista_insere(Elemento* lista, float px, float py)
{
 Elemento* p = (Elemento*) malloc(sizeof(Elemento));
 p->info = (Ponto*) malloc(sizeof(Ponto));
 p->info->x = px;
 p->info->y = py;
 p->prox = lista;
 return p;
}
```


Listas Circulares

- O último elemento da lista 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 – Impressão

```
/* função imprime: imprime valores dos elementos */  
void listacircular_imprime(Elemento* lista)  
{  
 Elemento* p = lista;  
 if (p != NULL){  
 do {  
 printf("%d\n", p->info);  
 p = p->prox;  
 } while (p != lista);  
 }  
}
```


Listas Duplamente Encadeadas

- 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 ;

Listas Duplamente Encadeadas

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


Listas Duplamente Encadeadas – Inserção

```
/* inserção no início: retorna a lista atualizada */  
Lista2* lista2_inserere(Lista2* lista, int val)  
{  
 Lista2* novo = (Lista2*) malloc(sizeof(Lista2));  
 novo->info = val;  
 novo->prox = lista;  
 novo->ant = NULL;  
 if (lista != NULL)  
 lista->ant = novo;  
 return novo;  
}
```


Leitura Complementar

- Waldemar Celes, Renato Cerqueira, José Lucas Rangel, **Introdução a Estruturas de Dados**, Editora Campus (2004).
- **Capítulo 10 – Listas Encadeadas**

Exercícios

Lista de Exercícios 09 – Listas Encadeadas

<http://www.inf.puc-rio.br/~elima/prog2/>