

Exercícios para entrega

Para os exercícios a seguir, considere as seguintes definições:

```
struct no {
 int cod;
 struct no *prox;
}

struct no *lista, *fim, *exc, *p;

int tam;
```

1. Dada a lista:

e o trecho:

```
p = (struct no *) malloc (sizeof (struct no));
p->cod = 100;
```

- Qual é o comando necessário para que o novo nó aponte para o 1º nó da lista?
- Qual é o comando necessário para que o último nó da lista aponte para o novo nó?
- Qual é o comando necessário para que o ponteiro Fim aponte para o novo nó?

2. Dada a lista:

- Qual será a configuração final da lista após execução dos comandos a seguir?

```

if (lista != NULL) {
 exc = lista;
 lista = exc->prox;
 free (exc);
}

```

3. Dada a lista:

a) Qual será a configuração final da lista após a execução dos comandos abaixo?

```

for (x = 1; x <= 3; x++) {
 if (lista != NULL) {
 exc = lista;
 lista = lista->prox;
 free (exc);
 }
}

```


4. Mostre graficamente a situação de uma lista ao final da execução dos comandos abaixo:

```

lista = NULL;
for (x = 1; x <= 3; x++) {
 p = (struct no *) malloc (sizeof (struct no));
 p->cod = x;
 p->prox = lista;
 lista = p;
}

```

5. Dada a lista:

a) Qual será a configuração final da lista após duas execuções da função Excluir onde será digitado 3 para a 1ª entrada e 1 para a 2ª entrada?

Obs.: Antes das execuções tam = 4.

6. Dada a lista:

Qual será a configuração final da lista após duas execuções da função Excluir onde será digitado 2 para a 1ª entrada e 4 para a 2ª entrada?

Obs.: Antes das execuções tam = 4.

```
void Excluir () {
 int n, x;
 struct no *ant;

 if (lista != NULL) {
 scanf ("%d", &n);
 exc = lista;
 if (exc->cod == n)
 lista = exc->prox;
 else {
 while ( exc->cod != n) {
 ant = exc;
 exc = exc->prox;
 }
 ant->prox = exc->prox;
 }
 printf ("Código excluído: %d", exc->cod);
 free (exc);
 tam--;
 }
}
```

-
7. Mostre graficamente a situação de uma lista ao final da execução da função Incluir:

```
void Incluir () {
 int x;
 lista = NULL;
 for (x = 1; x <= 4; x++) {
 p = (struct no *) malloc (sizeof (struct no));
 p->cod = x;
 if (lista == NULL) {
 p->prox = lista;
 lista = p;
 }
 else {
 p->prox = NULL;
 fim->prox = p;
 }
 fim = p;
 }
}
```

Exercícios Extras

Para os exercícios a seguir, considere as seguintes definições:

```
struct no {
 int cod;
 float num;
 struct no *prox;
};

struct no *lista, *fim, // aponta para o inicio e para o fim da lista
 *exc, // aponta para o nó a ser excluído
 *ant, // aponta para o nó anterior
 *p; // aponta para o nó criado
int tam = 0, x;
```

1. Considerando uma Lista vazia, quais são os comandos necessários para a inserção do 1o. nó (cod = 1, num = 3.54)?
2. Considerando uma Lista não vazia, quais são os comandos necessários para a inserção de um nó no início da lista (cod = 2, num = 5.2)?
3. Considerando uma Lista com dois ou mais elementos, quais são os comandos necessários para a exclusão do 1o. nó?
4. Considerando uma Lista com um elemento, quais são os comandos necessários para a exclusão do nó?
5. Considerando uma Lista não vazia com vários elementos, quais são os comandos necessários para a inclusão de um novo nó no final da lista (cod = 3, num = 4.98)?
6. Considerando uma Lista não vazia com vários elementos, quais são os comandos necessários para a exclusão do último nó?
7. Considerando uma Lista com quatro elementos, quais são os comandos necessários para trocar o 1º nó com o último?
8. Quais são os comandos necessários para mostrar a quantidade de elementos existentes numa Lista Simplesmente Encadeada Aberta?

9. Dada a Lista abaixo, responda:

- Quais são os comandos para trocar o 1º nó com o 2º nó?
- Quais são os comandos para excluir o 3º nó?
- Quais são os comandos para trocar o num = 5 do cod = 2, para num = 51?
- Quais são os comandos para mostrar os dados do 4o. nó?
- Quais são os comandos para mostrar todos os dados dos nós da lista?