

Programación de sistemas

Listas enlazadas

Julio Villena Román
<jvillena@it.uc3m.es>

MATERIALES BASADOS EN EL TRABAJO DE DIFERENTES AUTORES:
Carlos Delgado Kloos, Jesús Arias Fisteus, Carlos Alario Hoyos

Contenidos

- ❖ Estructuras de datos
- ❖ Listas enlazadas
 - La clase Node
 - La clase LinkedList
 - Ventajas y desventajas de las listas enlazadas

Estructuras de datos

- Abstracción que representa un conjunto de datos en un programa con el objetivo de facilitar su manipulación
- Diferentes estructuras de datos presentan ventajas o desventajas dependiendo de la naturaleza de los datos y los tipos de manipulaciones que se necesite hacer sobre los mismos

Estructuras de datos lineales

- Organizan los datos en secuencia, donde cada dato se relaciona con un dato anterior (excepto el primero) y un dato posterior (excepto el último)
- Ejemplos de estructuras de datos lineales:
 - ✓ Arrays
 - ✓ Listas enlazadas
 - ✓ Pilas
 - ✓ Colas
 - ✓ Colas dobles

Arrays

- **Ventajas** para el almacenamiento de colecciones lineales de datos:
 - ✓ Acceso aleatorio: se puede acceder a cualquier posición del array en tiempo constante.
 - ✓ Uso eficiente de memoria cuando todas las posiciones están ocupadas: por guardarse en posiciones consecutivas de memoria.

Arrays

- **Desventajas**

- ✓ Tamaño estático: debe asignarse un tamaño al crear el array, y no se puede cambiar. Da lugar a problemas:
 - Uso no eficiente de memoria por tener que reservar espacio para el caso peor
 - Posibilidad de sobrepasar el tamaño reservado en tiempo de ejecución
- ✓ Necesidad de memoria contigua:
 - Puede ocurrir que, pese a haber suficiente memoria libre, no haya un bloque contiguo suficientemente grande

Arrays

- **Desventajas**

- ✓ Ciertas operaciones tienen un coste no óptimo:
 - Inserciones y eliminaciones de datos en la primera posición o posiciones intermedias: necesidad de desplazar datos entre posiciones consecutivas.
 - Concatenación de dos o más arrays: necesidad de copiar los datos a un nuevo array.
 - Partición de un array en varios fragmentos: necesidad de copiar datos a nuevos arrays.

Ejercicio 1

- Crea un array de diez elementos de tipo entero e inicialízalos todos con el valor 0. Después inserta un elemento adicional con valor 1 en la cuarta posición del array

Listas enlazadas

- Secuencia ordenada de **nodos** donde cada nodo almacena:
 - ✓ Un dato (información)
 - ✓ Una referencia al siguiente nodo
- Los nodos no tienen por qué estar contiguos en memoria

La clase Node

```
public class Node<E> {  
 private E info;  
 private Node<E> next;  
  
 public Node(E info) {...}  
  
 public Node<E> getNext() {...}  
 public void setNext(Node<E> next) {...}  
 public E getInfo() {...}  
 public void setInfo(E info) {...}  
}
```

Uso de genéricos para almacenar información de diferentes tipos

Dos atributos: dato y referencia al siguiente nodo

Constructor para inicializar el dato

Métodos get y set de los atributos

La clase Node (sin genéricos)

```
public class Node {  
 private Object info;  
 private Node next;  
  
 public Node(Object info) {...}  
  
 public Node getNext() {...}  
 public void setNext(Node next) {...}  
 public Object getInfo() {...}  
 public void setInfo(Object info) {...}  
  
}
```


Ejercicio 2

- Completa el código de la clase Node. Incluye tres constructores: uno que no recibe información para inicializar ningún atributo; otro que permite inicializar el atributo **info**, y otro que permite inicializar los dos atributos

La clase MyLinkedList

```
public class MyLinkedList<E> {
 private Node<E> first;

 public MyLinkedList() {...}


 public void insert(E info) {...}
 public E extract() {...}
 public void insert(E info, Node<E> previous) {...}
 public E extract(Node<E> previous) {...}
 public void print() {...}
 public Node<E> searchLastNode() {...}
 public int search(E info) {...}

 ...
}
```


Inserción al principio

```
public void insert(E info)
```


Paso 1: Crear un nuevo nodo

```
Node<E> newNode = new Node<E>(info);
```

Inserción al principio

```
public void insert(E info)
```


Paso 2: Asignar como siguiente del nodo creado al primero de la lista

```
newNode .setNext(first);
```

Inserción al principio

```
public void insert(E info)
```


Paso 3: Asignar como primero de la lista al nodo creado

```
first = newNode;
```

Extracción del primer nodo

```
public E extract()
```


Paso 1: Comprobar que la lista no está vacía

```
if (first != null)
```

Extracción del primer nodo

```
public E extract()
```


**Paso 2: Recuperar la información del
nodo a extraer**

```
E data = first.getInfo();
```

Extracción del primer nodo

```
public E extract()
```


Paso 3: Asignar como primer nodo de la lista al segundo

```
first = first.getNext();
```

Extracción del primer nodo

```
public E extract()
```


El nodo queda aislado y ya no pertenece a la lista

Paso 4: Devolver el dato

```
return data;
```

Inserción en un punto intermedio

```
public void insert(E info, Node<E> previous)
```


Paso 1: Comprobar que previous no es null

```
if (previous != null)
```

Inserción en un punto intermedio

```
public void insert(E info, Node<E> previous)
```


Paso 2: Crear un nuevo nodo

```
Node<E> newNode = new Node<E>(info);
```

Inserción en un punto intermedio

```
public void insert(E info, Node<E> previous)
```


Paso 3: Asignar como siguiente del nodo creado al siguiente a *previous*

```
newNode.setNext(previous.getNext());
```

Inserción en un punto intermedio

```
public void insert(E info, Node<E> previous)
```


Paso 4: Asignar el nodo creado como el siguiente a *previous*

```
previous.setNext(newNode);
```

Eliminación de un dato intermedio

```
public E extract(Node<E> previous)
```


**Paso 1: Comprobar que la lista no está vacía.
Comprobar que previous no es null.
Comprobar que el siguiente a previous no es null**

```
if (first != null && previous != null && previous.getNext() != null)
```

Eliminación de un dato intermedio

```
public E extract(Node<E> previous)
```


Paso 2: Recuperar la información del nodo a extraer

```
E data = previous.getNext().getInfo();
```

Eliminación de un dato intermedio

```
public E extract(Node<E> previous)
```


Paso 3: Asignar como siguiente a previous el siguiente al nodo a extraer

```
previous.setNext(previous.getNext().getNext())
```

Eliminación de un dato intermedio

```
public E extract(Node<E> previous)
```


El nodo queda aislado y ya no pertenece a la lista

Paso 4: Devolver el dato

```
return data;
```

Recorrido de la lista e impresión

```
public void print()
```


```
Node<E> current = first;  
while (current != null) {  
 System.out.println(current.getInfo());  
 current = current.getNext();  
}
```

Recorrido: buscar el último nodo

```
public Node<E> searchLastNode()
```

- Se avanza una referencia hasta localizar un nodo cuyo siguiente sea null:

```
public Node<E> searchLastNode() {  
 Node<E> last = null;  
 Node<E> current = first;  
 if (current != null) {  
 while (current.getNext() != null) {  
 current = current.getNext();  
 }  
 last = current;  
 }  
 return last;  
}
```


Recorrido: buscar posición de un dato

```
public int search(E info)
```

- Se avanza una referencia hasta localizar el dato.
Se va incrementando un contador al mismo tiempo:

```
public int search(E info) {  
 int pos = 1;  
 Node<E> current = first;  
 while (current != null  
 && !current.getInfo().equals(info)) {  
 pos += 1;  
 current = current.getNext();  
 }  
 if (current != null){  
 return pos;  
 } else {  
 return -1;  
 }  
}
```


Ejercicio 3

- Crea el método `public int numberOfOccurrences(E info)`, que devuelva el número de nodos de una lista enlazada cuya información almacenada es la misma que la proporcionada como argumento

Ventajas de las listas enlazadas

- Inserción y extracción de nodos con coste independiente del tamaño de la lista
- Concatenación y partición listas con coste independiente del tamaño de las listas
- No hay necesidad de grandes cantidades de memoria contigua
- El uso de memoria se adapta dinámicamente al número de datos almacenados en la lista en cada momento

Desventajas de las listas enlazadas

- Acceso a posiciones intermedias con coste dependiente del tamaño de la lista
- Necesidad de memoria adicional para almacenar los objetos **Node** con sus atributos

Ejercicio 4

- Crea una Lista Enlazada de diez elementos de tipo entero e inicialízalos todos con el valor 0. Después inserta un elemento adicional con valor 1 en la cuarta posición de la Lista Enlazada. Asume que ya existen la clase **Node** y la clase **MyLinkedList** tal y como se han programado anteriormente.

