Lista Encadeada (Aula 3)

Cada elemento de uma lista encadeada (nó) é constituído de dois campos. Um campo contém a informação que é armazenada no nó e o campo próximo que contém o endereço (referência) do próximo elemento na lista. O campo próximo do último elemento da lista contém um valor nulo que denota final da lista. Para que um elemento possa ser acessado em uma lista encadeada, é necessário que o endereço inicial da lista seja conhecido, na representação acima o endereço inicial da lista é representado pela variável Lista.

Adicionando um elemento no início da lista

Criar p

p.proximo = Lista;

Lista = p;

Exercícios:

1. Deduzir a seqüência de instruções necessárias para realizar as seguintes operações:

a) Encontrar um determinado elemento na lista (retornar a referência do item)

b) Inserir um elemento depois de um dado elemento de referência p
c) Determinar se um determinado elemento existe na lista (retornar true ou false)

d) Remover o primeiro elemento da lista dado o seu valor

e) Remover o elemento posterior a um dado elemento de referência é p
f) Remover um determinado elemento da lista dado o seu valor

g) Remover o ultimo elemento da lista

Note que um item do exercício anterior pode necessitar das mesmas instruções de itens anteriores. Isso sugere que cada item do exercício seja implementado em forma de função ou procedimentos computacionais que podem ser chamados por outras funções ou procedimentos.

2. Crie um procedimento que inverta uma lista encadeada Lista, como ilustrado no exemplo a seguir:

Entrada:

Saída:

Representação Dinâmica

Estrutura No{

Int dado = 0;

No proximo = null;

}

Estrutura Lista_Encadeada{

No Lista = null;

}

Representação em Array

Estrutura No {

Int dado;

Int proximo = 0;

}

Estrutura Lista_Encadeada{

Int Dispo = 0;

// Posição do Primeiro Item da lista de Disponíveis

No[] Lista = No[NumElementos];
// Cria lista de Disponíveis

}

Inicialização da Lista de disponíveis

Operação de Inserção de um elemento na lista na posição posterior a um elemento p
boolean insere_posterior(int p, int info){

if (dispo == -1)

return false;

Lista[Dispo].dado = info;

Lista[p].proximo = Dispo;

Dispo = Lista[Dispo]. Proximo;

return true;

}

Operação de remoção de um elemento na lista na posição posterior a um elemento p

int remove_posterior(int p) {

int q, r;

if ((p == -1) || (Lista[p].proximo == -1))
// p está na lista de disponíveis ou só há o elemento p na lista

return –1;

// Remoção não pode ser realizada

q = Lista[p].proximo;

Lista[p].proximo = Lista[q].proximo;

Lista[q].proximo = Dispo;

Dispo = q;

r = Lista[q].dado;

Lista[q].dado = -1;

return r;

}

Comparação entre as Representações Dinâmica e Estática de Listas Encadeadas

Representação em Array
Representação Dinâmica

Operações para manipulação de elementos, geralmente são mais complexas, exigindo algumas estratégias e recursos adicionais extras.
As operações sobre elementos são, geralmente, muito simples.

Sempre há um determinado número de elementos alocados em memória, mesmo quando nem todos esses elementos estejam sendo utilizados.
O número de elementos é otimizado, ou seja, elementos são criados de acordo com a necessidade do programa.

Requer pelo menos uma estimativa do número de elementos a serem criados.
Não é necessário estimar o número de elementos.

O tempo necessário para execução de operações é, geralmente, menor.
Operações de inserção e remoção envolvem métodos de alocação de memória que apresentam um custo computacional considerável.

O número máximo de elementos na lista é limitado ao tamanho da array utilizada.
O número máximo de elementos está limitado à quantidade de memória disponível na máquina.

Na representação em array o acesso a um elemento consiste em calcular o endereço a partir de um endereço base e do índice do elemento na array.
Dada a referência de um elemento, o elemento é acessado diretamente sem a necessidade de cálculos de endereço.

Fila de Prioridade

Uma lista encadeada pode ser utilizada para representar uma Fila de Prioridade. Quando uma lista utiliza algum critério adicional (por exemplo, ordem ascendente ou descendente do conteúdo dos nós) na implementação das operações de inserção e remoção de elementos, esta lista pode ser chamada de Fila de Prioridade.

Insere_ordenado(5)

Insere_ordenado(8)

Insere_ordenado(6)

Aula Prática

Implementar em Java uma lista Encadeada com representação dinâmica que disponibilize as seguintes operações:

public boolean vazia(); // Verifica se a lista está vazia

public void insere_primeiro(int info); // Insere o elemento info como primeiro na lista

private void insere_depois(Node No, int info); // Insere o elemento info depois do nó No
public void insere_ultimo(int info);
// Insere o elemento info como último na lista

public void insere_ordenado(int info); // Insere o elemento info de maneira ordenada na lista

public void mostra_lista();

// Mostra em Tela os Elementos da Lista

public int retira_primeiro();

// Retira o primeiro elemento da Lista e retorna o valor da info do No

public int retira_ultimo();

// Retira o último elemento da Lista e retorna a informação do Nó

private int retira_depois(Node No);
// Retira o elemento posterior ao nó No e retorna a sua informação

public int ultimo_elemento();
// Retorna a informação do último elemento da Lista

Código Fonte Arquivo Node.java

public class Node {

public int dado;

public Node proximo;

public Node(int info){

dado = info;

proximo = null;

}

}

Código Fonte Arquivo Lista.java:

import Node;

public class Lista {

public Node list = null;

public String Nome = "";

public Lista(String N){

Nome = N;

}

public boolean vazia(){

return(list == null) ? true : false;

}

public void insere_primeiro(int info){

Node p = new Node(info);

p.proximo = list;

list = p;

}

public void insere_ultimo(int info){

Node p = list;

if (p == null){

insere_primeiro(info);

}

else {

while (p.proximo != null)

p = p.proximo;

insere_depois(p,info);

}

}

public void insere_ordenado(int info){

Node p = list;

Node q = null;

if (p == null)

insere_primeiro(info);

else {

while((p !=null) && (p.dado < info)){

q = p;

p = p.proximo;

}

if (q == null)

insere_primeiro(info);

else

insere_depois(q,info);

}

}

private void insere_depois(Node No, int info){

Node p = new Node(info);

p.proximo = No.proximo;

No.proximo = p;

}

public void mostra_lista() {

Node p = list;

while(p!=null){

System.out.println(p.dado);

p = p.proximo;

}

}

public int retira_primeiro() {

Node p = list;

if (p == null){

System.out.println(Nome + " está vazia!");

return -1;

}

else {

list = p.proximo;

return(p.dado);

}

}

public int retira_ultimo(){

Node p = list;

Node p1 = p;

if (p == null){

System.out.println(Nome + " está vazia!");

return -1;

}

while(p.proximo != null){

p1 = p;

p = p.proximo;

}

if (p == p1) // unico elemento da lista

list = null;

else

p1.proximo = null;

return p.dado;

}

public int ultimo_elemento(){

Node p = list;

if (p == null){

System.out.println(Nome + " está vazia!");

return -1;

}

while(p.proximo != null)

p = p.proximo;

return p.dado;

}

public int retira_primeira_ocorrencia(int info){

Node p = list;

Node q = p;

boolean achou = false;

while ((p!=null) && (!achou)){

if (p.dado != info) {

q = p;

p = p.proximo;

}

else

achou = true;

}

if (p == null){

System.out.println("Elemento nao Encontrado!");

return -1;

}

if (p == q) { // e o unico elemento da lista

list = null;

return p.dado;

} else

return retira_depois(q);

}

private int retira_depois(Node No) {

Node p = No.proximo;

No.proximo = p.proximo;

return p.dado;

}

static public void main(String args[])

{

Lista l = new Lista("Lista Teste");

/*
l.insere_ordenado(3);

l.insere_ordenado(1);

l.insere_ordenado(4);

l.insere_ordenado(2);

l.mostra_lista();

System.out.println("Ultimo Elemento " + l.retira_ultimo());

System.out.println("Primeiro Elemento " + l.retira_primeiro());

l.mostra_lista();

System.out.println("Elemento Retirado: " + l.retira_primeira_ocorrencia(3));

l.mostra_lista();

l.insere_primeiro(1);

l.insere_ordenado(3);

l.insere_ultimo(4);

l.mostra_lista();

*/

l.insere_ultimo(1);

l.insere_ultimo(2);

l.mostra_lista();

System.out.println("Ultimo Elemento " + l.retira_ultimo());

System.out.println("Ultimo Elemento " + l.retira_ultimo());

System.out.println("Ultimo Elemento " + l.retira_ultimo());

l.mostra_lista();

}

}

2

10

5

Lista

8

10

2

Lista

5

8

Lista

5

5

0		1	 2	 3	 4

8

6

8

-1

Lista

(d)

Dispo

10

2

8

Lista

5

(c)

p

10

2

8

Lista

5

Lista

5

-1

-1

 -1

-1

 -1

(b)

p

10

2

8

Lista

5

(a)

p

10

2

8

5

Lista

Ponteiro Nulo (null)

Nó

Nó

Nó

Nó

Lista

Info próx

Info próx

Info próx

Info próx

