//LISTA CIRCULAR

//ejemplo sencillo de listas circulares

//este programa solo intenta mostrar el comportamiento de los punteros en las listas circulares //no es robusto, hay que agregar excepciones y otros métodos

```
#include<iostream>
using namespace std;
template <class T> class ListaC;
template<class T>
class Nodo
 friend class ListaC <T>;
 public:
 Nodo(const T& _v):info(_v),sig(0)\{\}
 private:
 T info;
 Nodo <T>*_sig;
  };
template <class T>
class ListaC
 public:
  ListaC(); //constructor
 // Escribir el constructor copia como ej
  ~ListaC(); //destructor
  void AltaPrin(const T &); //alta al principio
  void AltaFin (const T &); //alta al final
  void BajaPrin( ); //borra primer nodo
  void BajaFin( ); //borra ultimo nodo
  bool Vacia() const; //retorna true si lista vacia
  void Emitir () const; //emite la lista
  Nodo <T> * _principio;
template <class T>
ListaC <T>::ListaC():_principio(0){}
template <class T>
ListaC<T>::~ListaC()
  if(_principio)
 if (_principio->_sig == _principio)delete _principio;
 Nodo <T> *_aux1, *_aux2;
 _aux1=_principio->_sig;
 _principio->_sig =0;
```

```
while(_aux1!=0)
 _aux2=_aux1;
 _aux1=_aux1->_sig;
 delete _aux2;
 }
 }
}
template <class T>
void ListaC <T> :: AltaPrin (const T & _v)
Nodo<T> *_nuevo=new Nodo <T>(_v), *_aux;
if(Vacia())
 _principio=_nuevo;
 _nuevo->_sig=_nuevo;
else
 _nuevo->_sig=_principio;
  _aux=_principio;
  while (_aux->_sig != _principio) _aux=_aux->_sig;
  _aux->_sig =_nuevo;
 _principio=_nuevo;
}
template <class T>
void ListaC <T> :: AltaFin (const T & _v)
Nodo<T> *_nuevo=new Nodo <T>(_v), *_aux;
if(Vacia())
{
 _principio=_nuevo;
 _nuevo->_sig=_nuevo;
else
 _aux=_principio;
 while (_aux->_sig != _principio) _aux=_aux->_sig;
 _aux->_sig=_nuevo;
 _nuevo->_sig=_principio;
}
template <class T>
void ListaC <T> :: BajaPrin()
Nodo<T> *_aux1, *_aux2;
if (!Vacia())
  if (_principio->_sig==_principio)
```

```
delete _principio;
 _principio=0;
 else
 _aux1=_principio;
 _aux2=_aux1->_sig;
 while (_aux2->_sig!=_principio)_aux2=_aux2->_sig;
 _{aux2}->_{sig}=_{aux1}->_{sig};
 _principio =_principio->_sig;
 delete _aux1;
 }
else cout<<"lista vacia"<<endl;
}
template <class T>
void ListaC <T> :: BajaFin()
Nodo <T> *_aux1,*_aux2;
if (!Vacia())
{ if (_principio->_sig==_principio)
 delete _principio;
 _principio=0;
 if \ (\_principio->\_sig->\_sig == \_principio) \\
 _aux1=_principio->_sig;
 _principio->_sig=_principio;
 delete _aux1;
 else
 _aux1=_principio->_sig;
 while (_aux1->_sig->_sig!=_principio)_aux1=_aux1->_sig;
 _aux2=_aux1->_sig;
 _aux1->_sig=_aux2->_sig;
 delete _aux2;
template <class T>
void ListaC <T> :: Emitir () const
Nodo<T> *_aux=_principio;
if(!Vacia())
{ do
  { cout<<_aux->_info;
  _aux=_aux->_sig;
```

```
while(_aux!=_principio);
}
template <\! class \; T\!\! >
bool ListaC <T> :: Vacia () const
return (_principio==0);
}
void main()
ListaC <int> c1,c2;
c1.AltaPrin(4);
c1.AltaPrin(3);
c1.AltaFin(5);
c1.Emitir();
cout<<endl;
c2.AltaPrin(2);
c2.AltaPrin(1);
c2.AltaFin(3);
c2.Emitir();
cout<<endl;
c1.BajaPrin();
c1.Emitir();
cout<<endl;
c1.BajaFin();
c1.Emitir();
}
```