Tema 4- Representación Enlazada

Germán Moltó

Escuela Técnica Superior de Ingeniería Informática Universidad Politécnica de Valencia

Objetivos

- ▶ Introducir otras implementaciones de Lista Enlazada Genérica (LEG)
- Estas nuevas implementaciones permiten realizar ciertas operaciones de manera más eficiente que con las LEG básicas.
- Otras Implementaciones de LEG
 - ▶ LEG ordenada
 - ▶ LEG con referencias al primer y último nodo.
 - ▶ LEG circular
 - Lista doblemente enlazada

Tema 4- Representación Enlazada

Índice general:

- Representación Enlazada: variables Referencia Java como Enlaces.
- Listas Enlazadas Genéricas. Operaciones y costes
- 3. Modificaciones de la LEG en base a criterios de eficiencia: LEG doblemente enlazada, circular y ordenada.
- 4. Otras Implementaciones de Listas Enlazadas Genéricas

2

LEG con Referencias al Primer y Último Nodo.

- Insertar en fin de LEG tiene un coste lineal con el número de nodos de la lista.
- ▶ Se puede reducir a constante (es decir, independiente del tamaño del problema).
 - Para ello, añadimos a la LEG una nueva referencia al último nodo

Inserción de Nodos al Final de una LEG con Referencias al Primer y Último Nodo

- 1. Crear el nodo a insertar
- 2. Insertar dicho nodo al final de la LEG actual

5

La Clase LEGConUltimo (II)

```
public void insertar(E x){
 primero = new NodoLEG<E>(x, primero);
 if ( ultimo == null ) ultimo = primero;
 talla++;
}
public void insertarEnFin(E x){
 NodoLEG<E> nuevo = new NodoLEG<E>(x);
 if (ultimo != null) ultimo.siguiente = nuevo;
 else primero = nuevo;
 ultimo = nuevo;
 talla++;
}
```

La Clase LEGConUltimo (I)

La Clase LEGConUltimo (III)

```
public boolean eliminar(E x) {
  NodoLEG<E> aux = primero, ant = null;
  while ( aux != null && !aux.dato.equals( x ) ) {
 ant = aux; aux = aux.siguiente;
  }
  if (aux==null) return false;
  if ( ant == null ) primero=aux.siguiente;
  else ant.siguiente = aux.siguiente;
  if ( aux.siguiente == null) ultimo = ant;
  talla--;
  return true;
}
```

Herencia en LEGConUltimo

- ¿Cómo podríamos aplicar el mecanismo de la herencia en la definición de la clase LEGConUltimo?
- ▶ Para ello, se debe recordar la definición de la clase LEG.

9

La Clase LEGCircular (I)

```
package librerias.estructurasDeDatos.lineales;
import excepciones.*;
public class LEGCircular<E>{
 protected NodoLEG<E> ultimo;
 protected int talla;
 public LEGCircular() { ... }
 public int talla() { ... }
 public void insertar(E x) { ... }
 public void insertarEnFin(E x) { ... }
 public boolean eliminar(E x) { ... }
 public String toString() { ... }
```

Lista Enlazada Circular

Una LEG Circular es una LEG con referencia al último nodo en la que el siguiente al último nodo es el primer nodo.

- ▶ El último nodo siempre referencia al primero.
 - ▶ En una Lista Enlazada Circular siempre existe el nodo anterior a uno dado.

10

12

La Clase LEGCircular (II)

```
public String toString(){
String res = "";

if ( ultimo != null ) {
  for (NodoLEG<E> aux= ultimo.siguiente ; aux != ultimo; aux =aux.siguiente)
 res += aux.dato.toString()+"\n";
  res += ultimo.dato.toString()+"\n";
}

return res;
}

Nodo 1

Nodo 2

Iscribir el código del método

**Modo Metodo

**India number of the string of the
```

La Clase LEGCircular (III)

La Clase LEGCircular (V)

▶ Compactando el código del método insertar:

```
public void insertar(E x){
 NodoLEG<E> nuevo = new NodoLEG<E>(x);
 if ( ultimo == null ) ultimo = nuevo;
 else nuevo.siguiente = ultimo.siguiente;
 ultimo.siguiente = nuevo;
 talla++;
}
```

La Clase LEGCircular (IV)

```
public void insertar(E x){
  NodoLEG<E> nuevo = new NodoLEG<E>(x);
  if ( ultimo != null ){
 nuevo.siguiente = ultimo.siguiente;
 ultimo.siguiente = nuevo;
  }
  else {
 ultimo = nuevo;
 ultimo.siguiente = nuevo;
  }
  talla++;}
```


La Clase LEGCircular (VI)

La Clase LEGCircular (VII)

```
public void insertarEnFin(E x){
  NodoLEG<E> nuevo = new NodoLEG<E>(x);
  if ( ultimo != null ){
 nuevo.siguiente = ultimo.siguiente;
 ultimo.siguiente = nuevo;
 ultimo = nuevo;
 } else {
 ultimo = nuevo;
 ultimo.siguiente = nuevo;
 }
  talla++;}
```

Lista Genérica Doblemente Enlazada

- Una Lista Doblemente Enlazada es una LEG en la que cada nodo tiene información sobre su nodo siguiente y su nodo anterior
 - ▶ Permite el acceso en tiempo constante a los nodos anterior y siguiente a uno dado
 - Permite el recorrido y búsqueda ascendente o descendente

LEGCircular: Ejercicio Propuesto

- Diseñar e Implementar el método de borrado de una LEGCircular.
 - Plantear análisis de situaciones y soluciones.
 - Escribir transcripción algorítmica.

public boolean eliminar(E x)

I8

20

La clase NodoLDEG

```
package librerias.estructurasDeDatos.lineales;
class NodoLDEG<E> {
 E dato;
 NodoLDEG<E> siguiente, anterior;
 NodoLDEG(E dato) { this(dato, null , null); }
 NodoLDEG(E dato, NodoLDEG<E> s, NodoLDEG<E> a) {
 this.dato = dato;
 this.siguiente = s;
 this.anterior = a;
 }
}
```

La Clase LDEG (I)

```
package librerias.estructurasDeDatos.lineales;
import excepciones.*;
public class LDEG<E>{
 protected NodoLDEG<E> primero;
 protected int talla;
 public LDEG() { ... }
 public int talla() { ...}
 public void insertar(E x) {...}
 public void insertarEnFin(E x) {...}
 public E borrar(E x) throws ElementoNoEncontrado { ...}
 public String toString() { ...}
```

La Clase LDEG (II)

```
public void insertar(E x){
  NodoLDEG<E> nuevo = new NodoLDEG<E>(x);
  if ( primero != null ) {
 nuevo.siguiente = primero;
 primero.anterior = nuevo;
 primero = nuevo;
  } else primero = nuevo;
  talla++;
}
Nodo I

Nodo 2

Nodo Talla
```

La Clase LDEG (III)

```
Description

Description
```

- ▶ El coste de la operación es constante, es decir, independiente del número de elementos en la lista.
 - El tiempo que tarda en ejecutarse la operación no depende de la cantidad de datos insertados previamente

La Clase LDEG (IV)

```
public boolean eliminar(E x) {
  NodoLDEG<E> aux = primero;
  while ( aux != null && !aux.dato.equals( x ) ) aux = aux.siguiente;
  if (aux==null) return false;
  if ( aux.anterior == null ) primero = aux.siguiente;
  else aux.anterior.siguiente = aux.siguiente;
  if ( aux.siguiente != null ) aux.siguiente.anterior = aux.anterior;
  talla--;
  return true;
}
```

Ejercicio Propuesto

- ?
- ▶ Escribir un método toString() de LDEG que obtenga una representación textual de los Nodos de la Lista en orden descendente, del último al primero.
- ▶ Responde a las siguientes preguntas:
 - ¿Cuál es el orden en el que se obtienen los datos, respecto al orden en el que fueron insertados?
 - 2. ¿Cuál es el coste temporal del algoritmo diseñado?
 - 3. ¿Se podría reducir más su coste temporal?, ¿Cómo?
 - 4. ¿Se podría reducir más su coste asintótico (complejidad temporal)?

25

La Clase LEGOrdenada

```
package librerias.estructurasDeDatos.lineales;
import excepciones.*;
public class LEGOrdenada <E extends Comparable<E>> extends LEG<E>{
 public void insertar(E x){
 NodoLEG<E> nuevo = new NodoLEG<E>(x);
 NodoLEG<E> ant = null, aux = primero;
 while ( aux != null && aux.dato.compareTo(x) < 0 ) {
 ant = aux; aux = aux.siguiente;
 }
 nuevo.siguiente = aux;
 if ( ant != null ) ant.siguiente = nuevo;
 else primero = nuevo;
 talla++;
 }}
```

Soluciones al Problema de Ordenación de los Datos de una LEG

- Copiar el dato de cada nodo de la LEG en un array y ordenarlo con un método genérico de ordenación.
 - Copia: Coste **lineal** con el número de elementos (O(n))
 - Ordenación con inserción directa: Coste O(n²)

¿Cual es el coste temporal de esta aproximación?

- 1. Construir la LEG por inserción ordenada de sus nodos
 - → Lista Enlazada Ordenada
 - El coste de esta aproximación será **lineal** con el número de elementos (para buscar la posición de inserción).
 - Cuando hablamos de Lista Ordenada, la clase de los datos de los nodos de la lista debe implementar la interfaz Comparable<E>.

26

Cuestión

¿Es conveniente que LEGOrdenada sobrescriba también el método borrar de LEG? En caso afirmativo, indíquese por qué y realícense las modificaciones oportunas