ESTRUCTURA: BI COLA

<u>DEFINICIÓN</u>. Una **BI-COLA** es una estructura de datos lineal y estática, que permite insertar y eliminar datos por ambos extremos.

Es un mecanismo que integra en una única estructura las funcionalidades de las pilas y las colas.

CARACTERÍSTICAS DE UNA BI-COLA.

- Las eliminaciones, se los realiza por el frente, es decir por FI(izquierda) o FD (derecha).
- Las inserciones, se los realiza por el final ya sea éste RI(izquierda) o RD(derecha).
- Para las búsquedas y recorridos en las Bi-colas, se hace uso de una cola auxiliar.

REPRESENTACIÓN GRÁFICA DE UNA COLA CIRCULAR.

Se representara una bi-cola, por medio de vectores a las que se las conoce también como array's unidimensionales.

ELEMENTOS DE UNA BI-COLA.

MaxBiCola: Variable que contiene la capacidad de la bicola.

BICOLA[]: Vector que almacena los datos de la bi-cola

FI: puntero que apunta al primer dato por lado izquierdo de la bi-cola.

RI: puntero que apunta al último dato por lado izquierdo de la bi-cola.

FD: puntero que apunta al primer dato por lado derecho de la bi-cola.

RD: puntero que apunta al último dato por lado derecho de la bi-cola.

IMPLEMENTACIÓN DE LA ESTRUCTURA BI-COLA EN JAVA.

Con fines didácticos la implementación se realiza a través de dos clases: *Principal y BiCola*.

I. CLASE PRINCIPAL EN JAVA.

Crea un objeto BC1 (Bi-Cola) y se ejecuta las operaciones que se han definido sobre esa estructura de datos.

```
public class Principal {
 public static void main(String[] args) {
 BiCola BC1=new BiCola ();
 // crea el objeto bi-cola.
 // Agrega código necesario para resolución de
 // problemas con colas
 }
}
```


II.CLASE BI-COLA EN JAVA.

Define los atributos y los métodos propios de una Bi-Cola.

```
public class BiCola {
 // Agregue aquí los atributos y métodos que
 // conformará la estructura de datos BI-COLA
}
```

ATRIBUTOS DE LA ESTRUCTURA COLA CIRCULAR.

Se define los elementos de la cola, como son las variables con los que se implementará esta nueva estructura:

- 1. OPERACIONES ELEMENTALES O DE ESTADO.
 - a. CREAR E INICIALIZAR BI-COLA [CONSTRUCTOR].

```
public BiCola() {
 BCOLA = new int[MaxBiCola];
 FI = -1; FD = -1;
 RI = -1; RD = -1;
}
```

b. <u>COLA VACÍA</u>, Devuelve verdadero si no existe ningún elemento en la bi-cola.

```
public boolean colaVacia() {
  return ((FI == -1) && (RI == -1) && (FD == -1)
 && (RD == -1));
}
```

c. <u>TAMAÑO DE LA BI-COLA</u>. Devuelve el número de elementos que posee la bi-cola

```
public int TamañoCola() {
 return (RI - FI) + 1;
}
```

d. <u>COLA LLENA EXTREMO DERECHO</u>. Devuelve verdadero si la bicola está llena, cuando se lee de IZQUIERDA a DERECHA

```
public boolean ColaLlenaRI() {
 return RI == (MaxBiCola - 1);
}
```

e. <u>COLA LLENA EXTREMO IZQUIERDA</u>. Devuelve verdadero si la bi-cola está llena, cuando se lee de DERECHA a IZQUIERDA

```
public boolean ColaLlenaRD() {
 return (RD - 1) < 0;
}</pre>
```


OPERACIONES FUNDAMENTALES

a. <u>INSERTAR ELEMENTO POR EXTREMO DERECHO</u>. Inserta un elemento por el FINAL IZQUIERDO en la bi-cola; siempre y cuando se pueda, caso contrario despliega un mensaje de error.

b. <u>INSERTAR ELEMENTO POR EXTREMO IZQUIERDO.</u> Inserta un elemento por el FINAL DERECHO en la bi-cola. Si la bi-cola esta vacia y si existe elemento en posición 0, muestra un mensaje de error.

c. <u>ELIMINAR ELEMENTO POR EXTREMO IZQUIERDO</u>. Elimina un elemento por FRENTE IZQUIERDO de la bi-cola.


```
RD = FI;
}
return x;
}
```

d. <u>ELIMINAR ELEMENTO POR EXTREMO DERECHO</u>. Elimina un elemento de la bi - cola por el frente derecho.

```
public int eliminarFD() {
 int x = -1;
 if (colaVacia()) {
 System.out.println("Cola Vacía! No se pudo
 eliminar.");
 } else {
 if (RD == FD) {
 x = BICOLA[FD];
 FI = -1; RI = -1;
 FD = -1; RD = -1;
 } else {
 x = BICOLA[FD];
 FD = FD - 1;
 RI = FD;
 return x;
}
```

e. <u>RECORRER BI-COLA DE IZQUIERDA A DERECHA.</u> Muestra todos los elementos de la bi-cola de IZQUIERDA A DERECHA,

siempre y cuando existiera elemento alguno caso contrario muestra un mensaje de error.

f. RECORRER BI-COLA DE DERECHA A IZQUIERDA. Muestra todos elementos de la bi-cola de DERECHA A IZQUIERDA, si existen caso contrario despliega un mensaje de error.


```
while (!colaVacia()) {
 int x = eliminarFD();
 System.out.print(x + " ");
 aux.insertarRI(x);
}
while (!aux.colaVacia()) {
 insertarRI(aux.eliminarFD());
}
```

g. <u>BÚSQUEDA DE ELEMENTOS EN UNA BI COLA</u>. Muestra la ubicación (índice) de un elemento dentro de la bi-cola, así como el total de las ocurrencias, si se los encuentra; caso contrario despliega un mensaje de Error.

```
public void Buscar() {
int pos=-1;
int c=0;
Scanner in = new Scanner(System.in);
System.out.println("Ingrese el valor a Buscar:");
int eb= in.nextInt();
 if (ColaVacia()) {
 System.out.println("Bi-Cola Vacia! No se
 puede realizar Búsqueda de ningún
 elemento.");
 } else {
 BiCola BCaux = new BiCola();
 while (!ColaVacia()) {
 pos = FC;
 int x = EliminarFI();
 if (x == eb) \{ c=c+1;
 System.out.println("posición: " + pos);
```


2. OPERACIONES COMPLEMENTARIAS

a. <u>INSERTAR N ELEMENTOS EN LA BI-COLA</u>. Permite insertan N elementos por el FINAL IZQUIERDO en la bi-cola.

```
public void insertarNElementos() {
 Scanner in = new Scanner(System.in);
 System.out.print("Nro. Elementos: ");
 int n = in.nextInt();
 System.out.println("Ingrese elementos:");
 for (int i = 0; i < n; i++) {
 int x = in.nextInt();
 insertarRI(x);
 }
}</pre>
```


VARIANTES DE LAS BI-COLAS

Es posible definir restricciones en una bicola con respecto al tipo de entrada o el tipo de salida de datos.

Existen dos variantes de la doble cola:

a. <u>DOBLE COLA DE ENTRADA RESTRINGIDA</u>. Una bicola con entrada restringida es aquella que solo permite inserciones por uno de los extremos [FINAL]. Pero realiza las eliminaciones por los dos extremos.

b. <u>DOBLE COLA DE SALIDA RESTRINGIDA</u>. Una bicola con restricción en la salida es aquella que admite inserciones por los dos extremos. Pero solo elimina datos por uno de los extremos [FRENTE].

TAREA NRO.5

- a. Implemente la clase BiColaEntradaRestrungida.
- b. Implemente la clase BiColaSalidaRestribgida.

