

- TAD Lista
- Descripción del TAD Lista
- Especificación del TAD Lista
- Cabecera
- Definición
- Operaciones
- Observaciones
- Tipos de listas
- Listas simplemente ligadas
- Listas doblemente ligadas
- Aplicaciones del TAD Lista
- Modalidades de listas
- Pilas como listas
- Colas como listas
- Otras modalidades de la lista

AD Lista

• Las listas son la generalización de los dos TAD's anteriores (Pila y Cola): mientras que en una pila y extremo de la secuencia, en una lista se puede insertar un elemento en cualquier posición, y en una cola las operaciones sólo afectan a un borrar y consultar cualquier elemento.

Descripción del TAD Lista

- Una lista es:
- Una colección de 0 o mas elementos
- Si la lista no tiene elementos, se dice que esta vacía
- En una lista, todos los elementos son de un mismo tipo
- Son estructuras lineales, i.e.
- Sus elementos están colocados uno detrás de otro
- Cada elemento de una lista se conoce con el nombre de NODO.
- Las listas
- Son mucho más flexibles que los arreglos
- Permiten trabajo "dinámico" con un grupo de elementos

 Una lista es una colección de elementos ordenada de acuerdo a las posiciones de éstos (secuencia, relación predecesor-sucesor).

primer elemento

$$L=<\alpha_I, \alpha_2,...,\alpha_n>$$

último elemento

 $\Leftrightarrow a_i \in L$, i=1,...,n (n es la longitud de la lista)

 $*n=0 \Rightarrow$ lista *vacía*

0 Caracterización importante: los elementos pueden insertarse eliminarse en cualquier posición de una lista

Especificación del TAD Lista

Cabecera

- Nombre: LISTA (LIST)
- Lista de operaciones:
- Operaciones de construcción
- Inicializar (Initialize): Recibe una lista L y la inicializa para su trabajo
- **Eliminar** (**Destroy**): Recibe una lista L y la libera completamente.

Operaciones de posicionamiento y búsqueda

- Fin (Final): Recibe una lista L y regresa la posición del final
- Primero (First): Recibe una lista L y regresa la posición del primero
- Siguiente (Following): Recibe una lista L y una posición p, regresa la posición siguiente a **p**.
- Anterior (Previous): Recibe una lista L y una posición p, regresa la posición anterior a **p**.
- Buscar (Search): Recibe una lista L y un elemento e, regresa la posición que coincida exactamente con el elemento **e**.

Posición (Position): Recibe una lista L y una posición p, devuelve el

Operación de consulta

- Validar posición (Validate Position): Recibe una lista L y una posición p, devuelve verdadero en caso de que en la lista L, p sea una posición elemento en dicha posición. valida (no nula).
- **Elemento (Element**): Recibe una lista L y un número de elemento de 1 al tamaño de la lista y retorna al elemento de esa posición partiendo del frente de la lista como el elemento 1 hacia atrás.
- Elemento posición (Element Position): Recibe una lista y un número de elemento de 1 al tamaño de la lista y retorna la posición del elemento en ese número desde el frente de la lista.
- Tamaño (Size): Recibe una lista L y devuelve el tamaño de la lista
- Vacía (Empty): Recibe una lista L y devuelve verdadero en caso de que la lista l este vacia.

Operaciones de modificación

- un valor booleano b e inserta al elemento e en la lista L enfrente de p Inserta (Insert): Recibe una lista L, un elemento e, una posición p y si **b** es verdadero o atrás de **p** en caso de que **b** sea falso.
- Agregar (Add): Recibe una lista L y un elemento e, se inserta al elemento e al final de la lista L.
- Remover (Remove): Recibe una lista L y una posición p, y elimina al elemento en la posición **p** de la lista.
- Sustituir (Replace): Recibe una lista L, un elemento e, una posición **p** y sustituye al elemento ubicado en **p** por **e**.

Definición

- Una lista L es un conjunto de elementos del mismo tipo que:
- O bien es vacío, en cuyo caso se denomina lista vacía.
- O bien puede distinguirse un elemento, llamado cabeza o primero, y el resto de los elementos constituyen una lista L', denominada resto de la lista original.

nodo anterior o posterior. El principal beneficio de las listas enlazadas respecto a los vectores convencionales o arreglos es que el orden de los elementos enlazados puede ser Consiste en una secuencia de nodos, en los que se guardan disco, permitiendo que el orden de recorrido de la lista sea diferente al orden de almacenamiento en la memoria o el elementos y una o dos referencias, enlaces o punteros al diferente al de almacenamiento.

Operaciones

- Initialize (L)
- Efecto: Recibe una lista L y la inicializa para su trabajo normal.

Eliminar (Destroy):recibe<- lista(L);

- Destroy (L)
- Efecto: Recibe una lista L y la libera completamente

Fin(Final):recibe<- lista(L); retorna -> posición

- p=Final (L)
- Efecto: Recibe una lista L y retorna la posición del elemento al final de esta.

Primero (First):recibe<- lista (L); retorna -> posición

- p=First (L)
- Efecto: Recibe una lista L y devuelve la posición del elemento al inicio de esta.

p=Following (L,P)

retorna -> posicion

Siguiente (Following): recibe<- lista (L), posición(P);

- Efecto: Recibe una lista L, una posición P y devuelve la posición del elemento siguiente de P.
- Requerimientos: La lista L es no vacía y la posición P es una posición valida.
- Anterior (Previous): recibe<- lista (L), posición(P); retorna-> posición
- p=Previous (L,P)
- Efecto: Recibe una lista L, una posición P y devuelve la posición del elemento anterior a P.
- Requerimientos: La lista L es no vacía y la posición P es una posición valida.
- Buscar (Search):recibe<- lista (L), elemento (e); retorna->posición
- p=Search (L,e)
- posición del elemento que coincida exactamente con e. Efecto: Recibe una lista L y un elemento e, devuelve la

- retorna -> elemento (A)
- Posición (Position): recibe<- lista (L), posición(P); e=Position (L,P)
- Efecto: Recibe una lista L, una posición P y devuelve el elemento en dicha posicion.
- Requerimientos: La lista L es no vacía y la posición P es una posición valida.

Validar Posición (Validate Position): recibe<- lista (L), posición(P); retorna -> boolean

- b=Position (L,P)
- Efecto: Recibe una lista L, una posición P y devuelve TRUE si la posición es una posición P valida en la lista L y FALSE en caso contrario.

Elemento(Element): recibe<- lista (L); recibe<- indice(n); retorna -> elemento

- e=Element (L,n);
- Efecto: Recibe una lista y un índice (entre 1 y el tamaño de la lista) y devuelve el elemento que se encuentra en la lista en ese índice partiendo del frente de este =1 hacia atrás.
- Excepción: Si la cola esta vacía o el índice se encuentra fuera del tamaño de la lista se produce

Elemento Posición (Element Position): recibe<- lista (L); recibe<indice(n); retorna -> posición

- p=Element (L,n);
- Efecto: Recibe una lista y un índice (entre 1 y el tamaño de la lista) y devuelve la posición del elemento que se encuentra en la lista en ese índice partiendo del frente de este =1 hacia atrás.
- Excepción: Si la cola esta vacía o el índice se encuentra fuera del tamaño de la lista se retorna una posición invalida.

- Tamaño (Size): recibe<- lista (L), retorna-> tamaño
- Efecto: Recibe una lista L y devuelve el tamaño de la lista.
- Vacía (Empty): recibe<- lista (L) retorna->boolean
- b=Empty(L)
- Efecto: Recibe una lista L y devuelve TRUE en caso de que la lista este vacía y FALSE en caso contrario
- Inserta (Insert): recibe<- lista (L), posición(P), elemento(e), boolean (b);
- Insert (L,P,e,b)
- Efecto: Recibe una lista L, una posición P, un elemento e y un posición anterior de P si b es verdadero y en la posición valor booleano; el elemento e deberá agregarse en la siguiente de P en caso contrario.
- Requerimientos: La posición P es una posición valida, si P es no valida o NULL, se insertará a **e** al frente de la lista.

Agregar (Add): recibe<- lista (L), elemento (e)

Add (L,e)

- Efecto: Recibe una lista L y un elemento e, se agrega a e al
- final de la lista L.
- Remover (Remove): recibe<- lista (L), posición(P)
- Remove (L,P)
- Efecto: Recibe una lista L y una posición P, el elemento en la posición P será removido.
- Requerimientos: La lista L es no vacía y la posición P es una posición valida.
- recibe<- lista (L), posición(P), Sustituir (Replace): elemento (e)
- Replace (L,P,e)
- Efecto: Recibe una lista L, una posición P y un elemento e, el elemento en la posición P será sustituido por e
- Requerimientos: La lista L es no vacía y la posición P es una posición valida.

Al remover un elemento de una lista de un solo elemento esta queda vacía

Observaciones

- Una vez vacía, no se pueden "Sustituir o preguntar por elementos de una posición".
- operación sobre la lista, se deberá de validar si esta posición es Antes de consultar un posición o usarla para llamar a alguna valida para la lista L.
- Los valores del TAD Lista son listas de elementos del tipo Elemento.
- Las posiciones de los elementos de la lista y la posición final de la lista son del tipo Posición.
- Las listas son mutables: Puede verse como Pila, Cola, etc. depende las operaciones y forma de manejarla.

Tipos de listas

- De acuerdo a su comportamiento, los conjuntos lineales se clasifican en
- Listas, Pilas y Colas
- De acuerdo a su implementación, las **listas se clasifican en:**
- Simplemente ligada o enlazada
- Doblemente ligadas o enlazadas

istas simplemente ligadas

- Se define como un conjunto de nodos
- Uno detrás de otro
- Del cual siempre se puede conocer al nodo inicial y al final
- De cada nodo de la lista, se conoce
- Un contenido, que es la información que almacena dentro
- Puede ser de cualquier tipo de dato
- Un sucesor único
- Excepto el ultimo nodo de la lista

istas simplemente ligadas

DS TO STORY

istas simplemente ligadas!= Arreglo

- Arreglos tienen una longitud fija
- Para expandirlos es necesario crear un nuevo arreglo (de longitud mayor), y copiar el contenido del viejo arreglo al nuevo.
- ¡Muy lento! ¡La peor opción!
- Una mejor solución es usar apuntadores entre los elementos del arreglo.
- Cada elemento apunta al elemento siguiente.
- Esto es una lista simple (lista ligada).

istas simplemente ligadas

- El modelo conceptual es como una "cadena"
- Nuevos eslabones pueden insertarse al principio o al final, e incluso en cualquier otra posición con algo mas de estuerzo.
- Las extracciones pueden hacerse simplemente rompiendo la cadena y uniéndola nuevamente.
- Gran ventaja: jes dinámica!
- Se usa únicamente el espacio necesario.
- No es necesario conocer de antemano que tan grande será la estructura.

PO

Operaciones básicas de una lista simplemente ligada

Insertar un nuevo elemento a la lista:

Eliminar:

ESC Providence

Jemplo de lista simplemente ligada

Los elementos de la lista NO necesariamente están en localidades de memoria adyacentes. Para tener acceso a la lista únicamente es necesario conocer la localidad de memoria donde comienza (**d0**)

istas doblemente ligadas

tiene enlazada doblemente lista • Una

punteros conectando los nodos en ambas

direcciones. Esto permite recorrer la lista en

ambas direcciones.

istas doblemente ligadas

Doble enlace y circular

Aplicaciones del TAD Lista

- Las listas enlazadas son usadas como módulos para otras muchas estructuras de datos, tales como pilas, colas y sus variaciones.
- lista enlazada. Mediante este mecanismo, se pueden construir muchas estructuras de datos en el lenguaje de programación Lisp, donde las listas enlazadas son una estructura de datos primaria (aunque no la única), y ahora es una característica común en el estilo de • El campo de datos de un nodo puede ser otra enlazadas con listas; esta practica tiene su origen programación funcional.

ESC DS3 • A veces, las listas enlazadas son usadas pafa implementar vectores asociativos, y estas en el contexto de las llamadas listas asociativas.

 Hay pocas ventajas en este uso de las listas enlazadas; hay mejores formas de implementar éstas estructuras, por ejemplo enlazada es dinámicamente creada fuera de con árboles binarios de búsqueda un árbol, y son usadas más eficientemente equilibrados. Sin embargo, a veces una lista un subconjunto propio de nodos semejante a para recorrer ésta serie de datos.

'ilas como listas

Idea básica:

- Siempre se inserta y elimina del frente de la lista
- iMuy eficiente! No hay necesidad de recorrer la lista.

Jolas como listas

Idea básica:

- Se inserta al final, se elimina del frente.
- Para evitar recorrer la lista en cada inserción se puede usar un apuntador al último elemento.

tras modalidades de las listas

Además de las pilas o colas podemos modelar:

- Dicolas (Las eliminaciones e inserciones pueden realizarse en ambos extremos de la lista).
- Colas de prioridad (A los elementos se les ha asignado una prioridad, de forma que el orden en que los elementos son desencolados respeta dicha prioridad).
- Listas ordenadas (Los elementos dentro de la lista se encuentran en algún orden según sus características).
- pueden ser solo eficientemente insertados después de uno que ya tengamos Listas circulares (Como en una lista enlazada simple, los nuevos nodos referenciado debido a la circularidad de la lista).

