


Departamento de Informática  
Universidad de Valladolid  
Campus de Segovia

---

# TEMA 3: ESTRUCTURAS DINÁMICAS LINEALES.

LISTAS ENLAZADAS, PILAS Y COLAS

# ÍNDICE


- Listas enlazadas
- Pilas
- Colas

# DEFINICIÓN DEL TIPO LISTA

- Una lista es una colección lineal de elementos, llamados nodos, dispuestos secuencialmente.
- A los nodos de esta estructura, salvo al primero, les corresponde un único predecesor.
- El número de nodos puede variar rápidamente en un proceso, aumentando por inserción de nodos o disminuyendo por supresión de nodos.
- Su implementación se realiza mediante punteros y variables dinámicas.

# REPRESENTACIÓN MEDIANTE VARIABLES DINÁMICAS

- Cada nodo de la lista es un registro con al menos dos componentes, la primera almacena el dato y la segunda es un puntero para poder señalar al siguiente nodo o con el valor “nil” si es el último.


# IMPLEMENTACIÓN MEDIANTE REGISTROS Y PUNTEROS

TYPE

tElem=<lo que corresponda>

PtrNodo=^tNodo

tNodo=record

    info:tElem;


    sig:PtrNodo;

End; {tNodo}

VAR

lista:Ptrnodo;

Lista


# OPERACIONES CON LISTAS ENLAZADAS

- Asociada a las listas enlazadas se pueden definir un conjunto de operaciones básicas que le dan identidad como tipo (TAD).
- Estas operaciones son básicas. Sin embargo la consideración final de lo que es básico o no depende del problema a resolver.

# ALGUNAS DE ESTAS OPERACIONES

- **Listavacia(L)**: inicializa una lista
- **Esvacia(L)**: Función que determina si es vacia o no.
- **Inserprim(x,L)**: Inserta un nodo con la información x como primer nodo de la lista.
- **Inserta(x,P,L)**: Inserta en la lista L un nodo con el campo x, delante del nodo de dirección P.
- **Inserfin(x,L)**: Inserta un nodo con el campo x como último nodo de la lista L.
- **Localiza(x,L)**: Función que devuelve la posición (dirección) donde está el campo x. Sino se encuentra devuelve nil.
- **Suprime(x,L)**: Elimina el nodo de la lista que contiene x
- **Suprimedir(P,L)**: Elimina de la lista el nodo cuya dirección viene dada por P.

# ALGUNAS DE ESTAS OPERACIONES


- **Siguiente(P,L):** Función que devuelve la dirección del nodo siguiente a P.
- **Anterior(P,L):** Función que devuelve la dirección del nodo anterior a P.
- **Primero(L):** Función que devuelve la dirección del primer nodo de la lista L.
- **Último(L):** Función que devuelve la dirección del último nodo de la lista L.
- **Anula(L):** Esta operación vacía la lista L.
- **Visualiza(L):** Visualiza el campo de información de todos los elementos de la lista.

# INICIAR UNA LISTA ENLAZADA

- Las operaciones básicas de inicialización son:
  - **Listavacia(L)**: Iniciar una lista sin nodos como lista vacía
  - **Esvacia(L)**: Determinar si una lista dada está vacía

# LISTAVACIA

```
PROCEDURE Listavacia( var L:PtrNodo);  
  BEGIN  
 L:=nil  
  END; {Listavacia}
```


# ESVACIA

```
FUNCTION Esvacia(L:PtrNodo):boolean;  
  BEGIN  
 Esvacia:=(L=nil)  
  END; {Esvacia}
```

# BÚSQUEDA EN UNA LISTA

- La búsqueda en una lista requiere de las siguientes operaciones:
  - **Localiza(x,L)**: que permite localizar la posición (dirección) de un determinado nodo que contenga un determinado campo de información.
  - **Existe(x,L)**: que determina si un nodo con una determinada información existe.

# FUNCIÓN LOCALIZA

```
FUNCTION Localiza (x:tElem;L:PtrNodo):PtrNodo;
```

```
{Dev. la dirección de un nodo que contiene una determinada información  
y sino devuelve el valor nil.}
```

```
BEGIN
```

```
  WHILE (L^.sig<>nil) AND (L^.info<>x) DO
```

```
 L:=L^.sig; {Avanza a través de los nodos de la lista}
```


```
  IF L^.info<>x THEN
```

```
 Localiza:=nil
```

```
  ELSE
```

```
 Localiza:=L
```

```
END; {Localiza}
```


# FUNCIÓN EXISTE

FUNCTION Existe (x:tElem;L:PtrNodo):Boolean;  
{Dev. True si el nodo está presente y false sino lo está}

BEGIN

IF not Esvacia(L) THEN BEGIN

WHILE (L^.sig<>nil) AND (L^.info<>x) DO

L:=L^.sig; {Avanza a través de los nodos de la lista}

Existe:=(L^.info=x)

END; {IF}

ELSE

Existe:=false

END; {Localiza}

# OPERACIONES DE DIRECCIÓN

- Estas operaciones permiten obtener la dirección del nodo anterior o siguiente a uno dado o el último de una determinada lista.
  - **Anterior(P,L):** permite localizar la posición (dirección) del nodo anterior a uno dado.
  - **Siguiente(P,L):** permite localizar la posición (dirección) del nodo siguiente a uno dado.
  - **Último(L):** permite localizar la posición (dirección) del último nodo de una lista dada.

# FUNCIÓN ANTERIOR

FUNCTION Anterior (P,L:PtrNodo):PtrNodo;

{Dev. la dirección anterior a un nodo dado si existe y nil si este no existe o si es una lista vacia o si L=P}

BEGIN

IF Esvacia(L) OR (L=P) THEN

Anterior:=nil

ELSE BEGIN

WHILE (L^.sig<>P) AND (L^.sig<>nil) DO

L:=L^.sig; {Avanza a través de los nodos de la lista}

IF L^.sig=P THEN


Anterior:=L

ELSE

Anterior:=nil


END {ELSE}

END; {Anterior}


# FUNCIÓN SIGUIENTE

```
FUNCTION Siguiente (P,L:PtrNodo):PtrNodo;  
{Dev. la dirección siguiente a un nodo dado si existe y nil si este no existe  
o si es una lista vacia o si L=P}  
BEGIN  
  IF Esvacia(L) OR (P=nil) THEN  
 Siguiente:=nil  
  ELSE  
 Siguiente:=P^.sig  
  END;  
{Siguiente}
```


# FUNCIÓN ÚLTIMO

```
FUNCTION Ultimo (L:PtrNodo):PtrNodo;
```

```
{Dev. la dirección siguiente a un nodo dado si existe y nil si este no existe  
o si es una lista vacia o si L=P}
```

```
BEGIN
```

```
IF Esvacia(L) THEN
```

```
 Ultimo:=nil
```

```
ELSE BEGIN
```


```
 WHILE (L^.sig<>nil) DO
```

```
 L:=L^.sig; {Avanza a través de los nodos de la lista}
```

```
 Ultimo:=L
```

```
 END {ELSE}
```

```
END; {Ultimo}
```


# INSERCIÓN DE UN ELEMENTO EN UNA LISTA

- Esta operación supone la creación de un nuevo nodo más los movimientos necesarios para situar el nodo en su lugar.
  - **Crear(x)**: Crea un nodo que contiene como campo información x.
  - **Inserprim(x,L)**: Inserta el nodo creado con la información x en el primer lugar de una lista L dada.
  - **Inserta(x,P,L)**: Inserta un nodo creado con la información x delante del nodo de dirección P de una lista L dada.
  - **Inserfin(x,L)**: Inserta un nodo creado con la información x al final de una lista L dada.

# FUNCIÓN CREAR

```
FUNCTION Crear (x:tElem):PtrNodo;
```

```
{Dev. la dirección de un nodo creado con el valor x en su campo de  
  contenido}
```

```
VAR
```

```
  n:PtrNodo;
```

```
BEGIN
```


```
  New(n);
```

```
  n^.info:=x;
```

```
  n^.sig:=nil;
```

```
  Crear:=n
```

```
END; {Crear}
```


# PROCEDIMIENTO INSERPRIM

PROCEDURE Inserprim (x:tElem; var L:PtrNodo);

{Efecto. Inserta el nodo creado en el primer lugar de la lista}

VAR

A:PtrNodo;


BEGIN

A:=Crear(x);

A^.sig:=L;

L:=A


END; {Inserprim}


# PROCEDIMIENTO INSERTA

```
PROCEDURE Inserta (x:tElem; P:PtrNodo; var L:PtrNodo);
{Efecto. Inserta el nodo creado en una lista dada delante del nodo de dirección P}
VAR
 A:PtrNodo;
BEGIN
 A:=Crear(x);
 IF Esvacia(L) THEN
 L:=A
 ELSE IF P=L THEN BEGIN
 A^.sig:=P;
 L:=A
 END {Else if}
 ELSE BEGIN
 Anterior(P,L)^.sig:=A;
 A^.sig:=P
 END {Else}
END; {Inserta}
```


# PROCEDIMIENTO INSERTA


# PROCEDIMIENTO INSERFIN

```
PROCEDURE Inserfin (x:tElem; var L:PtrNodo);  
{Efecto. Inserta el nodo creado al final de una lista dada}  
VAR  
 A:PtrNodo;  
BEGIN  
 A:=Crear(x);  
 IF Esvacia(L) THEN  
 L:=A  
 ELSE  
 Ultimo(L)^.sig:=A;  
END; {Inserfin}
```

# PROCEDIMIENTO INSERTFIN


# SUPRESIÓN DE UN ELEMENTO DE UNA LISTA


- Este tipo de operaciones supone enlazar el nodo anterior con el nodo siguiente al que va a ser suprimido y liberar la memoria ocupada.
  - **Suprime(x,L):** Elimina el nodo que contiene como campo de información el valor x.
  - **Suprimedir(P,L):** Elimina el nodo situado en la dirección P de una lista L dada.
  - **Anula(L):** Esta operación libera toda la memoria ocupada por los nodos de la lista L.

# PROCEDIMIENTO SUPRIME


```
PROCEDURE Suprime (x:tElem; var L:PtrNodo);  
{Efecto. Elimina el nodo con campo x de una lista dada}  
VAR  
 A:PtrNodo;  
BEGIN  
 A:=Localiza(x,L);  
 IF A<>nil THEN BEGIN  
 IF A=L THEN {Primer nodo}  
 L:=L^.sig  
 ELSE  
 Anterior(A,L)^.sig:=A^.sig;  
 Dispose(A)  
 END {If}  
END; {Suprime}
```

# PROCEDIMIENTO SUPRIME

Primer nodo de L


Cualquier otro nodo de L


# PROCEDIMIENTO SUPRIMEDIR

```
PROCEDURE Suprimedir(P:PtrNodo; var L:PtrNodo);
{Efecto. Elimina el nodo con dirección P de una lista dada}
BEGIN
  IF P=L THEN BEGIN{Primer nodo}
 L:=L^.sig;
 Dispose(P)
  END {If}
  ELSE
 IF Anterior(P,L)<>nil THEN BEGIN
 Anterior(P,L)^.sig:=Siguiete(P,L);
 Dispose(P)
 END {Else if}
END; {Suprimedir}
```

# PROCEDIMIENTO SUPRIMEDIR


# PROCEDIMIENTO ANULA

PROCEDURE Anula (var L:PtrNodo);


{Efecto. Libera toda la memoria ocupada por la lista L}

BEGIN

  WHILE not Esvacia(L) DO

    Suprimedir(ultimo(L),L)

  END; {Anula}


# RECORRIDO DE UNA LISTA

- Este tipo de operaciones permite visualizar el contenido de los nodos de una lista.
  - **Visualiza(L)**: Visualiza el contenido de todos los nodos de una lista dada.

# PROCEDIMIENTO VISUALIZA

```
PROCEDURE Visualiza ( L:PtrNodo);  
{Efecto. Visualiza el contenido de toda la lista}  
BEGIN  
 WHILE L<>nil DO BEGIN  
 write(L^.info, ' ');  
 L:=L^.sig  
 END {While}  
END; {Visualiza}
```


# LISTAS ORDENADAS

- Si el tipo de información almacenada en una lista es un tipo ordinal o tiene un subcampo ordinal se puede mantener la lista ordenada respecto de dicho campo.
- Las operaciones para este tipo de lista son:
  - **Posinser(x,L)**: Devuelve la dirección del nodo anterior al que contiene el campo x según la ordenación dada y nil si es el anterior al primero.
  - **Inserorden(x,L)**: Si la lista está vacía el nodo se inserta como el primero de la lista, sino se inserta en la posición que le corresponde.

# FUNCTION POSINSER

```
FUNCTION Posinser (x:tElem; L:PtrNodo):PtrNodo;
{Dev. La dirección del nodo anterior a x, y nil si es el anterior al primero o es vacia}
VAR
 T:PtrNodo;
BEGIN
 T:=nil;
 IF Not Esvacia(L) THEN BEGIN
 WHILE (x≥L^.info) AND (L^.sig<>nil) DO BEGIN
 T:=L;
 L:=L^.sig
 END; {While}
 IF x≥L^.info THEN
 T:=L
 END; {If}
 Posinser:=T
 END; {Posinser}
```

# FUNCTION POSINSER


# PROCEDURE INSERORDEN

PROCEDURE Inserorden (x:tElem; var L:PtrNodo);

{Efecto. Si la lista es vacia inserta el nodo en el primer lugar, sino donde le corresponda}

VAR

A,N:PtrNodo;

BEGIN

N:=Crear(x);

IF Esvacia(L) THEN

L:=N

ELSE BEGIN

A:=Posinser(x,L);

IF A=nil THEN BEGIN{primera posición}

N^.sig:=L;

L:=N

END; {If}

ELSE BEGIN{posición intermedia}

N^.sig:=A^.sig;


A^.sig:=N

END {Else}

END {Else}

END; {Inserorden}

# PROCEDURE INSERORDEN


# BÚSQUEDA EN UNA LISTA ORDENADA


- Ahora la operación de búsqueda es más eficiente ya que para decidir si un elemento está o no en la lista basta con encontrar un elemento mayor.
  - **Buscorden (x,L):** Devuelve la dirección del nodo que contiene el campo x o nil si no se encuentra en la lista.

# FUNCTION BUSCORDEN

```
FUNCTION Buscorden (x:tElem; L:PtrNodo):PtrNodo;  
{Dev. La dirección del nodo con campo x o nil si no está en la lista}  
BEGIN  
 WHILE (L^.sig<>nil) AND (L^.info<x) DO  
 L:=L^.sig;  
 IF L^.info=x THEN  
 Buscorden:=L  
 ELSE  
 Buscorden:=nil  
 END;  
END; {Buscorden}
```

# DEFINICIÓN DEL TIPO PILA

- Una pila es un tipo lista en el que todas las inserciones y eliminaciones de elementos se realizan siempre por el mismo extremo.
- Estas estructuras son también llamadas listas LIFO (Last In-First Out)
- Una aplicación importante se encuentra en la implementación de la recursión.


# DECLARACIÓN DEL TIPO PILA MEDIANTE EL ESQUEMA DE NODOS ENLAZADOS

TYPE

tElem=<lo que corresponda>

tPila=^tNodoPila

tNodoPila=record

    info:tElem;

    sig:tPila;

End; {tNodoPila}

VAR


Pila:tPila;

# OPERACIONES BÁSICAS DEL TIPO PILA

- **Crear pila(P):** Crea una pila vacía.
- **Espilar vacía(P):** Función que averigua si una pila es vacía.
- **Cima(P):** Consulta del contenido del primer elemento de una pila.
- **Crear nodo(x):** Crea un nodo de la pila para poder ser apilado.
- **Apilar(x,P):** Inserta un nuevo elemento en la pila (PUSH).
- **Suprimir de pila(P):** Elimina el elemento superior de la pila (POP).

# PROCEDURE CREARPILA

```
PROCEDURE Crearpila(var pila:tPila);  
{Postc. La pila que se crea es una pila vacia}  
Begin  
 pila:=nil  
End; {Crearpila}
```


# FUNCTION ESPILAVACIA

```
FUNCTION Espilavacia(pila:tPila):Boolean;  
{Dev. Si la pila es vacia o no}  
Begin  
 Espilavacia:=(pila=nil)  
End; {Espilavacia}
```

# FUNCTION CIMA

```
FUNCTION Cima(pila:tPila):tElem;  
{Prec. La pila no esta vacia}  
{Dev. El contenido del primer nodo}  
Begin  
 Cima:=pila^.info  
End; {Cima}
```


# FUNCTION CREARNODO

```
FUNCTION Crearnodo(x:tElem):tpila;
```

```
{Dev. Crea un nodo apilable}
```

```
VAR
```

```
 nodopila:tpila;
```

```
Begin
```


```
 New(nodopila);
```

```
 nodopila^.info:=x;
```

```
 nodopila^.sig:=nil;
```

```
 creanodo:=nodopila
```


```
End; {Crearnodo}
```


# PROCEDURE APILAR

```
PROCEDURE Apilar(x:telem; var pila:tPila);  
{Efecto. Se añade un nuevo nodo sobre la pila}  
VAR  
 pilaaux:tPila;  
Begin  
 pilaaux:=crearnodo(x);  
 pilaaux^.sig:=pila;  
 pila:=pilaaux;  
End; {Apilar}
```


# PROCEDURE APILAR


# PROCEDURE SUPRIMIRDEPILA

```
PROCEDURE Suprimirdepila(var pila:tPila);  
{Prec. La pila no está vacía}  
{Efecto. Suprime un nodo de la pila}  
VAR  
 pilaAux:tPila;  
Begin  
 pilaAux:=pila;  
 pila:=pilaAux^.sig;  
 Dispose(pilaAux)  
End; {Suprimirdepila}
```

# PROCEDURE SUPRIMIRDEPILA


# APLICACIONES DE LAS PILAS

## **Pilas y recursión:**

- En cada llamada se añade una tabla de activación en una pila denominada recursiva. En esta pila se almacenan los argumentos y objetos locales con su valor en el momento de producirse la llamada.
- La recursión se puede implementar mediante una unidad pila. Bajo esta perspectiva la recursión se convierte en un par de bucles. El primero apila el segundo las desapila y evalúa.

# EJEMPLO: FACTORIAL DE $n$

```
FUNCTION Faciter(num:integer):integer;
{Prec. num≥0}
{Dev. num!}
VAR
 pilarec:tpila;
 n,fac:integer;
BEGIN
 crearpila(pilarec);
 {primer bucle: apila las distintas llamadas}
 FOR n:=num DOWNTO 1 DO
 Apilar(n,pilarec);
 {Segundo bucle: resuelve las llamadas}
 fac:=1 {caso base}
 WHILE pilarec<>nil DO BEGIN
 fac:=cima(pilarec)*fac;
 suprimirdepila(pilarec)
 END; {while}
 Faciter:=fac
END; {Faciter}
```


# DECLARACIÓN DEL TIPO COLA MEDIANTE EL ESQUEMA DE NODOS ENLAZADOS

TYPE

tElem=<lo que corresponda>

tApNodo=^tNodoCola

tNodoCola=record

    info:tElem;

    sig:tApNodo;

End; {tNodoCola}

tCola=record

    ini:tApNodo;

    fin:tApNodo

end;{tCola}

VAR


Cola:tCola;

# OPERACIONES BÁSICAS DEL TIPO COLA

- **Crearcola(C):** Crea una cola vacía.
- **Escolavacia(C):** Función que Averigua si una cola es vacia.
- **Consultaprim(C):** Consulta del contenido del primer elemento de la cola
- **Crearnodoc(x):** Crea un nodo de la cola para poder ser añadido.
- **Annadir(x,C):** Inserta un nuevo elemento al comienzo de la cola.
- **Sacardecola(C):** Elimina el elemento del final de la cola.

# PROCEDURE CREARCOLA

```
PROCEDURE Crearcola(var cola:tcola);  
{Postc. La cola que se crea es una cola vacía}  
Begin  
 cola.ini:=nil;  
 cola.fin:=nil  
End; {Crearcola}
```


# FUNCTION ESCOLAVACIA

```
FUNCTION Escolavacia cola:tcola):Boolean;  
{Dev. Si la cola es vacia o no}  
Begin  
 Escolavacia:=(cola.ini=nil)  
End; {Escolavacia}
```

# FUNCTION CONSULTAPRIM

```
FUNCTION Consultaprim(coła:tcoła):tElem;
```

```
{Prec. La coła no esta vacía}
```


```
{Dev. El contenido del primer nodo}
```

```
Begin
```

```
 Consultaprim:=coła.ini^.info
```


```
End; {Consultaprim}
```

Consultaprim=32


# FUNCTION CREARNODOC

```
FUNCTION Crearnodoc(x:tElem):tApNodo;  
{Dev. Crea un nodo que se puede añadir}  
VAR  
 nodocola:tApNodo;  
Begin  
 New(nodocola);  
 nodocola^.info:=x;  
 nodocola^.sig:=nil;  
 crearnodoc:=nodocola  
End; {Crearnodo}
```


# PROCEDURE ANNADIR

```
PROCEDURE Annadir(x:telem; var cola:tcola);
```

```
{Efecto. Se añade un nuevo nodo a la cola}
```

```
VAR
```

```
 nodo:tApNodo;
```

```
Begin
```

```
 nodo:=crearnodoc(x);
```

```
 if not esvaciacola then begin
```

```
 cola.fin^.sig:=nodo;
```

```
 cola.fin:=nodo;
```

```
 end; {if}
```

```
 else begin {cola vacia}
```


```
 cola.fin:=nodo;
```

```
 cola.ini:=nodo
```

```
 end{else}
```

```
End; {Annadir}
```

# PROCEDURE ANNADIR


# PROCEDURE SACARDECOLA

```
PROCEDURE Sacardecola(var cola:tcola);  
{Prec. La cola no es vacia}  
{Efecto. Se elimina el primer nodo de la cola}  
VAR  
 nodoaux:tApNodo;  
Begin  
 nodoaux:=cola.ini  
 if not (cola.ini=cola.fin) then begin  
 cola.ini:=nodoaux^.sig;  
 end; {if}  
 else begin {cola unitaria}  
 cola.fin:=nil;  
 cola.ini:=nil;  
 end{else}  
 dispose(nodoaux)  
End; {Sacardecola}
```

# PROCEDURE SACARDECOLA

