

Danh sách liên kết đôi (Doubly Linked List)

Danh sách liên kết đôi

- Là danh sách mà mỗi phần tử có 2 mối liên kết:
 - next: để kết nối với phần tử kế tiếp
 - previous: để kết nối với phần tử trước nó

Cài đặt DSLK đôi

- Cài đặt: dựa trên con trỏ, bao gồm:
 - 3 con trỏ: first (đầu ds), pos (phần tử hiện hành), và last (cuối ds)
 - biến count: số phần tử của danh sách

Cài đặt DSLK đôi

Các thao tác trên danh sách liên kết đôi

- Tương tự như danh sách liên kết đơn ngoại trừ 2 thao tác (cục bộ) làm thay đổi liên kết:
 - Chèn phần tư vào danh sách
 - Xóa phần tử trong danh sách liên kết
- Bổ sung thêm một số thao tác như:
 - Khởi đầu từ cuối danh sách
 - Di chuyển qua phần tử trước phần tử hiện hành

Chèn phần tử x vào danh sách

- Chèn đầu danh sách (xét theo chiều xuôi):
 - -q = first
 - newLink.next = q
 - first = newLink

Chèn phần tử x vào danh sách

- Chèn sau p (xét theo chiều xuôi):
 - -q = p.next
 - newLink.next = q
 - -p.next = newLink

Thuật giải chèn phần tử

- 1. Cấp phát bộ nhớ cho *newp*, gán dữ liệu
- 2. Xác định con tro q=(p==null? first: p.next)
- 3. Kết nối xuôi
 - 3.1 newLink.next = q;
 - 3.2 Nếu p=null thì first = newLink
 - 3.3 Ngược lại p.next = newLink
- 4. Kết nối ngược
 - 4.1 newLink.previous = p;
 - 4.2 Nếu q=null thì last = newLink
 - 4.3 Ngược lại q.previous = newLink
- 5. Tăng biến count

Hàm chèn phần tử vào danh sách

```
private void insert(int dd, Link p)
 Link newLink, q;
 newLink = new Link(dd); // make new link
 q = (p==null? first: p.next);
 newLink.next = q;
 if (p == null)
 first = newLink;
 else
 p.next = newLink;
 newLink.previous = p;
 if (q==null)
 last = newLink;
 else
 q.previous = newLink;
 count++;
```

Hàm xóa phần tử trongdanh sách

```
private void delete(Link p)
 Link t, q;
 t = (p = = null? first: p.next);
 q = t.next;
 if (p==null)
 first = q;
 else
 p.next = q;
 if (q==null)
 last = p;
 else
 q.previous = p;
 count--;
```

Bổ sung 2 hàm

```
 Khởi đầu tư cuối danh sách

  public void startEnd()
 pos = last;
• Di chuyển đến phần tử trước phần tử hiện hành
  void previousLink()
 if (pos == null)
 pos = last;
 else
 pos = pos.previous;
```

BÀI TẬP

 Thiết kế kiểu số nguyên lớn (bigint) với các phép toán: cộng, nhân. Áp dụng tính 100!, 17¹⁰⁰