

LISTAS DOBLES y multiples

Temas

- ✓ Listas doblemente enlazadas
- ✓ Características y Operaciones
- ✓ Ejemplos
- ✓ Lista múltiples enlaces

LISTAS DOBLEMENTE ENLAZADAS y MÚLTIPLE ENLACES

Suponga el siguiente problema: en una lista se tiene almacenada una palabra (un carácter en cada nodo) y se quiere realizar un módulo que reciba la lista y devuelva true si la palabra almacenada es capicúa, o false en caso contrario

pri

¿Cómo lo resolvemos?

LISTAS DOBLEMENTE ENLAZADAS y MÚLTIPLE ENLACES

Mientras (no se termine la lista y coincidan)
comparo pri con el ultimo
si (coinciden) entonces
avanzo el pri
avanzo ultimo hasta un lugar anterior.
Si se terminó la lista devuelvo true
Sino false

¿Qué nos convendría tener?

LISTAS DOBLEMENTE ENLAZADAS y MÚLTIPLE ENLACES

Son listas que tienen más de un enlace.

Cada enlace recorre la lista en un orden:

- Doblemente enlazadas: el criterio de ambos enlaces es el mismo.
- Múltiple enlaces: el criterio de orden es distinto para cada enlace y por lo tanto la lista puede recorrerse teniendo en cuenta cada uno de los criterios.

VENTAJAS

✓ Pueden recorrerse de dos formas, ya sea para efectuar una operación con cada elemento o para insertar/actualizar y borrar.

DESVENTAJA

✓ Ocupan más memoria por nodo que una lista simple.

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES

Una representación posible considerando que los enlaces permitirán recorrer la lista en dos sentidos de manera tal que un sentido da la inversa del otro.

type

```
puntero = ^nodo;  
nodo = record  
 ant: puntero;  
 info: .....;  
 sig: puntero;  
end;  
listaDoble = record  
 pri: puntero;  
 ult: puntero;  
end;
```


¿Cómo implementamos el problema de la palabra?

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES

var

```
lista: listaDoble;
```

```
Function capicua (lis:listaDoble): boolean;
```

```
...
```

Begin

```
lista.pri:= nil;
```

```
lista.ult:=nil;
```

```
cargarLista(lista);
```

```
if (capicua(lista) ) then write (“La palabra es capicua”)
```

```
else write (“La palabra no es capicua”);
```

End.

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES

Function **capicua** (lis:listaDoble): boolean;

Var ok:boolean; ini, fin: puntero;

Begin

ok:= true; ini:= lis.pri; fin:= lis.ult;

while (ok) and (ini <> fin) and (ini^.ant <> fin) do

begin

if (ini^.info <> fin^.info) then ok:= false

else begin

ini:= ini^.sig; fin:= fin^.ant;

end;

end;

capicua:= ok;

end;

Operaciones en una lista doble?

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES – CREAR

....

Var

lis:listaDoble;

Begin

crear(lis);

End.

Procedure crear (var l:listaDoble);

Begin

l.pri:= nil;

l.ult:= nil;

End;

Cómo agregamos adelante?

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES - AGREGAR

....

Var

lis:listaDoble;

n:integer;

Begin

crear(lis);

read (n);

agregar (lis,n);

End.

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES - AGREGAR

Procedure agregar (var l:listaDoble, n:integer);

Begin

 crear un nuevo nodo (aux)

 si (la lista está vacía) entonces

 asigno al puntero inicial y final la dirección de aux

 sino

 asigno como siguiente de aux al primer nodo

 asigno como anterior del primer nodo a aux

 asigno como primer puntero de la lista a aux

End;

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES - AGREGAR

Procedure agregar (var l:listaDoble; n:integer);

Var

aux:puntero;

Begin

new (aux); aux^.info := n; aux^.ant := nil; aux^.sig := nil;

if (l.pri = nil) then **begin**

l.pri:= aux; l.ult:= aux;

end

else begin

aux^.sig := l.pri; l.pri^.ant := := aux; l.pri:= aux;

end;

End:

Cómo insertamos?

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES - INSERTAR

....

Var

lis:listaDoble;

n:integer;

Begin

crear(lis);

read (n);

insertar (lis,n);

End.

LISTAS DOBLEMENTE ENLAZADAS y MULTIPLE ENLACES - INSERTAR

Procedure insertar (var l:listaDoble, n:integer);

Begin

 crear un nuevo nodo (aux)

 si (la lista está vacía) entonces

{asigno como primer y último elemento a aux}

 sino

{ busco el lugar

determino si el elemento debe agregarse adelante, al medio o al final

realizo las actualizaciones correspondientes dependiendo del caso}

End;


```
procedure InsertaOrdenado ( l: listaDoble; x: integer);
var
  act, nuevo : puntero;
begin
  new (nuevo); nuevo^.info := x;
  nuevo^.sig := nil;
  nuevo^.ant := nil;

  if (l.pri = nil) then
 begin
 l.pri:= nuevo; l.ult:= nuevo;
 end
  else begin
 act:= l.pri;

 while (act <> nil) and (x > act^.info) do
 act:= act^.sig;

 if (act = l.pri) then begin
 nuevo^.sig:=l.pri;
 l.pri^.ant:=nuevo;
 l.pri:= nuevo;
 end
 else if (act <> nil) then begin
 nuevo^.ant:= act^.ant;
 act^.ant^.sig:= nuevo;
 nuevo^.sig:= act;
 act^.ant:= nuevo;
 end
 else begin
 nuevo^.ant:=l.ult;
 l.ult^.sig:=nuevo;
 l.ult:= nuevo;
 end;
 end;
  end;
end;
```


LISTAS DE MULTIPLE ENLACES

VENTAJAS

✓ Pueden recorrerse siguiendo diferentes enlaces, lo que permite vistas diferentes de la misma información. Por ejemplo TRES ordenes diferentes.

DESVENTAJA

✓ Ocupan más memoria por nodo, un puntero por cada orden que se quiere representar

Analicemos el siguiente problema

LISTAS DE MULTIPLE ENLACES

Una empresa maneja la información de los empleados. De cada empleado se conoce nombre, edad, y el número de oficina en la que trabaja.

A la empresa le interesa mantener la información de sus empleados ordenados por nombre y por oficina. esta información está ordenada por número de oficina en la que trabaja el empleado, y por apellido y nombre.

¿Cómo representamos esto?

¿Tengo dos listas?

¿Cómo busco un empleado?

¿Cómo agrego un nuevo empleado?

type

LISTAS DE MULTIPLES ENLACES

```
empleado = record
  nombre: string; edad: integer; oficina:integer;
end;
puntero = ^nodo;
nodo = record
  nom: puntero;
  dato: empleado;
  ofi: puntero;
end;
listaDoble = record
  pri-Nombre: puntero;
  pri-Ofi: puntero;
end;
```


LISTAS DE MULTIPLES ENLACES

	Nombre: Ana Edad:25 Oficina: 6	
--	--------------------------------------	--

	Nombre: Pedro Edad:25 Oficina: 5	
--	--	--

	Nombre: Lucas Edad:33 Oficina: 1	
--	--	--

	Nombre: Juan Edad:25 Oficina: 8	
--	---------------------------------------	--

¿Cómo se organiza esta información en una única lista?

LISTAS DE MULTIPLES ENLACES

Nombre: Ana Edad:25 Oficina: 6	
--------------------------------------	--

Lis.pri-Nom

Nombre: Lucas Edad:33 Oficina: 1	
--	--

Lis.pri-Ofi

■	Nombre: Juan Edad:25 Oficina: 8	
---	---------------------------------------	--

	Nombre: Pedro Edad:25 Oficina: 5	■
--	--	---

LISTAS DE MULTIPLES ENLACES

Si quiero **recorrer por nombre** empezaré por Ana luego el siguiente es Juan, luego Lucas y por último Pedro.

Si quiero **recorrer por oficina** empezaré por Lucas luego el siguiente Pedro y luego Ana y por último Juan.

Para **insertar** creo un solo nodo y acomodo ambos enganches.