// LISTA DOBLE

//un ejemplo simple de lista doble para mostrar el manejo de los punteros //no es robusto; hay que agregar manejo de eventos excepcionales

```
#include<iostream>
using namespace std;
template <class T>class ListaD;
template <class T>
class Nodo
 {
 friend class ListaD <T>;
 public:
 Nodo(T\_v): \_info(\_v), \_sig(0), \_ant(0)\{\}
 private:
 T_info;
 Nodo <T> *_sig, *_ant;
  };
template <class T>
class ListaD
 public:
  ListaD(); //constructor
  ~ListaD(); //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
 private:
  Nodo <T> * _principio;
template <class T>
ListaD <T>:: ListaD( ):_principio(0){}
template <class T>
ListaD <T>:: ~ListaD()
 Nodo<T> *_aux=_principio;
 while (_principio)
  {_principio=_principio->_sig;
 delete _aux;
 _aux=_principio;
}
```

```
template <class T>
void ListaD <T>::AltaPrin (const T & _v)
 Nodo < T > *\_aux;
 _aux= new Nodo <T>(_v);
 _aux->_info=_v;
 _{aux}->_{ant} = 0;
 _aux->_sig = _principio;
 if (_principio) _principio->_ant = _aux;
 _principio = _aux;
template <class T>
void ListaD <T>::AltaFin (const T & _v)
Nodo <T> *_aux1 , *_aux2 ;
 _{aux1= new Nodo < T>(_v);}
 _aux1->_info=_v;
 _{aux1->_{sig}=0};
 if (Vacia())
 _principio=_aux1;
 _principio->_ant=0;
else
 _aux2=_principio;
 while(_aux2->_sig) _aux2=_aux2->_sig;
 _aux2->_sig= _aux1;
 _{aux1->_{ant}=_{aux2}}
}
template <class T>
void ListaD <T>::BajaPrin()
Nodo<T> *_aux1=_principio;
if (!Vacia())
 _principio=_principio->_sig;
 if (_principio) _principio->_ant=0;
 delete _aux1;
}
template <class T>
void ListaD <T>::BajaFin()
Nodo<T> *_aux=_principio;
if (!Vacia())
 if(\_principio->\_sig == 0)
 delete _principio;
 _principio =0;
```

```
}
 else
 while ((_aux->_sig) && (_aux->_sig->_sig)) _aux=_aux->_sig;
 delete (_aux->_sig);
 _aux->_sig=0;
 }
}
template <class T>
void ListaD <T>::Emitir ( ) const
 Nodo <T> *_aux =_principio;
 while (_aux)
 {
 cout<< _aux->_info << endl;
 _aux=_aux->_sig;
 }
}
template <class T>
bool ListaD <T>:: Vacia ( ) const
{
return (_principio ==0);
void main()
ListaD <int> c1,c2;
c1.AltaPrin(4);
c1.AltaPrin(3);
c1.AltaFin(5);
c1.Emitir();
c2.AltaPrin(2);
c2.AltaPrin(1);
c2.AltaFin(3);
c2.Emitir();
c1.BajaPrin();
c1.Emitir();
c1.BajaFin();
c1.Emitir();
}
```