Estructura de Datos I

TDA COLA

Ing. Mario Milton López Winnipeg

Capitulo 4 TDA Cola

4 Colas

- 4.1 Descripción del TDA Cola.
- 4.2 Especificación del TDA Cola.
- 4.3 Ejemplos de uso.
- 4.4 Implementaciones del TDA Cola.
 - 4.4.1 Implementación basada en el TDA Lista.
 - 4.4.2 Implementación con vectores.
 - 4.4.3 Implementación con apuntadores.
 - 4.4.4 Comparación de las implementaciones.

4.1 Descripción del TDA Cola

- ☐ Una cola es un caso particular de lista en el cual los elementos se insertan en un extremo (el posterior o final) y se suprimen en el otro (el anterior o frente).
- Las colas se conocen también como listas *FIFO* (*first-in first-out*) o listas `primero en entrar, primero en salir''.
- ☐ Algunas de las operaciones vistas para listas pierden sentido en el TDA Cola y se definen nuevas operaciones

4.1 Descripción del TDA Cola

- □ Podemos definir las siguientes operaciones:
 - □ CREA. Crea una cola vacía.
 - VACIA. Devuelve un valor cierto si la cola está vacía, y falso en caso contrario.
 - □ PRIMERO. Devuelve el primer elemento de una cola.
 - □ PONER. Añade un elemento por el extremo final de una cola.
 - □ SACAR. Suprime el primer elemento de una cola y retorna dicho valor.

Especificación Informal

☐ Cola = TDA con operaciones crea, vacia, primero, poner, sacar.

□ DESCRIPCIÓN:

 Los valores del TDA Cola son colas de elementos del tipo Elemento. Las colas son mutables: poner y sacar añaden y eliminan elementos en la cola respectivamente.

OPERACIONES:

- □ crea() devuelve (C:Cola)
 - □efecto: Devuelve la cola vacía c.

```
□ vacia(C:Cola) devuelve (booleano)
 ☐ efecto: Devuelve cierto si C es la cola vacía, y falso en
 caso contrario.
primero(C:Cola) devuelve (E:Elemento)
 □ requerimientos: La cola c es no vacía.
 ☐ efecto: Devuelve en E el primer elemento de la cola c.
poner(C:Cola; E:Elemento)
 ■ modifica: C.
 □ efecto: Añade el elemento E por el extremo final de la cola C
□ sacar(C:Cola, ES E: Elemento)
 □ requerimientos: La cola C es no vacía.
 modifica: C.
 □ efecto: Suprime el primer elemento de la cola C y lo retorna.
```

Especificación Formal

Tipo: Cola (Elemento)

- ☐ Sintaxis:
 - □ crea → Cola
 - □ vacia (Cola) → booleano
 - □ primero(Cola) → Elemento
 - □ poner (Cola, Elemento) → Cola
 - □ sacar(Cola, Elemento) → Cola

La interface del TDA Cola de acuerdo a esta especificación puede definirse de la siguiente forma:

```
publico interface Cola
{
 publico boolean vacia();
 publico Elemento Primero()
 publico poner(Objecto elemento);
 publico sacar(Objeto elemento);
} // fin interface Cola
```

4.3 Ejemplo de uso

```
publico concatenar(Cola cola1, Cola cola2 ES Cola Cola3)
  inicio
 mientras No (cola1.vacia() = Verdadero)
 inicio
 cola1.sacar(E ) colaAux.Poner(E)
 fin
 mientras no(colaAux.vacia())
 inicio
 colaAux.Sacar(E);
 cola3.Poner(E);
 cola1.poner(E)
 fin
 mientras No (cola2.vacia() = Verdadero)
 inicio
 cola2.sacar(E ) colaAux.Poner(E)
 fin
 mientras no(colaAux.vacia())
 inicio
 colaAux.Sacar(E);
 cola3.Poner(E);
 cola2.poner(E)
 fin
  fin
```


F= 70

4.4 Implementaciones del TDA Cola

- ☐ En esta sección mostraremos tres implementaciones para el TDA Cola:
 - □ Implementación basada en el TDA Lista
 - □ Implementación con vectores circulares
 - □ Implementación con apuntadores

4.4.1 Implementación basada en el TDA Lista

```
Clase Cola
 Atributos
 L : Lista
 Metodos
 Crear()
 Vacia()
 Poner(E : Elemento)
 Sacar (ES E: Elemento)
 primero()
Fin
Constructor Cola.Crear
  inicio
 // Crear Objeto L
 fin
Cola.Poner( E: Elemento)
Inicio
 1.inserta(l.primero(),E);
Fin
Cola.Sacar( ES E: Elemento)
Inicio
1.recupera(1.fin(),E)
1.suprime(1.fin)
Fin
```

20,99

L <99,20>

E=10

4.4.2 Implementacion basada en vectores V.1

```
Clase Cola
 Atributos
 v :
 Arreglo (MAX)
 ini, fin: Entero
 Metodos
 Crear()
 Vacia()
 Poner(E : Elemento)
 Sacar( ES E: Elemento)
 primero()
Fin
Constructor Cola.Crear
 inicio
 fin=0
 ini=1
 10,20,33,44,7
 fin
  Cola.Poner( E: Elemento)
  inicio
 si fin<MAX entoces
 fin = fin +1
 44
 v[fin]=E
 Fin
 4
Cola.Sacar( ES E: Elemento)
 INI
Inicio
Si no Vacia() entices
 E= V[ini]
 FIN
 ini=ini +1
Fin
```


4.4.2 Implementacion basada en vectores V.2

```
Clase Cola
 Atributos
 v :
 Arreglo (MAX)
 ini, fin: Entero
 Metodos
 Crear()
 Vacia()
 Poner(E : Elemento)
 Sacar (ES E: Elemento)
 primero()
Constructor Cola.Crear
 inicio
 fin=0
 ini=1
 20,33,44,7
 fin
 Cola.Poner( E: Elemento)
  inicio
 si fin<MAX entoces
 fin = fin +1
 7
 44
 v[fin]=E
 Fin
 4
Cola.Sacar( ES E: Elemento)
Inicio
 INI
Si no Vacia() entices
 E=V[1]
 FIN
 4
 desplazar(1)
 fin = fin -1
```

Fin

4.4.2 Implementacion basada en vectores

(Vector de recorrido 1..MAX,1..Max,1..Max.. V.3)

4.4.2 Implementacion basada en vectores

(Vector de recorrido 1..MAX,1..Max,1..Max.. V.3)

```
La funcion Siguiente ( Dir )
  Esta funcion tiene por objetivo recibir una direccion y
  retornar la siguiente o la direccion que se encuentra a
  continuacion.
  Implementacion
Siguiente ( dir )
Tnicio
 si dir = MAX entonces retornar 1
 caso contrario retornar dir+1
Fin
Si no se desea implementar la funcion siguiente se podria
  reemplazar esta por
dir = (dir modulo MAX) +1
```

4.4.3 Implementación con apuntadores

Definición básica de la clase Cola con representación enlazada con simple enlace:

```
Tipo de dato
```

```
Nodo
elemento TipoElemento
sig Puntero a Nodo
// fin definicion
```

<u>Direccion</u> Puntero a espacio de memoria de tipo Nodo

```
Clase Cola
Atributos
ini Puntero de tipo Direccion
fin Puntero de tipo Direccion
Metodos
```

elemento sig

4.4.3 Implementación con apuntadores

```
publico Cola.Crear()
 inicio
 publico Cola.vacia()
 ini = nulo : fin = nulo
 inicio
 fin
 retornar (ini = nulo)
 publico Cola.poner( E : Elemento)
 fin
 inicio
 aux = // Pedir Espacio de memoria para Nodo
 si aux <> nulo entoces
 ponerdato(aux,'->elemento',E);
 Ponerdato(aux, '->sig',nulo)
Aux=z
 si vacia() entoces
 ini=aux
E = 20
 fin=aux
 caso contrario
 10,20
 ponerdato(fin, '->sig',aux)
 fin = Aux
 caso contrario // Error
 fin
 a
 INI
 -1
 20
 10
 elemento sig
```

Ζ

elemento sig

FIN

4 Comparación de las Implementaciones

- La elección de una implementación u otra dependerá de los requerimientos de la aplicación en la que se use.
- Es posible obtener representaciones para colas que permiten operaciones eficientes con tiempos de ejecución constantes.
- Queda demostrado con la reprecentacion con vectores que las formas de implementacion deben ser totalmente agenas al usuario.

laboratorio

- Implementar vector recorriendo v.2
- Implementar con vector circular v.3
- Implementar con lista
- Implementar con simulación de memoria
- Implementar con punteros

laboratorio

Implementar vector recorriendo v.2
Implementar con vector circular v.3
Implementar con lista
Implementar con simulación de memoria
Implementar con punteros