

Lista: conceito, representação e algoritmos

Baseado no material de Thiago A. S. Pardo

Algoritmos e Estruturas de Dados I

Prof. Yah

Alocação seqüencial vs. encadeada

- **Alocação seqüencial**: elementos são alocados em seqüência; seqüência "física"

Alocação seqüencial vs. encadeada

- **Alocação encadeada**: elementos não estão necessariamente em posições adjacentes de memória; seqüência "lógica" ou "virtual"

Listas encadeadas

- **Definição**: uma lista encadeada L , com n blocos de memória B_1, B_2, \dots, B_n é definida pelas seguintes características:
 - Cada bloco de memória B_i , ou cada "nó" da lista, tem pelo menos dois campos:
 - Informação a ser armazenada
 - Indicação do próximo elemento da lista
 - Os blocos de memória não estão necessariamente em seqüência física na memória
 - O acesso aos elementos da lista ocorre através de um indicador do início da lista (o primeiro elemento); o acesso aos demais elementos ocorre através da indicação de quem é o próximo na seqüência
 - O último nó da lista indica um endereço inválido, chamado NIL ou NULL

Representação

Lista

- **Listas**: lineares ou não
 - Exemplos de listas lineares e não lineares?
- **Definição de lista linear**
 - Estrutura de dados que armazena elementos de forma alinhada, ou seja, um após o outro
- Implementação estática ou dinâmica

Lista

- Lista encadeada e dinâmica
 - Uma das representações mais interessantes e flexíveis que há
 - Aplicável para diversos problemas

Possível declaração

```
struct no {  
 char info;  
 struct no *next;  
}
```

```
struct no *p;  
p=(struct no*) malloc(sizeof(struct no));
```


Implementação da lista encadeada

- Dependendo das exigências, indicadores do início e do fim da lista podem ser necessários
 - Acesso e manipulação dos elementos da lista

```
#include <stdio.h>
```

```
struct no {  
 char info;  
 struct no *next;  
};
```

```
struct no *ini, *fim, *p;
```

```
int main(void) {  
 ini=NULL;  
 fim=NULL;  
  
 p=(struct no*) malloc(sizeof(struct no));  
 p->info='a';  
 p->next=NULL;  
 ini=p;  
 fim=p;
```

```
 p=(struct no*) malloc(sizeof(struct no));  
 p->info='b';  
 p->next=NULL;  
 fim->next=p;  
 fim=p;
```

```
 p=ini;  
 while (p!=NULL) {  
 printf("%c ",p->info);  
 p=p->next;  
 }
```

```
 p=ini;  
 while (p!=NULL) {  
 ini=ini->next;  
 free(p);  
 p=ini;  
 }
```

```
 system("pause");  
 return 0;  
}
```

Exemplo

Qual o resultado da execução desse programa?

Operações genéricas sobre lista

- Considerando a representação de lista anterior, implemente o TAD lista com as seguintes operações
 - cria-lista(lista)
 - finaliza-lista(lista)
 - inserir-na-lista(x)
 - eliminar-da-lista(x)
 - recursiva e não recursiva
 - tamanho(lista)
 - recursiva e não recursiva
 - esta-na-lista(x)
 - recursiva e não recursiva
 - imprimir(lista)

Lista: conceito, representação e algoritmos

Baseado no material de Thiago A. S. Pardo

Algoritmos e Estruturas de Dados I

Profa. Debora Medeiros

Problema

- Imaginem a situação da **automação de uma biblioteca**
 - Todos os livros devem ser cadastrados
 - O sistema deve informar se um determinado livro está ou não disponível nas estantes
 - Caso o livro não esteja disponível, o usuário poderá aguardar pela liberação do livro se cadastrando em uma fila de espera
 - Quando o livro for devolvido e liberado, o primeiro da fila deve ser contatado para vir buscá-lo

Problema

- Estadísticas
 - 120.000 livros
 - 1 fila de espera para cada livro
 - No máximo 1000 pessoas ficam esperando por livros da biblioteca
 - No máximo 30 pessoas ficam esperando um mesmo livro

Problema

- **Como representar/estruturar o problema?**

Soluções

- Alternativa 1
 - Reservar espaço para 120.000 filas (uma para cada livro), com capacidade para 30 pessoas
 - 120.000 vetores 30 elementos
 - Espaço reservado para 3.600.000 pessoas
- Problema?

Soluções

- Alternativa 1
 - Reservar espaço para 120.000 filas (uma para cada livro), com capacidade para 30 pessoas
 - 120.000 vetores 30 elementos
 - Espaço reservado para 3.600.000 pessoas
- Problema?
 - Muito espaço reservado não é utilizado

Soluções

- Alternativa 2
 - Alocar espaço para 1000 elementos
 - Todas as 120.000 filas compartilham o mesmo espaço
- Problema?

Soluções

■ Alternativa 2

- Alocar espaço para 1000 elementos
- Todas as 120.000 filas compartilham o mesmo espaço

■ Problema?

- Como 120.000 filas podem compartilhar a memória reservada a elas?

Como várias estruturas podem compartilhar um espaço de memória?

Compartilhamento de memória

banco de memória	pilha x	pilha y	pilha z	operação
				push(x,a)
				push(y,b)
				push(x,c)
				push(z,d)

Compartilhamento de memória

				pop(y,E)
				push(z,e)
banco de memória	pilha x	pilha y	pilha z	

Compartilhamento de memória

■ Perguntas

- Como saber qual é o topo de uma pilha dessas (x, y, z)?
- Como saber qual elemento vem logo abaixo do topo (o próximo na seqüência)?

Compartilhamento de memória

■ Perguntas

- Como saber qual é o topo de uma pilha dessas (x, y, z)?
- Como saber qual elemento vem logo abaixo do topo (o próximo na seqüência)?

Alocação encadeada!

Pilha

■ Lista linear: pilha

- Represente graficamente o funcionamento da pilha, representando a pilha vazia, a entrada e a saída de elementos
 - Quais e quantos ponteiros são necessários?

Pilha

Exercício

- Implementar as rotinas da *pilha* utilizando a lista encadeada e dinâmica
 - Create, Push, Pop, IsEmpty