НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ЯДЕРНЫЙ УНИВЕРСИТЕТ «МИФИ» Кафедра информатики и процессов управления (№17)

Дисциплина «Информатика (основы программирования)»

Методические указания

Тематическое занятие 14 Двусвязные линейные списки.

Содержание

Двунаправленные связи в списке	
Основные определения	
Организация связей	
двусвязный список	
Указатели списка	
Создание списка	
Добавление элемента в список	
Удаление элемента из списка	

Двунаправленные связи в списке

Основные определения

Динамический линейный список называется двусвязным списком (двунаправленный список, double-linked list, two-way list), если каждый его элемент с помощью двух указателей связывается с предыдущим и следующим элементами. При этом первый и последний элементы связаны только с одним элементом (следующим или предыдущим, соответственно).

Двусвязный линейный список становится *кольцевым*, если связать последний и первый элементы.

Двусторонняя очередь, которая также называется **дек** (**deque** — double ended queue), — частный случай линейного двусвязного списка, элементы которого можно добавлять и удалять как в начало, так и в конец.

В общем случае элементы линейного двусвязного списка можно добавлять в любое место и удалять из любого места списка.

Организация связей

В простейшем случае элемент линейного двусвязного списка должен состоять *из трёх полей: информационного* (inf) и двух *указательных*.

Назовем указательные поля **prev** (от previous – предыдущий) и **next** (следующий). Также часто используются названия **left** и **right**.

Схематичное изображение двусвязного линейного списка:

Соответствующее объявление:

Двусвязный список

Указатели списка

Для создания двусвязного линейного списка и работы с ним необходимо иметь как минимум два указателя:

- на **начало** списка (назовем его **BegL**, от *begin of list*),
- на **конец** списка (назовем **EndL** *end of list*).

Кроме того, потребуются дополнительные указатели: \mathbf{p} – вспомогательный указатель, \mathbf{pk} – указатель на некоторый k-й элемент списка.


```
Elem *BegL;
Elem *EndL;
Elem *p, *pk;
```

Создание списка

1. Исходное состояние.

2. Выделение памяти под первый элемент списка и .

3. Занесение данных в первый элемент списка.

4. Установка указателей Begl и Endl на созданный первый элемент.

Добавление элемента в список

Цель – добавление нового элемента после k-го.

1. Исходное состояние.

2. Выделение памяти под новый элемент списка и заполнение его информационного поля.

3. Связывание нового элемента с (k+1)-м элементом.

4. Связывание нового элемента с k-м элементом.

5. Конечное состояние.

Удаление элемента из списка

Цель — удаление k-го элемента.

1. Исходное состояние.

2. Извлечение информации из удаляемого k-го элемента в переменную val.

3. Связывание (k-1)-го элемента с (k+1)-м элементом.

4. Освобождение памяти удаляемого k-го элемента.

5. Конечное состояние.

