4. Implementação de Listas Lineares usando Alocação Estática e Acesso Sequencial

Como tratado anteriormente, a implementação de uma lista linear requer que seja feita uma escolha quanto ao tipo de alocação de memória e quanto ao tipo de acesso aos dados. Das quatro possibilidades apresentadas na Figura 2.2, apenas três serão abordadas neste curso:

· estática sequencial;

· estática encadeada;

· dinâmica encadeada.

Nesta seção trataremos da implementação de listas lineares usando alocação estática/sequencial, nas seções 4 e 5 trataremos das outra formas de alocação de memória e tipos de acesso. Aqui faremos a especificação do TDA para listas lineares não ordenadas e ordenadas. Estas mesmas especificações deverão ser utilizadas nas seções 4 e 5.

Uma lista estática sequencial pode ser implementada através de um vetor. Exemplos de listas estáticas/sequenciais: lista telefônica, lista de alunos, entre outras.

Características de Lista Estática/Sequencial:

· os elementos da lista estão armazenados fisicamente em posições consecutivas;

· a inserção de um elemento na posição a(i) causa o deslocamento a direita do elemento de a(i) ao último;

· eliminação do elemento a(i) requer o deslocamento à esquerda do a(i+1) ao último;

Vantagens:

· acesso direto indexado a qualquer elemento da lista

· tempo constante para acessar o elemento i - dependerá somente do índice.

Desvantagem:

· movimentação quando eliminado/inserido elemento

· tamanho máximo pré-estimado

Quando usar:

· listas pequenas

· inserção/remoção no fim da lista

· tamanho máximo bem definido

4.1. Implementação do TDA lista_não_ordenada

a) estrutura da lista - cada elemento da lista chamaremos de nó
 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

 (implícito) (explícito) (implícito)

define estrutura Lista como

 vetor de inteiros itens com MAX posições;

 um inteiro fim_da_lista que indica o final da lista.

fim

b) Inicializar_Lista

A função que inicializa a lista deve criar uma lista vazia, sem nenhum elemento. Como a lista é representada por um vetor, o índice que aponta para o final da lista deve ser igual a zero.

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

Inicializar_Lista (endereço da lista)

inicio

 atribui à variável que indica fim_da_lista o valor 0;

fim;

c) Lista_É_Vazia

Pode ser útil implementarmos uma função que verifica se a lista está vazia ou não. Uma lista é vazia se o valor de fim_da_lista é zero.

tipo Lista_É_Vazia (endereço da lista)

inicio

se variável que indica fim_da_lista for igual a 0

então a função retorna True

senão a função retorna False

fim

d) Lista_É_Cheia

Pode ser útil implementarmos uma função que verifica se a lista está cheia ou não. Uma lista é cheia se o valor de fim_da_lista é igual ao tamanho do vetor (MAX).

 0 1 2 3 4 (MAX-1)

 inicio da lista fim do vetor fim_da_lista

tipo Lista-É_Cheia(endereço da lista)

inicio

se variável que indica fim_da_lista = MAX

então a função retorna True

senão a função retorna False

fim
e) Insere_Elem

Uma vez inicializada uma lista é possível inserir elementos nela, até que a lista se torne cheia. Para cada elemento inserido na lista, é preciso atualizar o índice que indica fim_da_lista. A função de inserção mais simples é a que insere no final da lista pois não provoca movimentação de dados. Como exemplo vamos inserir o elemento a1 em uma lista vazia. Após a inserção a lista ficará com a seguinte instância:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

A inserção do elemento a2 produz a seguinte instância da lista:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

inteiro Insere_Elem(endereço da lista, elemento a ser inserido)

inicio

se a lista está cheia

então a função retorna o valor -1 indicando fracasso na operação

senão inicio

atribui ao nó apontado por fim-da-lista o elemento a ser inserido;

incrementa o valor da variável fim_da_lista;

 a função retorna o valor 1 indicando sucesso na operação;

fim

fim;

f) Remove_Elem

Para completar o conjunto de funções que manipula uma lista, vamos implementar a função que remove um dado elemento de uma lista. A função que remove um elemento deve primeiro localizar a posição do elemento que desejamos remover para então removê-lo.

Um problema que surge é quando desejamos remover um elemento que não é o último elemento da lista. Neste caso é necessário movimentar dados para eliminar o espaço deixado pelo elemento removido. Como exemplo vamos remover o elemento a2 da lista abaixo:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

Ao remover o elemento a2 a lista fica com um nó vazio:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

Uma de duas estratégias podem ser utilizadas:

f1) mover todos os elementos que se encontram após este nó de tal forma a eliminar o espaço vazio e atualizar o fim da lista:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

inteiro Remove_Elem(endereço da lista, elemento a ser removido)

inicio

 se lista está vazia

 então a função retorna o valor -1 indicando fracasso na operação

 senão inicio

percorre a lista a partir do seu inicio até encontrar o elemento desejado

ou até que a lista termine;

se elemento não foi encontrado

então a função retorna o valor -1 indicando fracasso na operação

senão inicio

 deslocar todos os elementos que estão após o elemento a ser

 removido um nó para a esquerda ;

 decrementa o valor de fim_da_lista; //atualiza fim da lista

 a função retorna o valor 1 indicando sucesso na operação;

fim

 fim

f2) preencher a posição vazia com o último elemento da lista e atualizar a variável fim_da_lista

4.2 Implementação de Listas Lineares Ordenadas

Nesta subseção trataremos das operações de inserção e remoção uma vez que a implementação das demais operações é a mesma para lista lineares não ordenadas, veja subseção 3.1.2.

a) Insere_Elem

A operação de inserção em uma lista ordenada deve garantir que após a inserção a lista continue ordenada. Para inserir em uma lista ordenada estudaremos 4 casos possíveis:

· caso 1: a lista está vazia: neste caso o elemento deverá ser inserido no final da lista. Veja no exemplo abaixo, a inserção do elemento 4 em uma lista vazia

lista antes da inserção:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

lista após a inserção

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

· caso 2: o elemento a ser inserido é menor ou igual ao primeiro elemento da lista. Considere a seguinte instância da lista:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

para inserir um elemento de valor igual a 2 não é necessário percorrer a lista para encontrar a posição correta. Como 2 é menor que o primeiro elemento da lista ele deverá ser inserido na cabeça da lista. A inserção do elemento de valor 2 produz uma lista com a seguinte instância:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

· caso 3: o elemento a ser inserido é maior que o primeiro elemento da lista e menor que o último. Neste caso é necessário percorrer a lista a partir do seu inicio até encontrar o primeiro elemento na lista maior que o elemento a ser inserido. Considere a lista com os elementos 2,4 e 7 dada no item anterior. Como exemplo queremos inserir um elemento com valor igual a 5. Neste caso a lista é percorrida até encontrar o elemento com valor 7 na posição 2 da lista. Todos os elementos a partir da posição 2 deverão ser deslocados um nó para a direita e o elemento 5 inserido nesta posição:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

· caso 4: o elemento a ser inserido é o maior ou igual ao último elemento da lista. Neste caso o elemento deverá ser inserido no final da lista sem qualquer movimentação de dados. Considere a lista do item anterior e como exemplo queiramos inserir um elemento com valor igual a 10. Como 10 é maior que 7 (último elemento da lista) a lista resultante é:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim do vetor fim da lista

Algortimo

inteiro Insere_Elem(endereço da lista, elemento a ser inserido)

inicio

se lista é cheia

então a função retorna valor -1;

se lista é vazia OU elemento a ser inserido é maior ou igual ao último elemento da

 lista // casos 1 e 4 (insere no final da lista)

entao inicio

insere elemento em fim-da-lista;

incrementa fim-da-lista;

fim

senão inicio //caso 2 e 3 (insere no inicio ou no meio da lista)

 inicializa a variável auxiliar aux para a primeira posição da lista;

 enquanto (elemento a ser inserido for maior que elemento da

 lista indicado pela variável auxiliar aux)

 faça incrementa a variável auxiliar aux;

 fim-enquanto;

 desloca todos os elementos uma posição para a direita a partir do

 fim-da-lista até a variável auxiliar aux;

insere elemento na posição indicado pela variável auxiliar aux;

incrementa fim-da-lista;

 fim

a função retorna valor 1;

fim

b) Remove_Elem

Da mesma forma que na inserção, a remoção de um elemento deve garantir que a lista continue ordenada. Para remover um elemento da lista, 5 casos devem ser considerados:

· caso 1: a lista está vazia: neste caso não é possível remover o elemento

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

· caso 2: o elemento a ser removido é menor que o primeiro elemento da lista. Neste caso o elemento que se deseja remover não está na lista. Considere a seguinte instancia da lista:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

Suponha que queiramos remover o elemento com valor 1. Como 1 é menor que 4, é certo que o elemento 1 não está na lista. Sendo assim, não é possível removê-lo.

· caso 3: o elemento a ser removido é maior que o maior elemento da lista. Considere a instância da lista dada no item anterior e que queiramos remover o elemento de valor 10. Como 10 é maior que 7 o elemento desejado não pertence à lista, portanto não é possível removê-lo.

· caso 4: o elemento a ser removido é igual ao primeiro elemento da lista. Neste caso o elemento deve ser removido da cabeça da lista. Considere o exemplo anterior e suponha que queiramos remover o elemento com valor igual a 4. O resultado será a lista:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

· caso 5: o elemento a ser removido é maior ao primeiro elemento da lista e menor ou igual ao último elemento da lista. Neste caso, a lista deve ser percorrida até encontrar o elemento desejado ou um elemento que seja maior que o elemento que se deseja remover. Considere a seguinte lista:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

Suponha que queiramos remover o elemento 10. Como 10 está entre 4 e 15, é possível que faça parte da lista. Neste caso, a lista é percorrida a partir do primeiro elemento até encontrar o elemento com valor 10. O elemento desejado é removido e todos os elementos a sua direita serão deslocados uma posição para a esquerda. O resultado é:

 0 1 2 3 4 (MAX-1)

 inicio da lista fim da lista fim do vetor

Dada a lista original, suponha que queiramos remover o elemento 8. Como 8 é maior que 4 e menor que 15, pode estar na lista. Para encontrá-lo, a lista é percorrida até encontrarmos o elemento com valor igual a 10. Se o elemento 8 não foi encontrado até então é porque ele não pertence a lista. Sendo assim a busca pode ser concluída.

Algortimo

inteiro Remove_Elem(endereço da lista, elemento a ser removido)

inicio

 se lista é vazia OU elemento é menor que primeiro elemento da lista OU elemento é

 maior que o maior elemento da lista //casos 1, 2 e 3

 então a função retorna -1 indicando fracasso da operação

 senão inicio // casos 4

inicializa uma variável auxiliar aux apontando para a cabeça da lista;

enquanto elemento a ser removido for maior

 que elemento indicado pela variável auxiliar aux

faça incremente o ponteiro auxiliar;

 fim do enquanto;

 se elemento a ser removido foi encontrado

 então inicio

 desloca todos os elementos uma posição para a esquerda a partir da

 variável auxiliar aux até o fim-da-lista;

 decrementa fim-da-lista;

 a função retorna o valor 1 indicando sucesso na operação;

fim;

senão a função retorna o valor -1

 fim;

fim;

a1

a1

a2

a4

a1

a3

a3

a4

a1

a3

a4

a1

a2

a1

a2

4

7

4

4

2

7

4

2

7

5

4

2

10

7

5

7

4

7

4

15

10

7

4

15

7

PAGE
10

