

Clase25: Listas Enlazadas

¿Estructuras de datos?

Formas de organización y almacenamiento de datos (en memoria). Ejemplos:

arreglo

lista enlazada

árbol

Arreglo versus Lista enlazada

Característica	Arreglo	Lista enlazada
Memoria elementos	contigua	separada
Elemento	valor	nodo (valor + enlace)
Máximo elementos	si	no
Acceso a elementos	índice (posición relativa)	referencia (dirección)
Tiempo de acceso	constante	variable

Aplicación. Representación de objetos de múltiples valores
Ejemplos: stack, queue, diccionario, conjunto, polinomio, etc

¿lista enlazada?

ejemplo:

primero valor sgte valor sgte valor sgte

- nº indeterminado de objetos (nodos) distribuidos en la memoria
- cada nodo contiene un valor y un enlace (referencia) al sgte nodo
- referencia al primer nodo se mantiene en un lugar especial (primerो/first, cabeza/head)
- último nodo contiene una referencia con el valor null

Construcción “artesanal” de lista enlazada

```
class Nodo{
 public Object valor;//valor del nodo
 public Nodo sgte; //ref(enlace) a sgte nodo
 public Nodo(Object x,Nodo y){valor=x; sgte=y;}
}
Nodo primero=new Nodo("C",null);

primero valor sgte
```

```
primero=new Nodo("B",primero);

primero valor sgte valor sgte
```

```
primero=new Nodo("A",primero);

primero valor sgte valor sgte valor sgte
```

Algoritmo de construcción de lista enlazada

```
//crear lista vacía
Nodo primero=null;
//recorrer valores
String[]a={"C","B","A"};//ejemplo
for(int i=0; i<a.length; ++i){
 //crear nuevo nodo
 Nodo r=new Nodo(a[i],null); //r→|ai|null
 //enlazarle lista anterior
 r.sgte=primero; //r→|ai|→|ai-1|→...
 //dejarlo como primero de la lista
 primero=r; //1°→|ai|→|ai-1|→...
}
abreviando
Nodo primero=null;
for(int i=0; i<a.length; ++i)
 primero=new Nodo(a[i],primero); //1°→|ai|→...
```


Algoritmo de recorrido de lista

```
//posicionarse en (apuntar a) primer nodo
Nodo r=primero;
//repetir hasta fin de lista
while(r!=null){
 //escribir valor del nodo
 U.println(r.valor);
 //apuntar a nodo siguiente
 r=r.sgte;
}
Abreviando
for(Nodo r=primero; r!=null; r=r.sgte)
 U.println(r.valor);
ejemplo:

primero valor sgte valor sgte valor sgte
```

Clase25: Listas Enlazadas

Stack: representación con lista enlazada


```
class Nodo
{
 public Object valor; //visible
 public Nodo sgte; //visible
 public Nodo(Object x,Nodo y){
 valor=x; sgte=y;
 }
}
```

```
class Stack
{
 //representación: ref a primer nodo
 protected Nodo primero;

 public Stack(){
 primero=null;
 }
 public boolean empty(){
 return primero == null;
 }
 public boolean full(){
 return false; //nunca está lleno
 }
 public void reset(){
 primero=null;
 }
}
```

```
public void push(Object x)
throws StackFull
{
 //crear un nodo con valor x y sgte nulo
 Nodo r=new Nodo(x,null); //r→|x|null|
 //enlazarle lista anterior
 r.sgte=primero; //r→|x|→|y|→...
 //dejarlo como primero de la lista
 primero=r; //1°→|x|→|y|→...
}
```

Alternativamente:

```
public void push(Object x)
throws StackFull
{
 //agregar al comienzo
 primero=new Nodo(x, primero);
 //1°→|x|→|y|→...
}
```

```
public Object pop()
throws StackEmpty
{
 //excepción si lista está vacía
 if(primero==null) throw new StackEmpty();
 //recuperar primer valor
 Object aux=primero.valor; //1°→|x|→|y|
 //eliminar primer nodo
 primero=primero.sgte; //1°→|y|→...
 //devolver primer valor
 return aux;
}
//fin class Stack
```

Alternativamente

```
public Object pop() throws StackEmpty{
 try{
 Object aux=primero.valor; //excepcion si null
 primero=primero.sgte;
 return aux;
 }
 catch(NullPointerException x){
 throw new StackEmpty();
 }
} //fin class Stack
```


Clase25: Listas Enlazadas

Problema: implementar la clase Queue.

Operación	significado
new Queue()	_____
void enqueue(Object x)	_____ ← x
throws QueueFull	
Object dequeue()	←_____
throws QueueEmpty	
void reset()	_____
boolean empty()	¿_____?
boolean full()	¿_____?

Representación de una Queue con una lista enlazada

Alternativa1 : (enqueue toma tiempo proporcional a N° de nodos)


```
class Queue
{
 protected Nodo primero;

 public Queue(){primero=null;}


 public void reset(){primero=null;}

 public boolean empty(){return primero==null;}

 public boolean full(){return false;}
}
```

```
public Object deque() throws QueueEmpty{
 if(primer==null)throw new QueueEmpty();
 Object aux=primer.valor;
 primer=primer.sgte;
 return aux;
}
public void enqueue(Object x) throws QueueFull{
 //crear nuevo nodo
 Nodo r=new Nodo(x,null);
 //si lista vacía, agregar al comienzo
 if(primer==null){primer=r; return;}
 //agregar al final
 Nodo ultimo=primer;
 while(ultimo.sgte!=null)ultimo=ultimo.sgte;
 ultimo.sgte = r;
}
}
Nota. operación O(n)
```

Alternativa 2: con referencias al primer y último nodo


```
class Queue{
protected Nodo primero, ultimo;
public Queue(){
 reset();
}
public void reset(){
 primero=ultimo=null;
}
public boolean empty(){
 return primero==null;
}
public boolean full(){
 return false;
}
}
```

```
public void enqueue(Object x) throws QueueFull{
 Nodo r=new Nodo(x, null);
 if(ultimo==null) //si lista vacía
 ultimo=primer;// dejar con un nodo
 else
 ultimo=ultimo.sgte=r;//enlazar al final
}
public Object deque() throws QueueEmpty{
 if(primer==null)throw new QueueEmpty();
 if(primer==ultimo) ultimo=null;//un nodo
 Object aux=primer.valor;
 primer=primer.sgte;
 return aux;
}
}
Nota. Operaciones enqueue y dequeue O(1)
```

TDA Diccionario: Implementación con lista enlazada

```
palabra significado sgte ... palabra significado sgte
1º palabra significado sgte
class Nodo{
public Comparable palabra;
public Object significado;
public Nodo sgte;
public Nodo(Comparable x, Object y, Nodo z){
 palabra=x; significado=y; sgte=z;
}}
class Diccionario{
protected Nodo primero;
public Diccionario(){primero=null; }
public Object buscar(Comparable x){
 Nodo r=referencia(x, primero); //propuesto
 return r==null ? null : r.significado;
}
...
}
```