

TEMA 4

LISTAS

Hasta ahora, hemos hablado de tipos que proveen la declaración de variables localizadas estaticamente. Una *variable estática* es la que se declara en un programa, y consecuentemente, localizada por su identificador. Se llama estática porque existe (hay memoria asignada para ella) durante toda la ejecución del bloque (programa, procedimiento o función) a la cual es local. De otro lado, una variable puede ser creada y destruida *dinamicamente* durante la ejecución de un bloque (sin ninguna relación con la estructura estática del programa). Consecuentemente, tal variable se llama *variable dinámica* o una *variable identificada*.

*Kahtleen Jensen, Niklaus Wirth
Pascal. Manual user and report*

OBJETIVOS DE ESTE CA PITULO:

- Obtener conocimiento del segundo tipo importante de Estructuras de Datos: estructuras Dinámicas
- Entender los tipos Recursivos de Datos con el caso más sencillo
- ¿Cúando utilizar una estructura de datos recursivas?

INDICE TEMA-4

Listas. 9 horas.

- 1. Concepto***
- 2. Clasificación***
- 3. Listas ordinales: pilas - colas***
- 4. Listas calificadas***
- 5. Estructuras relacionadas***

1. Concepto

La Lista Lineal es una estructura de datos:

- **Homogénea:** todos sus componentes son del mismo tipo.
- **Secuencial:** cada elemento va seguido de otro del mismo tipo o de ninguno.
- **Ordenada:** sus componentes se almacenan según cierto orden.

- Representación → colocando sus elementos entre paréntesis, separados por comas:

$(e_1, e_2, \dots, e_n) \rightarrow$ lista distinta a la (e_n, e_1, \dots, e_2)

- ☑ Una lista puede implementarse con arrays, ficheros secuenciales o punteros.

2. Clasificación:

- Según el modo de acceso al elemento siguiente:

Listas Densas: los elementos siguen una secuencia física; para llegar a un elemento, hay que pasar por todos los anteriores a él.

Listas Enlazadas: cada elemento contiene la información necesaria para llegar al siguiente.

➤ Por la información utilizada para acceder a sus elementos:

Ordinales → los elementos se colocan en la lista por orden de llegada y se accede a ellos por su posición (p. ej., una pila).

Calificadas → los elementos se clasifican por una clave; pueden estar ordenados o no estarlo.

3. Listas ordinales: pilas - colas

➤ Pila: lista ordinal con modo de acceso LIFO.

Implementación del TAD pila mediante listas

❏ Especificación del TAD:

```
Type Pila = ^Componente;  
 Componente = Record  
 elemento: TipoElemento;  
 siguiente: Pila  
 end;
```

❏ Operaciones del TAD:

- Crear una pila: inicializarla
- Cima: consulta la cabeza de la pila
- Apilar: introduce un nuevo elemento en la pila
- Desapilar: extrae el elemento en la cabeza de la pila
- Vacía: averigua si una pila no tiene nada en su interior

■ Implementación del TAD¹:

Nombre	Par. E.	Par. S.	Efecto	Restricciones
CrearPila	Pila	Pila	Se dispone de una estructura tipo pila accesible y vacía	Ninguna
Cima	Pila	Elemento	No modifica la estructura	Pila vacía
Apilar	Pila, Elemento	Pila	Aumenta en 1 el tamaño de la pila	Pila llena
Desapilar	Pila	Pila, Elemento	Disminuye en 1 el tamaño de la pila	Pila vacía
Vacía	Pila	Boolean	Ninguno	Ninguna

■ Cabeceras de las operaciones:

Procedure CrearPila(var Pila: Tpila);

¹ La unidad que sigue se he programado en Turbo Pascal, v. 7.0

```

Function Cima( Pila: Tpila ): Elemento;
Procedure Apilar( var Pila: Tpila; E: Elemento );
Procedure Desapilar( var Pila: Tpila; var E: Elemento );
Function Vacía( Pila: Tpila ): Boolean;

```

```

{ **** }
{
{ Unidad 'U_Pila.pas': Especificación e implementación
{ del TAD y operaciones para una pila con punteros
{
{ Turbo Pascal 6.0
{ 10-Abr-97
{
{ **** }

```

```
unit U_Pila;
```

```
interface
```

```

Type TipoElemento = Integer;
 TPila = ^Componente;
 Componente = Record
 elemento: TipoElemento;
 siguiente: TPila
 end;

```

```
{ Procedimientos que se exportan }
```

```

Procedure CrearPila( var P: TPila );
Function Vacía( P: TPila ): Boolean;
Function Cima( P: TPila ): TipoElemento;
Procedure Apilar( var Pila: Tpila; E: Elemento );
Procedure Desapilar( var Pila: Tpila; var E: Elemento );
Implementation

```

```
uses crt;
```

```

Procedure CrearPila ( var P: TPila );
{-----}
{  Inicializa una pila, recibida como parámetro  }
{  con el valor 'nil' }
{-----}
begin
  P := nil;
end;

```

```

Function Vacía ( P: TPila ): Boolean;
{-----}
{  Comprueba si la pila recibida como parámetro, }
{  está vacía, devolviendo un valor true en este  }
{  caso, false en caso contrario }
{-----}
begin
  Vacía := P = nil
end;

```

```

Function Cima ( P: TPila ):TipoElemento;
{-----}
{  Devuelve el primer elemento de la pila  }
{  recibida como parámetro }
{-----}

begin
  if Vacía( P )
  then writeln ( 'Pila vacía' ) { << Acciones a tomar >> }
  else Cima := P^.elemento
end;

```

```

Procedure Apilar( var P: Tpila; E: Elemento );
{-----}
{  Introduce un elemento dado en una pila  }

```

```
{-----}
var aux: TPila;
```

begin

```
  new ( aux );
  aux^.siguiente := P;
  aux^.elemento := E;
  P := aux
```

end;

Procedure Desapilar(var Pila: Tpila; var E: Elemento);

```
{-----}
{  Extrae y devuelve un elemento de una pila }
{  (por definición, el último que se introdujo), }
{  detectando previamente si la pila está vacía }
{-----}
```

var aux: Pila;

begin

```
  if Vacía( P )
  then writeln ( 'Pila vacía; no puede extraerse ningún elemento')
 { << Acciones a tomar >> }
```

else

begin

```
 E := P^.elemento;
 aux := P;
 P := P^.siguiente;
 dispose ( aux )
```

end

end;

¿Como se implementaría
el procedimiento →
'ImprimirPila' de este
programa?

Programa principal de prueba:

```
uses U_pila;  
  
var pil: Pila;  
 i: integer;  
  
begin  
 CrearPila ( Pil );  
 ImprimirPila ( Pil );  
 for i := 1 to 10 do  
 Apilar ( Pil, i );  
 ImprimirPila ( Pil );  
 for i := 1 to 11 do  
 Desapilar ( Pil );  
 ImprimirPila ( Pil );  
 writeln;  
end.
```

➤ Cola: lista ordinal con modo de acceso **FIFO**.

Implementación del TAD cola mediante listas

❏ Especificación del TAD:

```

Type Puntero = ^Componente;
 Componente = Record
 elemento: TipoElemento;
 siguiente: Puntero
 end;

 Cola = Record
 principio, final: Puntero
 end;

```

❏ Operaciones del TAD:

- Crear una cola: inicializarla
- Primero: devuelve el elemento que ocupe la primera posición
- Introducir: introduce un nuevo elemento en la cola
- Borrar: elimina el elemento en la cabeza de la cola
- Vacía: averigua si una cola no tiene nada en su interior

❏ Implementación del TAD²:

² La unidad que sigue se he programado en Turbo Pascal, v. 7.0

Nombre	Par. E.	Par. S.	Efecto	Restricciones
CrearCola	Cola	Cola	Se dispone de una estructura tipo Cola accesible y vacía	Ninguna
Primero	Cola	Elemento	No modifica la estructura	Cola vacía
Encolar	Cola, Elemento	Cola	Aumenta en 1 el tamaño de la Cola	Cola llena
Desencolar	Cola	Elemento, Cola	Disminuye en 1 el tamaño de la Cola	Cola vacía
Vacía	Cola	Boolean	Ninguno	Ninguna

■ Cabeceras de las operaciones:

Procedure CrearCola (var C: Cola);

Function Primero (C: Cola): Elemento;

Procedure Apilar (var C: Cola; E: TipoElemento);

Procedure Desapilar (var C: Cola);

Function Vacía (C: Cola): Boolean;

```
{
  *****
}
```

```

{ Unidad 'U_Cola.pas': Especificación e implementación }
{ del TAD y operaciones para una Cola con punteros }
{ }
{ Turbo Pascal 6.0 }
{ Abr-97 }
{ }
{ ***** }

```

unit U_Cola;

interface

Type Puntero = ^Componente;
 Componente = **Record**
 elemento: TipoElemento;
 siguiente: Puntero
 end;

TCola = **Record**
 principio, final: Puntero
 end;

{ Procedimientos que se exportan }

Procedure CrearCola (**var** C: TCola);
Function Vacía (C: TCola): **Boolean**;
Function Primero (C: TCola): TipoElemento;
Procedure Apilar (**var** C: TCola; E: TipoElemento);
Procedure Desapilar (**var** C: TCola);
Procedure ImprimirCola (C: TCola);

Implementation

```
uses crt;
```

```
Procedure CrearCola ( var C: TCola );
```

```
{-----}
{  Inicializa una cola, recibida como parámetro }
{  con los valores: }
{ principio := nil; final := nil; }
{-----}
```

```
begin
```

```
 C.principio := nil;
```

```
 C.final := nil
```

```
end;
```

```
Function Vacía ( C: TCola): Boolean;
```

```
{-----}
{  Decide si la cola C tiene algún elemento en su  }
{  interior }
{-----}
```

```
begin
```

```
 Vacía := C.principio = nil
```

```
end;
```

```
Procedure Primero ( C: TCola; var E: TipoElemento );
```

```
{-----}
{  Devuelve en E el primer elemento de la cola }
{-----}
```

```
begin
```

```
 if Vacía( C )
```

```
 then writeln ( 'Cola vacía' ) { << Acciones oportunas >> }
```

```
 else E := C.principio^.elemento
```

```
end;
```

```

Procedure Apilar ( var C: TCola; E: TipoElemento );
{-----}
{ Almacena el elemento E en la cola C, después }
{ del último }
{-----}

```

```

var nuevo: Puntero;
begin
  new ( nuevo );
  nuevo^.elemento := E;
  nuevo^.siguiente := nil;
  with C do
 begin
 if vacía ( C )
 then principio := nuevo
 else final^.siguiente := nuevo;
 final := nuevo
 end
  end;

```

```

Procedure Desapilar ( var C: TCola );
{-----}
{ Elimina el primer elemento de la cola C }
{-----}

```

```

var aux: Puntero;
begin
  if Vacía( C )
 then writeln ( 'Cola vacía' ) { << Acciones oportunas >> }
 else with C do
 begin
 aux := principio;
 principio := principio^.siguiente;
 dispose ( aux );
 if principio = nil then final = nil
 end
 end;

```

❏ ¿Cómo se efectuaría el procedimiento:

Procedure ImprimirCola (C: TCola); ? → Imprime el contenido de la cola C

4. Listas calificadas

- Los elementos de la lista está dispuestos de acuerdo con una relación de orden sobre el valor de una clave, normalmente esta relación es de mayor a menor.
- Operaciones típicas sobre la lista: creación, búsqueda, inserción, borrado.
 - ❑ Inserción de un elemento en lista calificada → en el lugar que corresponda
 - ❑ Borrado de un elemento en lista calificada → requiere buscar primero el elemento a borrar

```

{*****}
{
{ Unidad 'Lista_Ordenada.pas': Especificación e
{ implementación del TAD y operaciones con punteros
{
{ Turbo Pascal 6.0
{ Abr-97
{
{*****}

```

unit Lista_Ordenada ;

interface

```

Type TLista = ^Nodo;
 Nodo = Record
 Clave: TClave;
 Siguiente: Tlista
 end;

```

{ Procedimientos que se exportan }

Function Busqueda (Lista: TLista; Clave: TClave): Tlista;

Procedure Insercion (**var** Lista: TLista; Clave: TClave);

Procedure Borrado (**var** Lista: TLista; Clave: TClave);

Implementation

uses crt;

Function Busqueda (Lista: TLista; Clave: TClave): Tlista;

```
{-----}
{  Búsqueda en lista ordenada. }
{  Se supone que no existen claves repetidas.  }
{ }
{  Si no se encuentra la clave, la función devuelve  }
{  nil. }
{-----}
```

var MayorOigual: **Boolean**;

begin

 MayorOigual := **false**;

while (**not** encontrado) **and** (Lista <> **nil**) **do**

if Lista^.Clave >= Clave **then**

 MayorOigual := **true**

else Lista := Lista^.Siguiente;

if MayorOigual **then**

if Lista^.Clave 0 Clave **then**

 Busqueda := Lista

else Busqueda := **nil**;

end;

```

Procedure Insercion ( var Lista: TLista; Clave: TClave );
{-----}
{  Inserción en lista ordenada }
{ }
{  Nunca se insertan claves repetidas }
{-----}

```

```

var Anterior, Actual: Tlista;
 MayorOigual: Boolean;

```

```

Procedure Insertar;
var Nuevo: TLista;

```

```

begin
 new ( Nuevo );
 Nuevo^.clave := Clave;
 Nuevo^.Siguiente := Actual;
 if Actual = Lista then Lista:= Nuevo
 else Anterior^.Siguiente := Nuevo
end;

```

```

begin (* Inserción *)
 MayorOigual := false;
 Actual := Lista;
 while ( not encontrado ) and ( Actual <> nil ) do
 if Actual^.Clave >= Clave then
 MayorOigual := true
 else begin
 Anterior := Actual;
 Actual := Actual^.Siguiente
 end;
 if Actual = nil then Insertar
 else if MayorOigual then
 if Actual^.Clave > Clave then Insertar
end; (* Inserción *)

```

Procedure Borrado (var Lista: TLista; Clave: TClave);

```
{-----}
{ Borrado en lista ordenada }
{-----}
```

var Anterior, Actual: Tlista;
 MayorOigual: **Boolean**;

begin

MayorOigual := **false**;
 Anterior := Lista;
 Actual := Lista;

while (not encontrado) and (Actual <> nil) do

if Actual^.Clave >= Clave
then MayorOigual := **true**
else begin

Anterior := Actual;
 Actual := Actual^.Siguiente

end;

if MayorOigual **then**

if Actual^.Clave = Clave **then**
begin

if Actual = **nil** (* hay que borrar el primer elemento *)
then Lista := Lista^.Siguiente
else Anterior^.Siguiente := Actual^.Siguiente;
dispose (Actual);

end

end;

❏ ¿Cuál sería la formulación Recursiva de las operaciones de Búsqueda, Inserción y Borrado?

▣ ¿Cuál sería la formulación Recursiva de las operaciones de Búsqueda, Inserción y Borrado?

Function Busqueda (Lista: TLista; Clave: Tclave): TLista;

```
{-----}
{ Búsqueda recursiva en lista ordenada. }
{ }
{ Devuelve un puntero al elemento que contiene }
{ la clave 'Clave' }
{-----}
```

var nuevo: Puntero;

begin

if Lista = **nil** (* La clave no existe *)

then Busqueda = **nil**

else

if Lista^.Clave < Clave

then Busqueda := Busqueda (Lista^.Siguiete, Clave)

else if Lista.Clave = Clave

then Busqueda := Lista

else Busqueda := **nil**

end;

Procedure Insercion (**var** Lista: TLista; Clave: TClave);

```
{-----}  
{  Inserción recursiva en lista ordenada }  
{ }  
{  Nunca se insertan claves repetidas }  
{-----}
```

Procedure Insertar;
var Nuevo: TLista;

begin
 new (Nuevo);
 Nuevo^.Clave := Clave;
 Nuevo^.Siguiente := Lista;
 Lista:= Nuevo
end; (* Insertar *)

begin (* Inserción *)
 if Lista = **nil** **then** Insertar
 else if Lista^.Clave < Clave
 then Insercion (Lista ^.Siguiente, Clave);
 else if Lista^.Clave > Clave
 then Insertar
end; (* Inserción *)