

Estructuras de Datos Implementación Dinámicas de Listas

Gonzalo Gabriel Méndez, Ph.D.

TDA Lista Listas Simples Enlazadas (dinámico)

• Es una implementación flexible y potente

- Los nodos ya no son adyacentes en memoria NODO A
 - Un nodo A logra un enlace con otro B,
 - Almacenando dentro la dirección de memoria de B

 Al insertar o eliminar un nodo ya no hay que "mover" al resto de elemento, solo enlazarlo con la lista

Lista Enlazada Simple Nivel de implementación

- Llevar control de las posiciones al primer y el último elemento
- Las posiciones son direcciones de memoria: referencias
 - Header y Last son referencias a Node en una lista enlazada
- La posición de un nodo estará dada por una referencia a dicho nodo
- Una lista enlazada no tiene datos predefinidos
 - Los elementos o Nodos van siendo creados y eliminados a medida que se va necesitando

Lista Enlazada Simple Implementación

- Hay varias formas de definir una lista
 - Solo a través del primer elemento a la misma

```
public class SimpleLinkedList {
 // reference to the first node.
 private NodeList first;
}
```

• O llevando control del primero y el último elemento

```
public class SimpleLinkedList {
 // reference to the first node.
 private NodeList first;
 // reference to the last node.
 private NodeList last;
}
```

Recap

Implementación de Listas

- ArrayList y LinkedList son ambas estructuras de datos que implementan el TDA List
- La implementación determina la velocidad de las operaciones

 Elegir la estructura de datos para hacer la implementación de un TDA depende de qué operaciones se necesitan usar con el contenedor de datos

ArrayList versus LinkedList

Ambas implementan la interface List

Se usan de manera similar, lo que varía es la implementación interna

En Java

```
ArrayList
 Arreglos con tamaño variable
 Crece 50% cada vez que cambia de
 tamaño
 Eficiente para get y set por posición
 No eficiente para añadir/remover al
 inicio/final
LinkedLis
t
 Eficientes para añadir y remover al
 inicio/final
 Menos eficiente para get y set por
 posición
 En realidad, son doblemente enlazadas
```


Listas Doblemente Enlazadas

Lista Doblemente Enlazada

- En las listas enlazadas solo se avanza en un sentido
- En las doblemente, se puede avanzar hacia la derecha o hacia la izq.
- En estas listas cada nodo tiene
 - Un predecesor, excepto el primero
 - Un sucesor, excepto el ultimo
- Cada nodo ya no tiene un solo enlace, tiene dos, hacia el siguiente y hacia el anterior

Lista Doblemente Enlazada

Lista Doblemente Enlazada Rendimiento de operaciones

¿Cuánto tiempo toma acceder a un elemento en la implementación de LinkedList (en el peor caso)?

Lista Doblemente Enlazada Rendimiento de operaciones

¿Cuánto tiempo toma acceder a un elemento en la implementación de LinkedList (en el peor caso)?

El peor de los casos

- El elemento está en el medio de la lista
- Moverse por a través de O(n/2) referencias desde la cabecera (o desde la cola) de la lista hasta el elemento que nos interesa
- O(n)

Lista Doblemente Enlazada Rendimiento de operaciones

¿Cuánto tiempo toma insertar un elemento al inicio de la lista?

El número de operaciones es constante y no depende de cuantos elementos existen en la lista

O(1)

Listas Doblemente Enlazadas Implementación

Listas Doblemente Enlazadas Insertar nodos

Listas Doblemente Enlazadas Insertar entre

Listas Doblemente Enlazadas Eliminar nodos

Listas Circulares

LISTAS CIRCULARES

- El avance en las listas enlazadas es
 - Solo a la derecha(siguiente)
 - Limitado hasta el ultimo nodo
- Hay ocasiones en las que se desearía,
 - Poder avanzar ilimitadamente
 - Del ultimo nodo, pasar al primero
 - last.next = first

EL TDA LISTA CIRCULAR

No es necesario mantener un control de primero y ultimo

Solo con el **último** ya se tiene todo, pues el siguiente al ultimo es el primero

```
class LCENodo<E> {
 E content;
 LCENodo<E> next;
}
class LCE<E> {
 LCENodo<E> last;
}
```

CREAR NODO

• Para crear un nodo valido

```
public LCENodo(T data){
 this.data = data;
 this.next = this;
}
```


Método: getPrevious

Busca el anterior a un nodo dado

```
private LCENodo<E> getPrevious (LCENodo<E> p){
 if (isEmpty() || p == null)
 return null;
 LCE_Nodo<E> q;
 q = this.last;
 do {
 if (q.next == p) return q;
 q = q.next;
 } while (q != this.last);
 return null;
```

Inserción al Inicio y a hur pintal t.next


```
boolean insertarNodoInicio( LCENodo<E>
nuevo ){
  if (nuevo == null) return false;
  if (isEmpty())
 this.last = nuevo;
  else {
 nuevo.next = this.last.next;
 this.last.next = nuevo;
  return true;
```

```
boolean insertarNodoFin(LCENodo<E>
nuevo){
  if (nuevo == null) return false;
  if (isEmpty()) this.last = nuevo;
  else {
 nuevo.next = this.last.next;
 this.last.next = nuevo;
  }
  this.last = nuevo;
  return true;
```

LISTAS CIRCULARES DOBLEMENTE ENLAZADAS (LCDE)

- Es una implementacion de listas circulares
 - Con nodos que tienen dos punteros
- Asi se recorre la lista en el
 - Sentido del avance del reloj y
 - En sentido contrario
- Seguimos llevando un control solo del ultimo nodo de la lista

