Práctica 7 Lista doblemente ligada

Estructuras de datos

META

Que el alumno domine el manejo de información almacenada en una Lista.

OBJETIVOS

Al finalizar la práctica el alumno será capaz de:

- Visualizar cómo se almacena una lista en la memoria de la computadora mediante el uso de nodos con referencias a su elemento anterior y su elemento siguiente.
- Programar dicha representación en un lenguaje orientado a objetos.

ANTECEDENTES

Definición 1

Una lista es:

$$\label{eq:Lista} \text{Lista vac\'a} \quad \text{Dato seguido de otra lista}$$

Alternativamente:

Definición 2

Una **lista** es una secuencia de cero a más elementos **de un tipo determinado** (que por lo general se denominará tipo-elemento). Se representa como una sucesión de elementos separados por comas:

$$a_0, a_1, ..., a_{n-1}$$

donde $n \geqslant 0$ y cada a_i es del tipo **tipo-elemento**.

- Al número n de elementos se le llama longitud de la lista.
- a_0 es el primer elemento y a_{n-1} es el último elemento.

• Si n = 0, se tiene una **lista vacía**, es decir, que no tiene elementos. Aho, Hopcroft y Ullman 1983, pp. 427

En este caso utilizaremos como definición del tipo de datos abstracto, la interfaz definida por Oracle:

http://docs.oracle.com/javase/8/docs/api/java/util/List.html.

Actividad 1

Lee la definición de la interfaz List<E>. ¿Te queda claro lo qué debe hacer cada método? Si no, pregunta a tu ayudante.

Actividad 2

Elige los métodos que concideres más importantes y dibuja cómo te imaginas que se ve la lista antes de mandar llamar un método y qué le sucede cuando éste es invocado.

Una **lista doblemente ligada** es una implementación de la estructura de datos lista, que se caracteriza por:

- 1. Guardar los datos de la lista dentro de nodos que hacen referencia al nodo con el dato anterior y al nodo con el siguiente dato.
- 2. Tener una referencia al primer y último nodo.
- 3. Tener un tamaño dinámico, pues el número de datos que se puede almacenar está limitado únicamente por la memoria de la computadora y el tamaño de la lista se incrementa y decrementa conforme se insertan o eliminan datos de ella.
- 4. Es fácil recorrerla de inicio a fin o de fin a inicio.

DESARROLLO

Para implementar el TDA *Lista* se deberá extender la clase abstracta ColeccionAbstracta<E> e implementar la interfaz List<E>. Esto se deberá hacer en una clase ListaDoblementeLigada<E>.

- Crea la clase ListaDoblementeLigada<E>, que extiende ColeccionAbstracta<E> e implementa la interfaz List<E>.
- 2. Programa los métodos faltantes. Sólamente sublist() es opcional, los demás son obligatorios.

PREGUNTAS

- 1. Explica la diferencia conceptual entre los tipos Nodo<E> y E.
- 2. ¿Por qué ListIterator sólo permite remover, agregar o cambiar datos después de llamar previous o next?
- 3. Si mantenemos los elementos ordenados alfabéticamente, por ejemplo, ¿cuándo sería más eficiente agregar un elemento desde el inicio o el final de la lista?
- 4. En qué casos sería más eficiente obtener un elemento desde el inicio de la lista o desde el final de la lista.

FORMA DE ENTREGA

- Asegúrense de borrar todos los archivos generados, incluyendo archivos de respaldo usando ant clean.
- Copien el directorio Practica7 dentro de un directorio llamado <apellido1_apellido2> donde apellido1 es el primer apellido de un miembro del equipo y apellido2 es el primer apellido del otro miembro. Por ejemplo: marquez_vazquez.
- Borren el directorio libs en la copia.
- Agreguen un archivo reporte.pdf dentro del directorio Practica7 de la copia, con el nombre completo de los integrantes del equipo, las repuestas a las preguntas de la sección anterior y cualquier comentario que quieran hacer sobre la práctica.
- Compriman el directorio <apellido1_apellido2> creando

```
<apellido1_apellido2>.tar.gz.
```

Por ejemplo: marquez_vazquez.tar.gz.

Suban este archivo en la sección correspondiente del aula virtual. Basta una entrega por equipo.

FORMA DE EVALUACIÓN

Para su calificación final se tomarán en cuenta los aspectos siguientes:

- 70 % Calificación generada por las pruebas automáticas. Usaremos nuestros archivos, por lo que si realizan modificaciones a sus copias, éstas no tendrán efecto al momento de calificar.
- 10% Reporte con respuestas a las preguntas.
- 10 % Documentación completa y adecuada. Entrega en el formato requerido, sin archivos .class, respaldos, bibliotecas de JUnit u otros no requeridos.
- 10 % Revisión manual del código, para verificar que se cumpla con las especificaciones, que no se haya copiado, etcétera.

REFERENCIAS

Aho, Alfred V., John E. Hopcroft y Jeffrey D. Ullman (1983). *Data Structures and Algorithms*. Addison-Wesley.