

Clase Lista C++ Estándar

Agustín J. González

Versión original de Kip Irvine

EIO329

Estructura de Datos Lista (List)

- Una estructura de datos **Lista** es una secuencia conectada de **nodes**, cada uno de los cuales contiene algún dato.
- Hay un nodo al comienzo llamado la cabeza o frente (*head* o *front*).
- Hay un nodo de término llamado la cola o atrás (*tail* o *back*).
- Una Lista sólo puede ser recorrida en secuencia, usualmente hacia atrás o adelante.
- Hay varias formas de implementar una lista, como se muestra a continuación...

Lista Simplemente Enlazada

Una lista simplemente enlazada tiene punteros conectando los nodos sólo en dirección hacia la cola. Cada uno de los nodos contiene un string en este ejemplo:

Lista Doblemente Enlazada

Una lista doblemente enlazada tiene punteros conectando los nodos en ambas direcciones. Esto permite recorrer la lista en ambas direcciones:

Las clase List en la biblioteca estándar usa esta implementación.

Interfaz de clase List

Table 9.1 Summary of list operations

Constructors and Assignment		
<code>list<T> v;</code>	Default constructor	$O(1)$
<code>list<T> v (aList);</code>	Copy constructor	$O(n)$
<code>l = aList</code>	Assignment	$O(n)$
<code>l.swap (aList)</code>	Swap values with another list	$O(1)$
Element Access		
<code>l.front ()</code>	First element in list	$O(1)$
<code>l.back ()</code>	Last element in list	$O(1)$
Insertion and Removal		
<code>l.push_front (value)</code>	Add value to front of list	$O(1)$
<code>l.push_back (value)</code>	Add value to end of list	$O(1)$
<code>l.insert (iterator, value)</code>	Insert value at specified location	$O(1)$
<code>l.pop_front ()</code>	Remove value from front of list	$O(1)$
<code>l.pop_back ()</code>	Remove value from end of list	$O(1)$
<code>l.erase (iterator)</code>	Remove referenced element	$O(1)$
<code>l.erase (iterator, iterator)</code>	Remove range of elements	$O(1)^a$
<code>l.remove (value)</code>	Remove all occurrences of value	$O(n)$
<code>l.remove_if (predicate)</code>	Removal all values that match condition	$O(n)$
Size		
<code>l.empty ()</code>	True if collection is empty	$O(1)$
<code>l.size ()</code>	Return number of elements in collection	$O(n)^b$
Iterators		
<code>list<T>::iterator itr</code>	Declare a new iterator	$O(1)$
<code>l.begin ()</code>	Starting iterator	$O(1)$
<code>l.end ()</code>	Ending iterator	$O(1)$
<code>l.rbegin ()</code>	Starting backwards moving iterator	$O(1)$
<code>l.rend ()</code>	Ending backwards moving iterator	$O(1)$
Miscellaneous		
<code>l.reverse ()</code>	Reverse order of elements	$O(n)$
<code>l.sort ()</code>	Place elements into ascending order	$O(n \log n)$
<code>l.sort (comparison)</code>	Order using comparison function	$O(n \log n)$
<code>l.merge (list)</code>	Merge with another ordered list	$O(n)$

a. Freeing the memory used by erased cells will require time proportional to the number of elements deleted.

b. Some implementations keep track of the number of elements in a list, and thus can determine the size in $O(1)$.

Clase List Estándar C++

- La clase `list` es una clase template (plantilla) en la Biblioteca estándar C++*
- Podemos crear listas que contengan cualquier tipo de objeto.
- Las clases `list` y `vector` comparten muchas operaciones, incluyendo: `push_back()`, `pop_back()`, `begin()`, `end()`, `size()`, y `empty()`
- El operador sub-índice (`[]`) no puede ser usado con listas.

* Esta no es exactamente la misma que la "Standard Template Library" (STL) actualmente mantenida por Silicon Graphics Corporation (www.sgi.com), pero compatible en la gran mayoría de los casos.

Agregar y remover nodos

El siguiente código crea una lista, agrega cuatro nodos, y remueve un nodo:

```
#include <list>

list <string> staff;

staff.push_back("Fred");
staff.push_back("Jim");
staff.push_back("Anne");
staff.push_back("Susan");
cout << staff.size() << endl; // 4

staff.pop_back();
cout << staff.size() << endl; // 3
```

Iteradores

- Un **iterador (iterator)** es un puntero que se puede mover a través de la lista y provee acceso a elementos individuales.
- El **operador referencia (*)** es usado cuando necesitamos obtener o fijar el valor de un elemento de la lista.

```
list<string>::iterator pos;  
  
pos = staff.begin();  
cout << *pos << endl; // "Fred"  
  
*pos = "Barry";  
cout << *pos << endl; // "Barry"
```

Iteradores

Podemos usar los operadores ++ y -- para manipular iteradores. El siguiente código recorre la lista y despliega los ítems usando un iterador:

```
void ShowList( list<string> & sList )
{
 list<string>::iterator pos;
 pos = sList.begin();

 while( pos != sList.end() )
 {
 cout << *pos << endl;
 pos++;
 }
}
```

Iterador Constante (const_iterator)

Si pasamos una lista como constante (const list) debemos usar un **iterador constante** para recorrer la lista:

```
void ShowList( const list<string> & sList )
{
 list<string>::const_iterator pos;
 pos = sList.begin();

 while( pos != sList.end())
 {
 cout << *pos << endl;
 pos++;
 }
}
```

Iterador reverso (reverse_iterator)

Un iterador reverso (reverse_iterator) recorre la lista en dirección inversa. El siguiente lazo despliega todos los elementos en orden inverso:

```
void ShowReverse( list<string> & sList )
{
 list<string>::reverse_iterator pos;
 pos = sList.rbegin();

 while( pos != sList.rend() )
 {
 cout << *pos << endl;
 pos++;
 }
}
```

Iterador constante Reverso (const_reverse_iterator)

Un const_reverse_iterator nos permite trabajar con objetos lista constantes:

```
void ShowReverse( const list<string> & sList )
{
 list<string>::const_reverse_iterator pos;
 pos = sList.rbegin();

 while( pos != sList.rend() )
 {
 cout << *pos << endl;
 pos++;
 }
}
```

Inserción de Nodos

La función miembro `insert()` inserta un nuevo nodo antes de la posición del iterador. El iterador sigue siendo válido después de la operación.

```
list<string> staff;  
staff.push_back("Barry");  
staff.push_back("Charles");  
  
list<string>::iterator pos;  
pos = staff.begin();  
staff.insert(pos, "Adele");  
// "Adele", "Barry", "Charles"  
  
pos = staff.end();  
staff.insert(pos, "Zeke");  
// "Adele", "Barry", "Charles", "Zeke"
```

Eliminación de Nodos

La función miembro `erase()` remueve el nodo de la posición del iterador. El iterador es **no válido** después de la operación.

```
list<string> staff;
staff.push_back("Barry");
staff.push_back("Charles");

list<string>::iterator pos = staff.begin();
staff.erase(pos);
cout << *pos; // error:invalidated!

// erase all elements
staff.erase( staff.begin(), staff.end());

cout << staff.empty();  // true
```

Mezcla de Listas

La función miembro `merge()` combina dos listas en según el operador de orden de los objetos que contiene. Por ejemplo en este caso el orden es alfabético.

```
list <string> staff1;  
staff1.push_back("Anne");  
staff1.push_back("Fred");  
staff1.push_back("Jim");  
staff1.push_back("Susan");  
  
list <string> staff2;  
staff2.push_back("Barry");  
staff2.push_back("Charles");  
staff2.push_back("George");  
staff2.push_back("Ted");  
  
staff2.merge( staff1 );
```

Ordenamiento de una Lista

La función miembro `sort()` ordena la lista en orden ascendente. La función `reverse()` invierte la lista.

```
list <string> staff;  
.  
.  
staff.sort();  
  
staff.reverse();
```

Aplicación: Catálogo en Línea

Crear una clase para ítems que describa ítems de un catálogo de venta en línea. Un ítem contiene un número de identificación ID, descripción, y precio.

Crear una clase Catálogo para mantener los ítems. El catálogo debe encapsular un objeto C++ Lista y proveer operaciones para agregar, buscar, y remover ítems de catálogo.

(cubre: transparencias 16 - 29)

Clase Ítem

```
class Item {
public:
 Item( const string & catalogID,
 const string & description = "",
 double price = 0);

 bool operator ==(const Item & I2) const;

 friend ostream & operator <<(ostream & os,
 const Item & I);

private:
 string m_sCatalogID; // 5 digit catalog ID
 string m_sDescription;
 double m_nPrice;
};
```

Nota sobre sobrecarga del operador de salida (<<)

- Siempre que sea posible, las funciones operadores (+,-, etc) deberían ser encapsuladas como funciones miembros de la clase.
- Sin embargo, hay ocasiones en que esto genera una expresión difícil de interpretar. En este caso hacemos una excepción a la regla.
- Si pudiéramos:

```
class Point {  
public:  
 ostream & operator <<(ostream & os,  
 const Point & p);  
 .....  
};
```

- Podríamos tener:
Point p;
p.operator <<(cout); // llamado a función
p << cout // el mismo efecto

Nota sobre sobrecarga del operador de salida (<<)

- Obviamente esta codificación no es intuitiva.
- El usar una función no miembro de la clase nos permite disponer los operandos en el orden “normal”.
- La función debe ser implementada como:

```
ostream & operator << (ostream & os,  
 const Point & p)  
{  
 os << '(' << p.GetX() << ',' << p.GetY() << ')';  
 return os;  
};
```

- Si necesitamos acceder a miembros privados de la clase, la declaramos dentro de la clase como función amiga.

Class Catálogo

```
class Catalog {
public:
 void Add( const Item & I );
 // Add a new item to the catalog

 list<Item>::iterator Find( const Item & anItem );
 // Find an item, return an iterator that
 // either points to the item or contains NULL
 // if the item was not found

 void Remove( list<Item>::iterator I );
 // Remove the item pointed to by I

 friend ostream & operator <<( ostream & os,
 const Catalog & C );

private:
 list<Item> m_vItems;
};
```

Programa Cliente - 1

```
//Create a catalog and add some items.  
Catalog catCurrent;  
catCurrent.Add( Item("00001",  
 "Chinese TaiChi Sword",75.00));  
catCurrent.Add( Item("00002",  
 "Fantasy Dragon Sword",125.00));  
catCurrent.Add( Item("00003",  
 "Japanese Taichi Sword",85.00));  
catCurrent.Add( Item("00004",  
 "Ornate Samurai Sword",150.00));  
catCurrent.Add( Item("00005",  
 "Bamboo Practice Sword",35.00));
```

Programa Cliente - 2

```
 Catalog catBackup( catCurrent );  
 // Notice how C++ creates an automatic  
 // copy constructor  
  
 catBackup = catCurrent;  
 // C++ also creates an automatic assignment  
 // operator
```

Programa Cliente - 3

```
// Search for an item
list<Item>::iterator iter = NULL;

iter = catCurrent.Find( Item("00003") );
if( iter != NULL )
{
 cout << "Item found:\n" << *iter << endl;
}
```

Programa Cliente - 4

```
// Remove the item we just found
 catCurrent.Remove( iter );

// Don't try to use the same iterator!
// (runtime error)
 catCurrent.Remove( iter );
```

Programa Cliente - 5

```
// Display the entire catalog
cout << "\n--- Catalog Contents ---\n"
 << catCurrent;

// Save it in a file
ofstream outfile("catalog.txt");
outfile << catCurrent;
```

Implementación de la Clase Ítem - 1

```
Item::Item(const string &catalogID,  
 const string &description,  
 double price)  
// Constructor with parameters  
{  
 m_sCatalogID = catalogID;  
 m_sDescription = description;  
 m_nPrice = price;  
}
```

Implementación de la Clase Ítem - 2

```
bool Item::operator ==(const Item & I2) const
// overload the equality operator
{
 return m_sCatalogID == I2.m_sCatalogID;
}

ostream & operator <<(ostream & os, const Item & I)
// Stream output operator
{
 os << I.m_sCatalogID << ", "
 << I.m_sDescription << ", "
 << I.m_nPrice;
 return os;
}
```

Implementación de la Clase Catalogo - 1

```
void Catalog::Add(const Item & I)
// Add a new item to the catalog
{
 m_vItems.push_back( I );
}
```

Implementación de la Clase Catalogo - 2

```
list<Item>::iterator Catalog::Find(
 const Item & anItem )
// Find an item, return an iterator that
// either points to the item or contains NULL
// if the item was not found
{
 list<Item>::iterator I;
 for(I = m_vItems.begin();
 I != m_vItems.end(); I++)
 {
 if( *I == anItem ) // Item overloads == oper
 return I; // found a match
 }
 return NULL; // failed to find a match
}
```

Implementación de la Clase Catalogo - 3


```
void Catalog::Remove( list<Item>::iterator I )
// Remove a single list node. This will cause a
// runtime error if the iterator is invalid.

{
 if( I != NULL )
 {
 m_vItems.erase( I );
 }
}
```

Un buen manejo de excepciones previene este posible error de ejecución.

Implementación de la Clase Catalogo - 4

```
ostream & operator<<( ostream & os,  
 const Catalog & C )  
// Stream output operator  
{  
 list<Item>::const_iterator I;  
 for( I = C.m_vItems.begin();  
 I != C.m_vItems.end(); I++)  
 {  
 os << *I << endl;  
 }  
 return os;  
}
```

The image features a solid blue background. In the bottom right corner, there is a teal-colored shape that tapers towards the bottom right, creating a gradient effect. The word "Fin" is written in a bold, yellow, sans-serif font, centered horizontally in the upper half of the image.

Fin