

UNIVERSIDADE SÃO JUDAS TADEU
ESTRUTURA DE DADOS - PROF. H. Senger
IMPLEMENTAÇÃO DE LISTAS COM VETORES

A implementação de listas utilizando vetores é simples. Existe apenas uma pequena questão, com relação ao tamanho da lista. Como sabemos, um vetor possui algumas características, como :

- seu tamanho deve ser declarado na fase de compilação do programa
- o tamanho fixo, e não pode ser alterado durante a execução do programa

Apesar disso, a quantidade de elementos de uma lista pode variar, pois podemos acrescentar novos elementos a uma lista ou mesmo retirar elementos que já existam.

Solução : Para resolver essa questão, pode-se usar as medidas a seguir :

- declarar um vetor grande o bastante, de modo que (provavelmente) nunca venha a faltar posições para o armazenamento de novos elementos; e
- ter uma variável que controla a quantidade "efetiva" de casas ocupadas do vetor

Em termos práticos, teremos a seguinte estrutura de dados :

pode-se declarar o tamanho máximo do vetor :

```
#define TAM 10
```

declarar o tipo de cada item da lista

```
typedef char TIPO_ITEM;
```

e finalmente, a estrutura de dados completa

```
typedef struct {
 TIPO_ITEM item[TAM];
 int quant;
}TIPO_LISTA;
```

Para declarar uma variável lista, pode-se proceder da seguinte forma :

```
TIPO_LISTA L;
```

isto é possível porque TIPO_LISTA foi declarado por meio de um **typedef** , o que faz com que este seja reconhecido como um identificador de tipo, assim como int, float ou char.

IMPLEMENTAÇÃO :

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

```
#define TAM 10 // Quantidade m'axima de itens
#define FALHA 0
#define SUCESSO 1
```

```
typedef char TIPO_ITEM; // define o tipo dos itens da lista
```

```
typedef struct { // cria um identificador de tipo para definir uma lista
 TIPO_ITEM item[TAM];
 int quant;
}TIPO_LISTA;
```

```
/*-----
 VARIAVEIS GLOBAIS DO PROGRAMA
-----*/
```

```
TIPO_LISTA L;
```

```
/*-----
 PROTOTIPOS DE FUNCOES
-----*/
```

```
void Inicializa ( TIPO_LISTA *p_L);
int  Insere ( TIPO_LISTA *p_L, TIPO_ITEM dado, int posicao );
int  Remove ( TIPO_LISTA *p_L, TIPO_ITEM * p_dado, int posicao );
void Exibe ( TIPO_LISTA L );
```

```
main ()
```

```
{
 TIPO_ITEM x;

 clrscr();
 Inicializa (&L);
```

```
/* a funcao main contem apenas uma sequencia de operacoes realizadas
sobre a lista L, com a finalidade de testar a correteza das
implementacoes das funcoes de manipulacao de listas */
```

```

 if (Insere (&L,'A',1)) Exibe (L);
 else printf("Falha\n");
 if (Insere (&L,'B',2)) Exibe (L);
 else printf("Falha\n");
 if (Insere (&L,'C',3)) Exibe (L);
 else printf("Falha\n");
 if (Insere (&L,'X',1)) Exibe (L);
 else printf("Falha\n");
 if (Insere (&L,'Y',3)) Exibe (L);
 else printf("Falha\n");
 if (Insere (&L,'Z',6)) Exibe (L);
 else printf("Falha\n");
 if (Remove (&L,&x,2)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
 }
 else printf("Falha\n");
 if (Remove (&L,&x,5)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
 }
 else printf("Falha\n");
 if (Remove (&L,&x,5)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
 }
 else printf("Falha\n");
 if (Remove (&L,&x,1)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
 }
 else printf("Falha\n");
 return 0;
}

```

```

/* ++++++
Funcao : Inicializa
Finalidade  : esvaziar uma lista
Entrada : *p_L -> endereco da lista
Retorno : nenhum
Observacoes : zera o valor do campo 'quant' da lista
+++++*/
void Inicializa ( TIPO_LISTA *p_L)
{
 (*p_L).quant=0;
}

```

```

/* ++++++
Funcao : Insere
Finalidade  : incluir um novo valor em uma determinada posicao da lista
Entrada : *p_L -> endereco da lista a ser alterada
 dado -> dado a ser acrescentado
 posicao -> indica a posicao que o novo dado ira ocupar na lista
Retorno : 'SUCESSO' ou 'FALHA'
Observacoes : altera os campos 'item' e 'quant' da lista
+++++*/

```

```

int  Insere ( TIPO_LISTA *p_L, TIPO_ITEM dado, int posicao )
{
 int i;
 if ((*p_L).quant == TAM ) return FALHA; // se a lista ja estiver cheia ...
 else
 if ((posicao < 1) || (posicao > (*p_L).quant + 1)) return FALHA;
 else {
 for (i=(*p_L).quant; i >= posicao; i--)
 (*p_L).item[i] = (*p_L).item[i-1];
 (*p_L).item[posicao-1] = dado;
 (*p_L).quant ++;
 return SUCESSO;
 }
}

```

```

/* ++++++
Funcao : Remove
Finalidade  : retirar o valor de uma determinada posicao dentro da lista
Entrada : *p_L -> endereco da lista
 *p_dado -> endereco da variavel que ira receber o valor
 que foi retirado da lista
 posicao -> indica a posicao de onde deve ser retirado o dado
Retorno : 'SUCESSO' ou 'FALHA'
Observacoes : altera os campos 'item' e 'quant' da lista
+++++*/

```


```

int  Remove ( TIPO_LISTA *p_L, TIPO_ITEM *p_dado, int posicao )
{
 int i;
 if ((*p_L).quant == 0 ) return FALHA;
 else
 if ((posicao < 1) || (posicao > (*p_L).quant)) return FALHA;
 else {
 *p_dado = (*p_L).item[posicao-1];
 for (i=posicao - 1; i < (*p_L).quant - 1; i++)
 (*p_L).item[i] = (*p_L).item[i+1];
 (*p_L).quant --;
 return SUCESSO;
 }
}

```


LISTAS LIGADAS

É possível criar uma estrutura tal, capaz de armazenar um item de dado, e ainda, conter um endereço que indica o próximo elemento na seqüência.


```
typedef char TIPO_ITEM;
```

Declaração de um nó da lista :

```
struct NO {  
 TIPO_ITEM item;  
 NO *prox;  
};
```

Assim, pode-se criar um encadeamento de nós com tal estrutura, onde cada nó contém um item da lista :

A variável L é um ponteiro cuja função é determinar o início da lista, podendo ser declarada da seguinte forma :

```
typedef struct NO *PONT;
```

```
PONT L;
```


Essa forma de declaração torna-se bastante útil na hora de implementar as funções de manipulação da lista.

A criação de nós para o armazenamento de dados é feita da seguinte forma :

```
p = (PONT) malloc(sizeof(struct NO));  
p->item = 'R';  
p->prox = L;
```

L = p;

Assim, ter-se-ia o seguinte resultado :

Vejamos um programa exemplo:

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

```
#define FALHA 0
#define SUCESSO 1
```

```
typedef char TIPO_ITEM; // define o tipo dos itens da lista
```

```
struct NO {
 TIPO_ITEM item;
 NO *prox;
};
```

```
typedef struct NO *PONT; // cria o tipo ponteiro de NO
```

```
/*-----
 VARIAVEIS GLOBAIS DO PROGRAMA
-----*/
```

```
PONT L; // ponteiro para o primeiro no de uma lista
// Obs: vale NULL, se a lista nao tiver nenhum no
```

```
/*-----
 PROTOTIPOS DE FUNCOES
-----*/
```

```
void Inicializa ( PONT *p_L);
int Insere ( PONT *p_L, TIPO_ITEM dado );
int Remove ( PONT *p_L, TIPO_ITEM * p_dado );
void Exibe ( PONT L );
```

```
main ()
{
 TIPO_ITEM x;
```

```
clrscr();
Inicializa (&L);
```

```
/* a funcao main contem apenas uma sequencia de operacoes realizadas
sobre a lista L, com a finalidade de testar a correteza das
implementacoes das funcoes de manipulacao de listas */
```

```
if (Insere (&L,'A')) Exibe (L);
else printf(" Falha\n");
if (Insere (&L,'B')) Exibe (L);
else printf(" Falha\n");
if (Insere (&L,'C')) Exibe (L);
else printf(" Falha\n");
if (Insere (&L,'X')) Exibe (L);
else printf(" Falha\n");
if (Insere (&L,'Y')) Exibe (L);
else printf(" Falha\n");
if (Insere (&L,'Z')) Exibe (L);
else printf(" Falha\n");
if (Remove (&L,&x)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
}
else printf(" Falha\n");
if (Remove (&L,&x)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
}
else printf(" Falha\n");
if (Remove (&L,&x)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
}
else printf(" Falha\n");
if (Remove (&L,&x)) {
 printf("Retirou dado = %c \n",x);
 Exibe (L);
}
else printf(" Falha\n");
return 0;
```

```
}
```

```
/* ++++++
```

```
Funcao : Inicializa
Finalidade  : esvaziar uma lista
Entrada : *p_L -> endereco da lista
Retorno : nenhum
```

Observacoes : zera o valor do campo 'quant' da lista

+++++*/

```
void Inicializa ( PONT *p_L)
```

```
{
```

```
 *p_L = NULL;
```

```
}
```

/* +++++*/

Funcao : Insere

Finalidade : incluir um novo valor no inicio da lista

Entrada : *p_L -> endereco do primeiro no da lista
 dado -> dado a ser acrescentado

Retorno : 'SUCESSO' ou 'FALHA'

Observacoes :

+++++*/

```
int Insere ( PONT *p_L, TIPO_ITEM dado )
```

```
{
```

```
 PONT aux;
```

```
 if (((aux = (PONT) malloc(sizeof(struct NO)))==NULL)) return FALHA; // se a lista ja  
estiver cheia ...
```

```
 else {
```

```
 aux->item = dado;
```

```
 aux->prox = *p_L;
```

```
 *p_L = aux;
```

```
 return SUCESSO;
```

```
 }
```

```
}
```

/* +++++*/

Funcao : Remove

Finalidade : retirar o primeiro dado da lista

Entrada : *p_L -> endereco da lista

*p_dado -> endereco da variavel que ira receber o valor
 que foi retirado da lista

Retorno : 'SUCESSO' ou 'FALHA'

Observacoes :

+++++*/

```
int Remove ( PONT *p_L, TIPO_ITEM *p_dado )
```

```
{
```

```
 PONT aux;
```

```
 if ((*p_L)==NULL) return FALHA;
```

```
 else {
```

```
 aux = *p_L;
```

```
 *p_L = aux->prox;
```

```
 *p_dado = aux->item;
```

```
 free (aux);
```

```
 return SUCESSO;
```

