

Zmienne dynamiczne

- **pamięć dynamiczna**: obszar pamięci, który program może wykorzystywać w sposób jawny, umieszczając tam dane różnych typów
 - ⇒ **przydzielanie** (alokacja) pamięci
 - ⇒ **zwalnianie** (dealokacja) pamięci
- zmienne umieszczane w pamięci dynamicznej nazywamy **zmiennymi dynamicznymi**; różnią się one od znanych nam zmiennych statycznych:
 - są **anonimowe**, tzn. nie mają nazwy; odwołania do nich są możliwe za pomocą wskaźników
 - muszą być **tworzone jawnie** procedurą NEW
 - zmienne dynamiczne mają **nieograniczony zakres**, tzn. można odwoływać się do nich z dowolnego miejsca programu; są w pewnym sensie globalne (nie jest to zupełnie ściśle ponieważ globalne lub lokalne mogą być nazwy, a te zmienne nie mają nazw)
 - zmienne dynamiczne **istnieją dowolnie długo**, tzn. do chwili jawnego ich skasowania procedurą DISPOSE
 - jednak tak samo jak dla zmiennych statycznych obowiązuje ściśle przestrzeganie **zgodności typów**

Wskaźniki

- **wskaźniki** są specjalnym typem danych, służącym wyłącznie do posługiwania się zmiennymi dynamicznymi:
 - operacje możliwe na wskaźnikach: przypisanie :=, porównanie =, i dostęp do zmiennej dynamicznej ^
 - mogą być parametrami i wartością funkcji
 - specjalna stała wskaźnikowa NIL
 - zmienne wskaźnikowe są statyczne

Przykład

```
TYPE WskaznikInt = ^INTEGER;
VAR i1, i2: WskaznikInt;
{...}
NEW(i1); {tworzymy zmienna dynamiczna }
i1^ := 5; {nadajemy jej wartosc }
WRITELN('Mamy zapamietana wartosc: ',i1^);
NEW(i2); {to samo dla drugiej zmiennej}
i2^ := 5;
WRITELN('Mamy zapamietana wartosc: ',i2^);
IF i1 = i2
  THEN WRITELN('Wskazniki sa takie same.')
  ELSE WRITELN('Wskazniki sa rozne.');
```

```

i2 := i1; {utozsamiamy wskazniki }
IF i1 = i2
  THEN WRITELN('Wskazniki sa takie same.')
  ELSE WRITELN('Wskazniki sa rozne.');
```

```

i2^ := 7; {przypis.wart.jednej zm.dynam}
IF i1^ = i2^
  THEN WRITELN('Wartosci pozostaja takie same.')
  ELSE WRITELN('Wartosci sa rozne.')
```

Graficzna ilustracja wskaźników i zmiennych dynamicznych

VAR i1,i2: ^INTEGER;

NEW(i1);

i1^ := 5;

NEW(i2);

i2^ := 5;

i2 := i1;

i2^ := 7;

5 zmienna
zgubiona,
nieużytek
pamięci

Lista — regularna struktura dynamiczna

```
TYPE T_Lista = ^T_Element;  
  T_Element = RECORD  
 info: T_info;  
 nastepny: T_Lista;  
  END;
```


- dynamiczna struktura danych jest regularną strukturą łączącą elementy treści z elementami konstrukcyjnymi (wskaźnikami)
- niezbędna jest co najmniej jedna zmienna statyczna zapewniająca dostęp do struktury dynamicznej
- specjalna wartość wskaźnikowa `NIL` jest przydatna do oznakowania pustych zakończeń struktury dynamicznej

Listy — tworzenie

```
VAR BD, pom: T_Lista;
```


```
BD := NIL; {zainicjuj pusta liste}
WHILE NOT EOF(plik) DO {czytaj plik do konca }
  BEGIN
 NEW(pom); {utworz elem.w pamieci}
 WczytajElement(plik,pom^); {wczytaj jego dane }
 pom^.nastepny := NIL; {to na wszelki wypadek}
 DodajElement(BD,pom); {wlacz elem.do listy }
  END;
```

- trzy etapy w procesie konstrukcji listy:
 - stworzenie nowej zmiennej dynamicznej
 - wpisanie do niej właściwej treści
 - utworzenie właściwych wskaźników konstrukcyjnych dla włączenia nowego elementu do reszty listy
- należy pamiętać o wartości znacznikowej NIL

Listy — tworzenie (2)

```
PROCEDURE DodajElement1(VAR Lista: T_Lista;  
 Element  : T_Lista);  
  {wersja 1: na poczatek listy}  
BEGIN  
  Element^.nastepny := Lista;  
  Lista := Element;  
END; {DodajElement1}
```

```
BD := NIL;  
NEW(pom);  pom^.info := 'A';  DodajElement1(BD, pom);  
NEW(pom);  pom^.info := 'B';  DodajElement1(BD, pom);  
NEW(pom);  pom^.info := 'C';  DodajElement1(BD, pom);  
NEW(pom);  pom^.info := 'D';  DodajElement1(BD, pom);
```


Listy — tworzenie (3)

```
PROCEDURE DodajElement2(VAR Lista: T_Lista;  
 Element  : T_Lista);  
{wersja 2: na koniec listy, realizacja rekurencyjna}  
BEGIN  
  IF Lista = NIL  
 THEN Lista := Element  
 ELSE DodajElement2(Lista^.nastepny, Element);  
  Element^.nastepny := NIL;  {na pewno poprawne, choc moze niekonieczne}  
END; {DodajElement2}
```

- zauważmy, że sprawdzenie czy 'Lista = NIL' dotyczy nie tyle przypadku pustej listy (początkowo), ale ogólnie przypadku końca listy; a więc każdy nowy element będzie wpisywany w tę pustą wartość NIL
- zauważmy również, że ta niewinnie wyglądająca procedura wykonuje przeszukiwanie całej istniejącej listy, w dodatku szeregiem tylu wywołań rekurencyjnych, ile elementów ma lista

Listy — tworzenie (4)

```
PROCEDURE DodajElement3(VAR Lista: T_Lista;
 Element  : T_Lista);
{wersja 3: na koniec listy, realizacja iteracyjna}
VAR ostatni: T_Lista;
BEGIN
  IF Lista = NIL
  THEN Lista := Element
  ELSE
  BEGIN
 ostatni := Lista; {wiemy ze Lista<>NIL}
 WHILE ostatni^.nastepny <> NIL DO
 ostatni := ostatni^.nastepny
 ostatni^.nastepny := Element;
 END;
 Element^.nastepny := NIL;  {na pewno poprawne, choc moze niekonieczne}
  END; {DodajElement3}
```

- pętla WHILE znajduje ostatni element listy, dlatego nie można:
WHILE ostatni <> NIL DO ostatni := ostatni^.nastepny

Listy — tworzenie (5)

- dodawanie do listy elementu za wskazanym elementem:

```
element^.nastepny := poprzedni^.nastepny;  
poprzedni^.nastepny := element;
```

- stąd pomysł kolejnej wersji procedury dodawania elementu:

```
PROCEDURE DodajElement4(VAR PoczatekListy,  
 KoniecListy : T_Lista;  
 Element : T_Lista);  
{wersja 4: na koniec listy ze wskazn.ostat.elemen.}  
BEGIN  
  IF PoczatekListy = NIL  
  THEN BEGIN  
 PoczatekListy := Element;  
 KoniecListy := Element  
  END  
  ELSE BEGIN  
 KoniecListy^.nastepny := Element;  
 KoniecListy := Element;  
  END;  
END; {DodajElement4}
```

- posługiwanie się listą ze wskaźnikiem ostatniego elementu:

```
VAR BD_pocz, BD_konc: T_Lista; { dwa wskaźniki listy }  
{...}  
BD_pocz := NIL;  
BD_konc := NIL; { niekonieczne }
```

Listy — wyszukiwanie elementu

```
FUNCTION PorownajElement(e1, e2: T_Element): CHAR; {...}  
{niech zwraca jeden ze znakow: '<', '=', '>' }
```

```
{wersja 1 - zla; moze nie zatrzymac sie na koncu}
```

```
pom := BD;
```

```
WHILE PorownajElement(pom^, elem_wzorcowy) <> '='
```

```
  DO pom := pom^.nastepny;
```

```
{wersja 2 - tez zla; obie strony AND sa obliczane}
```

```
pom := BD;
```

```
WHILE (pom<>NIL) AND
```

```
  PorownajElement(pom^, elem_wzorcowy) <> '='
```

```
  DO pom := pom^.nastepny;
```

```
{wersja 3 - dobra}
```

```
pom := BD;
```

```
znalazl := FALSE;
```

```
WHILE (pom<>NIL) AND (NOT znalazl) DO
```

```
  IF PorownajElement(pom^, elem_wzorcowy) = '='
```

```
 THEN znalazl := TRUE
```

```
 ELSE pom := pom^.nastepny;
```

```
{wersja 4 - dla list uporządkowanych}
pom := BD;
znalazl := FALSE;
minal := FALSE;
WHILE (pom<>NIL) AND (NOT znalazl) AND (NOT minal) DO
  CASE PorownajElement(pom^, elem_wzorcowy) OF
 '>': minal := TRUE;
 '=': znalazl := TRUE;
 '<': pom := pom^.nastepny;
  END; {CASE}
```

Listy — tworzenie uporządkowane

```
PROCEDURE DodajElement5(VAR Lista: T_Lista;
 Element : T_Lista;
 FUNCTION PorownajElement(e1,e2:T_Element):CHAR);
{wersja 5: w porzadku zgodnym z funkcja PorownajElement}
BEGIN { realizacja rekurencyjna}
  IF Lista = NIL
  THEN BEGIN (* przypadek gdy lista jest pusta *)
 Element^.nastepny := NIL;
 Lista := Element;
 END
  ELSE
  CASE PorownajElement(Element^, Lista^) OF
 '<': BEGIN (* przypadek gdy element pasuje na poczatku *)
 Element^.nastepny := Lista;
 Lista := Element;
 END;
 '=': ; (* przypadek gdy element jest juz na liscie *)
 '>': (* przypadek ogolny, wstawiamy dalej na liste *)
 DodajElement5(Lista^.nastepny, Element, PorownajElement);
  END; {CASE}
END; {DodajElement5}
```

```
{realizacja iteracyjna przypadku ogolnego}
poprzedni := Lista;
dalej := TRUE;
WHILE (poprzedni^.nastepny <> NIL) AND dalej DO
  IF PorownajElement(Element^, poprzedni^.nastepny^) = '<'
 THEN dalej := FALSE
 ELSE poprzedni := poprzedni^.nastepny;
Element^.nastepny := poprzedni^.nastepny;
poprzedni^.nastepny := Element;
```


Listy — usuwanie elementu

- Musimy odróżnić czynność wyłączenia elementu ze struktury danych od trwałego unicestwienia elementu, i odzyskiwania zajmowanej pamięci (służy do tego procedura DISPOSE).
- Najprostszy jest przypadek wyłączenia z listy pierwszego elementu, w pewnym sensie analogiczny do wstawiania elementu na początek listy:

```
PROCEDURE UsunElement1(VAR Lista: T_Lista;  
 VAR Element: T_Lista);  
  {wylacza pierwszy element z listy, i zwraca go w parametrze VAR}  
BEGIN  
  Element := Lista;  
  Lista := Lista^.nastepny;  
END; {UsunElement1}
```

⇒ zauważmy, że procedura nie sprawdza, czy lista nie jest przypadkiem pusta (co spowodowałoby błąd wykonania)

- wyłączenie z listy elementu, gdy mamy wskaźnik elementu poprzedniego
 poprzedni^.nastepny := poprzedni^.nastepny^.nastepny;

Listy — usuwanie elementu (2)

- Usunięcie z listy konkretnego elementu, do którego mamy wskaźnik, wymaga przeszukiwania:

```
PROCEDURE UsunElement2(VAR Lista: T_Lista;  
 Element: T_Lista);  
{usuwa wskazany element z listy nie niszczac go - wersja rekurencyjna}  
BEGIN  
  IF Lista <> NIL THEN {lista pusta lub koniec wywołania rekurencyjnego}  
 IF Lista=Element  
 THEN Lista := Lista^.nastepny {tu następuje rzeczywiste wylaczenie}  
 ELSE UsunElement2(Lista^.nastepny, Element);  
  END; {UsunElement2}
```

- Wywołanie rekurencyjne w ostatniej procedurze można zastąpić pętlą:

```
pom := Lista;  
WHILE (pom^.nastepny <> NIL) AND  
 (pom^.nastepny <> Element) DO  
  pom := pom^.nastepny;  
IF pom^.nastepny = Element THEN  
  pom^.nastepny := pom^.nastepny^.nastepny;
```

Listy — usuwanie elementu (3)

- Nie zawsze mamy jawny wskaźnik elementu, który chcemy usunąć — często wiemy tylko **jaki** element chcemy usunąć; możemy wtedy porównywać kolejno wszystkie elementy z elementem „wzorcowym”.

- W ogólnym przypadku mamy schemat:

```
e1 := ZnajdzElement(Lista, element_wzorcowy, PorownajElement);  
IF (e1 <> NIL) THEN UsunElement2(Lista, e1);
```

⇒ Zauważmy, że lista jest przeszukiwana dwa razy.

- Schemat ten możemy powtarzać aby usunąć z listy kolejne (wszystkie) elementy pasujące do elementu wzorcowego.

- ostateczne kasowanie elementu ze zwalnianiem pamięci dynamicznej:

```
DISPOSE(e1);  
e1 := NIL;
```

⇒ Przypisanie wskaźnikowi wartości NIL ułatwia wykrywanie późniejszych błędnych odwołań do skasowanego elementu pamięci, ale im nie zapobiega!

Listy — usuwanie elementów (4)

```
PROCEDURE UsunElementy1(VAR Lista : T_Lista;
 Element_wzorcowy: T_Element;
 FUNCTION PorownajElement(e1,e2:T_Element):CHAR);
{usuwa z listy i niszczy elementy rownowazne wzorcowemu}
{UWAGA: moze usuwac od konca do poczatku, lub na odwrot}
VAR pom: T_Lista;
BEGIN
  IF (Lista <> NIL) THEN
 BEGIN
 UsunElementy1(Lista^.nastepny, Element_wzorcowy, PorownajElement);
 IF PorownajElement(Lista^, Element_wzorcowy) = '=' THEN
 BEGIN
 pom := Lista;
 Lista := Lista^.nastepny; {tu usuwamy 1 element }
 DISPOSE(pom); {tu odzyskujemy pamiec}
 END;
 END;
 END;
END; {UsunElementy1}
```

Listy — usuwanie elementów (5)

```
PROCEDURE UsunElementy2(VAR Lista : T_Lista;
 Element_wzorcowy: T_Element;
 FUNCTION PorownajElement(e1,e2:T_Element):CHAR);
{realizacja iteracyjna, dziala tylko od poczatku do konca}
VAR pom, dalej: T_Lista;
BEGIN
  dalej := Lista;
  WHILE (dalej <> NIL) DO
 IF PorownajElement(dalej^, Element_wzorcowy) = '=' THEN
 BEGIN
 pom := dalej;
 dalej := dalej^.nastepny;
 IF Lista=pom THEN Lista:=dalej; {tu usuwamy 1 element }
 DISPOSE(pom); {tu odzyskujemy pamiec}
 END
 ELSE
 dalej := dalej^.nastepny;
  END; {UsunElementy2}
```

Operacje na zmiennych dynamicznych

- Zmienne dynamiczne tworzone w procedurach nie znikają w momencie zakończenia procedury lecz istnieją do chwili jawnego ich skasowania.
 - Używając w procedurach wskaźników jako parametrów nie możemy korzystać z wiedzy, czy są to parametry VAR, czy zwykłe, aby zorientować się, czy procedura może zmienić stan zmiennych globalnych — zmienne dynamiczne są zawsze globalne.
 - W procedurach operujących na dynamicznych strukturach danych trzeba szczególnie uważnie sprawdzać przypadki graniczne: koniec listy, pusta lista, pierwszy element, itp.
 - Procedury i funkcje rekurencyjne są szczególnie przydatne w operacjach na dynamicznych strukturach danych — pozwalają na prosty zapis skomplikowanych operacji i szybkie dopracowanie poprawnie funkcjonujących programów — jednak ich użycie jest znacznie bardziej kosztowne niż odpowiednich procedur iteracyjnych.
- ⇒ Czasem stosuje się podejście polegające na użyciu procedur rekurencyjnych w wersji prototypowej programu, i przepisaniu wybranych procedur i funkcji na realizacje iteracyjne w wersji docelowej.

Problemy ze wskaźnikami

- Typowym błędem zdarzającym się w programach ze wskaźnikami jest „wypadnięcie” przez koniec listy, co jest trochę podobne do przekroczenia zakresu indeksów tablicy.
- Wskaźniki umożliwiają jednak popełnianie znacznie więcej rodzajów błędów, np. używanie niezainicjowanych wskaźników, bądź wskaźników do skasowanych zmiennych dynamicznych.
⇒ Takie błędy możemy łatwiej wykrywać systematycznie ustawiając nieużywane wskaźniki na NIL.
- Innym rodzajem błędów jest gubienie wskaźników do zmiennych dynamicznych (tworzenie nieużytków pamięci), bądź niezwalnianie niepotrzebnej pamięci dynamicznej, nawet jeśli nadal mamy do niej wskaźnik.
⇒ Aby temu zaradzić dobrze jest systematycznie zwalniać każdy element pamięci dynamicznej w chwili, gdy stał się niepotrzebny.
- Jeszcze innym rodzajem błędów, nie dającym się kontrolować w Pascalu (na szczęście ?!), jest przypadek wyczerpania pamięci dynamicznej.

Listy — przeglądanie

```
PROCEDURE PrzegladajListe(l: T_Lista;  
 PROCEDURE PrzegladajElement(e:T_Element));  
(* wersja iteracyjna *)  
BEGIN  
  WHILE (l <> NIL) DO BEGIN  
 PrzegladajElement(l^);  
 l := l^.nastepny;  
  END;  
END; {PrzegladajListe}
```

```
PROCEDURE PrzegladajListeR(l: T_Lista;  
 PROCEDURE PrzegladajElement(e:T_Element));  
(* wersja rekurencyjna *)  
BEGIN  
  IF (l <> NIL) THEN BEGIN  
 PrzegladajElement(l^);  
 PrzegladajListeR(l,PrzegladajElement);  
  END;  
END; {PrzegladajListeR}
```

Listy — przeglądanie (cd.)

- wywołanie procedury przeglądania listy wymaga podania każdorazowo jako parametru aktualnego nazwy procedury o specyfikacji zgodnej z deklaracją parametru formalnego

```
VAR BD: T_Lista;
```

```
PROCEDURE WyświetlElement(el: T_Element);  
BEGIN  
 WRITELN('Nazwa elementu: ', el.nazwa, ', numer id: ', el.id);  
END; {WyświetlElement}
```

```
{...}
```

```
PrzeładowajListe(BD, WyświetlElement);
```

Listy — odwracanie

```
PROCEDURE OdwrocListe(VAR lista:
 T_Lista);
{przenoszenie elementow}
```

```
VAR elem, lista2: T_Lista;
BEGIN
  lista2 := NIL;
  WHILE (lista <> NIL) DO
  BEGIN
 {usuwanie el. z pocz. 1-ej listy}
 elem := lista;
 lista := lista^.nastepny;

 {dodaj. na poczatek drugiej}
 elem^.nastepny := lista2;
 lista2 := elem;
  END;

  lista := lista2;
END; {OdwrocListe}
```

```
PROCEDURE OdwrocListe2(VAR lista:
 T_Lista);
{odwracanie wskaznikow w elementach}
```

```
VAR nast, lista2: T_Lista;
BEGIN
  lista2 := NIL;
  WHILE (lista <> NIL) DO
  BEGIN
 {zapamietujemy nast.element 1-1}
 nast := lista^.nastepny;
 {odwrac. wskaznik w 1-ym el. 1-1}
 lista^.nastepny := lista2;
 {i włączamy go do listy drugiej}
 lista2 := lista;
 {przesuwamy wskaznik listy 1-ej}
 lista := nast;
  END;

  lista := lista2;
END; {OdwrocListe2}
```

Listy — odwracanie, wersja rekurencyjna

rekurencyjna realizacja odwracania listy jest skomplikowana; teoretycznie możliwe jest zapisanie rekurencyjnie pierwszej koncepcji odwracania, tzn. przenoszenia kolejnych elementów z jednej listy na drugą, ale wymaga to innej specyfikacji nagłówka procedury, na przykład poprzez zewnętrzną procedurę „owijającą” (ang. *wrapper*), i wewnętrzną procedurę właściwą:

```
PROCEDURE OdwrocListeR(VAR lista: T_Lista);
VAR lista2: T_Lista;
 PROCEDURE OdwrocListeR_R(VAR l, l2: T_Lista);
 VAR e: T_Lista;
 BEGIN
 IF l <> NIL THEN BEGIN e := l;
 OdwrocListeR_R(l^.nastepny,l2);
 e^.nastepny := l2; l2 := e;
 END;
 END; {OdwrocListeR_R}
BEGIN
 lista2 := NIL;
 OdwrocListeR_R(lista, lista2);
 lista := lista2;
END; {OdwrocListeR}
```


Listy z głową

```
TYPE T_WskElementu = ^T_Element;  
  T_Element = RECORD  
 info: T_info;  
 nastepny: T_WskElementu;  
  END;  
  T_ListaZG = RECORD  
 pierwszy: T_WskElementu;  
 {inne informacje o liscie, np.: ostatni, dlugosc}  
  END;
```

```
VAR BD: T_ListaZG; {powinna byc statyczna}
```

```
BD.pierwszy := NIL;  {inicjalizacja listy}
```

```
BD.dlugosc := 0; {itd.}
```


Listy z głową (2)

- zastosowania głowy:
 - przechowywanie dwóch wskaźników listy, pierwszego i ostatniego elementu, w celu np.:
 - szybkiego dodawania węzłów na koniec listy
 - szybkiego włączania całej listy w środek innej listy
 - pojemnik na informacje: liczba elementów, liczba referencji, itp.
 - umożliwienie usuwania pierwszego elementu listy, gdy wskaźnik listy jest skopiowany w kilku miejscach, np. w strukturach danych
 - znacznik na listach kołowych

Listy z głową (3)

- użycie głowy komplikuje procedury rekurencyjne:

```
PROCEDURE DodajElement2(VAR Lista: T_ListaZG;  
 Element  : T_WskElementu);  
{na koniec listy: wersja rekurencyjna dla listy z glowa}
```


```
 PROCEDURE DodajElement2_R(VAR l: T_WskElementu;  
 e : T_WskElementu);
```

```
 BEGIN  
 IF l = NIL  
 THEN l := e  
 ELSE DodajElement2_R(l^.nastepny, e);  
 END; {DodajElement2_R}
```

```
 BEGIN  
 DodajElement2_R(Lista.pierwszy, Element);  
 Element^.nastepny := NIL;  
 END; {DodajElement2}
```


Listy z wartownikiem

- posługiwanie się listą ma pewne niespójności ponieważ operacje na wskaźniku listy czasem muszą być różne dla listy pustej i niepustej
- możemy to zmienić stosując zwykły schemat listy z dodatkiem **wartownika** (ang. *guard*), czyli dodatkowego elementu na końcu listy, którego treść jest nieistotna i nieużywana

Listy z wartownikiem (2)

- posługiwanie się listą z wartownikiem:

```
VAR BD, BD_wartownik: T_Lista;
```

```
{inicjalizacja}
```

```
NEW(BD_wartownik);
```

```
BD := BD_wartownik;
```

- usprawnienia w kodzie, np. przeszukiwania, na jakie pozwala wartownik

```
{atrakcyjny ale niepoprawny schemat przeszukiwania}
```

```
pom := BD;
```

```
WHILE (pom<>NIL) AND PorownajElement(pom^, elem_wzorcowy) <> '='
```

```
 DO pom := pom^.nastepny;
```

```
IF (pom<>NIL) THEN WRITELN('Znaleziony!', pom^...);
```

```
{schemat jest poprawny dla listy z wartownikiem}
```

```
pom := BD;
```

```
WHILE (pom<>BD_wartownik) AND PorownajElement(pom^,elem_wzorcowy)<> '='
```

```
 DO pom := pom^.nastepny;
```

```
IF (pom<>BD_wartownik) THEN WRITELN('Znaleziony!', pom^...);
```

Listy dwustronnie połączone

```
TYPE T_ListaDP = ^T_Element;
 T_Element = RECORD
 info: T_info;
 poprzedni: T_ListaDP;
 nastepny: T_ListaDP;
 END;

PROCEDURE DodajElementDP(VAR Lista: T_ListaDP;
 Element : T_ListaDP);
BEGIN {dodawanie elementu przed dowolnym elementem listy}
 Element^.nastepny := Lista;
 Element^.poprzedni := NIL;
 IF (Lista <> NIL) THEN
 BEGIN
 Element^.poprzedni := Lista^.poprzedni;
 IF (Lista^.poprzedni <> NIL) THEN
 Lista^.poprzedni^.nastepny := Element;
 Lista^.poprzedni := Element;
 END
 ELSE Lista := Element; {konieczne bezwarunkowo gdyby zmienna Lista}
END; {DodajElementDP} {miała wskazywac pierwszy element listy}
```


- listy dwustronnie połączone mają wiele cech odmiennych od „zwykłych” list, np. można się na nich „cofnąć”, łatwo włączać i usuwać elementy, dostęp do listy zapewnia wskaźnik dowolnego elementu
- jednak zasadnicze cechy list pozostają te same: sekwencyjny dostęp do elementów, brak istotnych korzyści z porządkowania elementów
- posługiwanie się listami dwustronnie połączonymi jest bardziej złożone niż zwykłymi listami, np. trzeba uważać na koniec listy po obu stronach

```

PROCEDURE UsunElementDP(VAR Lista: T_ListaDP;
 Element : T_ListaDP);
BEGIN {wylaczanie dowolnego elementu z listy}
  IF (Element^.nastepny <> NIL) {w el.nastepnym, zaktualizuj}
  THEN Element^.nastepny^.poprzedni := Element^.poprzedni;  {poprzedni}
  ELSE IF (Element^.poprzedni <> NIL) {jesli istn.poprzedni,}
 THEN Element^.poprzedni^.nastepny := NIL; {wpisz,ze nie ma nast.}
  IF (Element^.poprzedni <> NIL) {w el.poprzednim,zaktualizuj}
  THEN Element^.poprzedni^.nastepny := Element^.nastepny; {nastepny}
  ELSE IF (Element^.nastepny <> NIL) {jesli istn.nastepny, }
 THEN Element^.nastepny^.poprzedni := NIL {wpisz,ze nie ma poprz}
 ELSE Lista := NIL; {w tym przyp.lista jest pusta}
  IF (Lista = Element) THEN {...}; {ten przyp.tez wymaga korekty}
END; {UsunElementDP}

```

Listy kołowe

- listy kołowe nie mają fizycznego końca (ani początku), nie mają pustych wskaźników NIL, i są całkowicie symetryczne
- nadają się np. do realizacji tzw. buforów kołowych, służących do przechowywania pewnej ilości danych historycznych, automatycznie kasowanych w miarę zapisywania nowych danych

Połączenia

- często przydatne jest łączenie różnych modyfikacji podstawowego schematu listy, np.:
 - lista z wartownikiem i wskaźnikiem ostatniego elementu
 - lista kołowa dwustronnie połączona
 - nie ma sensu dodawanie wartownika ani wskaźnika ostatniego elementu do listy kołowej
 - głowa przydaje się, i można ją dodać do każdego rodzaju listy

Abstrakcyjne typy danych (wstęp)

- przez ATD (ang. *ADT*) rozumiemy określenie typu danych poprzez zdefiniowanie zestawu operacji, jakie mają być dlań dostępne
- ATD wnoszą wyższy poziom abstrakcji niż typy danych definiowane w programach, i pozwalają rozdzielić proces tworzenia programu na implementację ATD, oraz pisanie właściwego programu przy ich użyciu
- przykłady ATD:
 - stosy (*LIFO*)
 - dodaj na stos (*push*)
 - zdejmij ze stosu (*pop*)
 - sprawdź szczyt stosu (*top*)
 - ◇ sensowna realizacja przez zwykłe listy, a także tablice statyczne
 - kolejki chronologiczne (*FIFO*)
 - dodaj na koniec
 - usuń z początku
 - podaj długość kolejki (?)
 - ◇ sensowna realizacja przez listy ze wskaźnikiem ostatniego elementu, a także tablice statyczne (z „zawijaniem”)