

Listas Duplamente Encadeadas

Professor Mateus Raeder


Listas Duplamente Encadeadas


Cada nó possui dois ponteiros:


- <u>Vantagem</u>: simplifica certas operações e permite percorrer a lista nos dois sentidos.
- <u>Desvantagem</u>: gasta mais espaço do que a simplesmente encadeada (mais um ponteiro em cada nó) e pode tornar mais complexas certas operações.


Lista encadeada com referência ao ultimo elemento da lista


classe DNode

```
public class DNode<E> {
 private E element;
 private DNode<E> next;
 private DNode<E> previous;
public DNode(E element) {
 this.element = element;
public E getElement() {
public void setElement(E element) {
```


```
public DNode<E> getNext() {

}
public void setNext(DNode<E> next) {

}
public DNode<E> getPrevious() {

}
public void setPrevious(DNode<E> previous)
{

}
```


```
public class DoublyLinkedList<E> implements List<E> {
 protected DNode<E> head; //nodo cabeça da lista
 protected DNode<E> tail; //nodo cauda da lista
 protected int numElements; //número de nodos da lista
 public DoublyLinkedList() {
 head
 tail
 numElements = 0;
 head = tail = null;
 public boolean isEmpty() {
 public boolean isFull() { return false; }
 public int numElements() {
```


```
public E get(int pos) {
```


```
public void insertFirst(E insertItem) {
```


```
public void insertFirst(E insertItem) {
```


```
public void insertFirst(E insertItem) {
```


```
public void insertFirst(E insertItem) {
```


```
public void insertLast(E insertItem) {
```


```
public void insert(E insertItem, int pos) {

}
```


```
public E removeFirst() throws UnderflowException {
```


```
public E removeFirst() throws UnderflowException {
```


```
public E removeLast() throws UnderflowException {
```


```
public void print() {
 DNode<E> current = head;
 while (current != null) {
 System.out.println(current.getElement());
 current = current.getNext();
 }
}
```


```
public int search(E element) {
public E remove(int pos){
```


Testando a lista

```
public static void main(String args[]) {
 DoublyLinkedList<Integer> list = new DoublyLinkedList<Integer>();
 list.insertLast(2);
 list.insertLast(4);
 list.insertLast(6);
 list.insertLast(1);
 list.insertLast(8);
 list.insertLast(9);
 list.print();
 try {
 list.removeFirst();
 } catch (UnderflowException e) {
 e.printStackTrace();
 list.print();
```

