

Algoritmos e Estruturas de dados

Listas encadeadas estáticas

Prof. Dr. Fábio Rodrigues de la Rocha

Listas estáticas x Listas estáticas encadeadas

Anteriormente foi estudado o assunto de listas estáticas que são armazenadas como vetores. Ou seja, tem seu tamanho sempre fixo. Sobre estas listas foram realizadas operações de consulta a elemento, pesquisa a elemento e inserção de elementos. Vimos que as operações de inserção poderiam ser de 2 tipos: Inserção desordenada e ordenada. Para o caso da inserção ordenada, vimos que era necessário realizar deslocamentos de elementos para mantê-los em ordem.

Listas estáticas x Listas estáticas encadeadas

Agora, veremos como realizar inserções numa estrutura de dados onde os elementos podem estar fisicamente desordenados mas estarão logicamente ordenados.

Listas estáticas x Listas estáticas encadeadas

Agora, veremos como realizar inserções numa estrutura de dados onde os elementos podem estar fisicamente desordenados mas estarão logicamente ordenados.

Estado original

 Em uso

 Livre

Depois de inserir o elemento 2

Foi necessario movimentar 4 elementos!

Listas

Estado original


```
typedef struct {  
 int valor;  
 int prox;  
}Tipo_Bloco;
```

```
typedef struct {  
 Tipo_Bloco vet[60];  
 int inicio; int livre;  
}Tipo_Lista_estatica_encadeada;
```


Listas

Operação inicializa

Listas

Operação insere: valor 2

Listas

Operação insere: valor 5

Listas

Operação insere: valor 4

Listas

Operação remove o valor 4

Implemente em C as rotinas `insere_ordenado()`, `pesquisa()`, `inicializa()`, `remove()` e `mostra()`