

Universidad Mariano Gálvez de Guatemala Ingeniería en Sistemas de Información y Ciencias de la Computación.

Ing. Pedro Donis

Programación Ill

> Ejecutando el programa nodos.cpp

Código en C++

int opcion;

system("cls");

do{

#include <iostream>

```
#include <stdlib.h>
#include <conio.h>

using namespace std;

struct nodo{
int info;
nodo *sgt;
};


void agrega(nodo **cab, nodo **fin);
void muestra(nodo *cab);
int main()
{ nodo *c=NULL,*f=NULL; //puntero de cabecera, y puntero de fin de lista
```

cout<<"1) Ingresa un dato (numero entero)."<<endl;

cout<<"2) Muestra los datos ingresados."<<endl;

```
cout<<"ingrese opcion"<<endl;
 cin>>opcion;
 switch(opcion){
 case 0: exit(0);break;
 case 1: agrega(&c, &f);break;
 case 2: muestra(c);break;
 }
 }
 while(opcion!=0);
 system("PAUSE");
 return 0;
}
void agrega(nodo **cab, nodo **fin){
int num;
cout<<"ingrese informacion"<<endl;</pre>
cin>>num;
if((*cab)==NULL){
*cab = new nodo;
(*cab)->info =num;
(*cab)->sgt=NULL;
(*fin)=(*cab);
}else{
(*fin)->sgt=new nodo;
(*fin)->sgt->info=num;
(*fin)=(*fin)->sgt;
(*fin)->sgt=NULL;
}
}
void muestra(nodo *cab){
cout<<"elementos en la lista"<<endl;
nodo* temp;
temp=cab;
while ( temp != NULL){
cout<<temp->info<<" "<<temp->sgt;
temp=temp->sgt;
}
getche();
}
```

Ejecutando el programa de bus en C++

Código en C++ #include<iostream> #include<conio.h> #include<stdlib.h> using namespace std; struct Nodo{ int dato; Nodo *siguiente; **}**; void menu(); void insertarLista(Nodo *&,int); void mostrarLista(Nodo *); void buscarLista(Nodo *,int); Nodo *lista= NULL; int main(){ menu();

getch();

```
return 0;
}
void menu(){
 int opcion,dato;
 do{
 cout<<"\tMENU\n";
 cout<<"1. Digitar un numero de asiento\n";
 cout<<"2. Mostrar los asientos ocupados\n";</pre>
 cout<<"3. Buscar un asiento Disponible\n";
 cout<<"4. Salir\n";
 cout<<"Opcion: ";
 cin>>opcion;
 switch(opcion){
 case 1: cout<<"Digite un numero:";
 cin>>dato;
 insertarLista(lista,dato);
 cout<<"\n";
 system("pause");
 break;
 case 2: mostrarLista(lista);
 cout<<"\n";
 system("pause");
 break;
 case 3: cout<<"\nDigite un numero a buscar: ";
 cin>>dato;
 buscarLista(lista,dato);
 cout<<"\n";
 system("pause");
 break;
 }
 system("cls");
 }while(opcion != 4);
```

```
}
void insertarLista(Nodo *&lista, int n){
 Nodo *nuevo_nodo = new Nodo();
 nuevo_nodo->dato = n;
 Nodo *aux1 = lista;
 Nodo *aux2;
 while((aux1 != NULL) && (aux1->dato < n)){
 aux2 = aux1;
 aux1 =aux1->siguiente;
 }
 if(lista == aux1){
 lista = nuevo_nodo;
 }
 else{
 aux2->siguiente = nuevo_nodo;
 }
 nuevo_nodo->siguiente = aux1;
}
void mostrarLista(Nodo *lista){
 Nodo *actual = new Nodo();
 actual = lista;
 while(actual != NULL){
 cout<<actual->dato<<" ->";
 actual = actual->siguiente;
 }
}
void buscarLista(Nodo *lista,int n){
  bool band =false;
```

```
Nodo *actual=new Nodo();

actual=lista;


while((actual !=NULL)&&(actual->dato <=n)){
 if(actual->dato==n){
 band = true;
 }
 actual = actual->siguiente;
}

if(band == true){
 cout<<"El asiento"<<n<<" esta ocupado\n";
}

else{
 cout<<"El asiento "<<n<<" esta disponible\n";
}
```

}

Ejecutando el programa de ejemplo de nodos C++

Código en C++ #include<iostream> #include<conio.h> #include<stdlib.h> using namespace std; struct Nodo{ int dato; Nodo *der; Nodo *izq; Nodo *padre; **}**; //prototipos void menu(); Nodo *crearNodo(int,Nodo *); void insertarNodo(Nodo *&,int,Nodo *); void mostrarArbol(Nodo *,int); bool busqueda(Nodo *,int); void eliminar(Nodo *,int); void eliminarNodo(Nodo *);

Nodo *minimo(Nodo *);

```
void reemplazar(Nodo *,Nodo *);
void destruirNodo(Nodo *);
Nodo *arbol = NULL;
int main(){
 menu();
 getch();
 return 0;
}
void menu(){
 int dato,opcion,contador=0;
 do{
 cout<<"\tMENU"<<endl;
 cout<<"1. Insertar un nuevo Nodo"<<endl;
 cout<<"2. Mostrar el arbol completo"<<endl;
 cout<<"3. Buscar un elemento"<<endl;
 cout<<"4. Eliminar un nodo del arbol"<<endl;
 cout<<"5. Salir"<<endl;
 cout<<"opcion:";
 cin>>opcion;
 switch(opcion){
 case 1:
 cout<<"\nDigite un numero: ";</pre>
 cin>>dato;
 insertarNodo(arbol,dato,NULL);
 cout<<"\n";
 system("pause");
 break;
 case 2:
 cout<<"\nMostrando el arbol completo:\n\n";
 mostrarArbol(arbol,contador);
 cout<<"\n";
 system("pause");
```

```
case 3:
 cout<<"\nDigite el elemento a buscar: ";
 cin>>dato;
 if(busqueda(arbol,dato)== true){
 cout<<"\nElemento "<<dato<<" a sido encontrado en el arbol\n";</pre>
 }
 else{
 cout<<"\nElemento no encontrado\n";</pre>
 }
 cout<<"\n";
 system("pause");
 break;
 case 4: cout<<"\nDigite el numero a eliminar: ";
 cin>>dato;
 eliminar(arbol,dato);
 cout<<"\n";
 system("pause");
 break;
 }
 system("cls");
 }while(opcion !=5);
}
//Funcion para crear un nuevo Nodo
Nodo *crearNodo(int n, Nodo *padre){
 Nodo *nuevo_nodo= new Nodo();
 nuevo_nodo-> dato= n;
 nuevo_nodo-> der= NULL;
 nuevo_nodo-> izq= NULL;
 nuevo_nodo-> padre;
 return nuevo_nodo;
}
```

break;

```
void insertarNodo(Nodo *&arbol,int n, Nodo *padre){
 if(arbol==NULL){
 Nodo *nuevo_nodo = crearNodo (n,padre);
 arbol = nuevo_nodo;
 }
 else{
 int valorRaiz = arbol->dato;
 if(n < valorRaiz){</pre>
 insertarNodo(arbol->izq,n,arbol);
 }
 else{
 insertarNodo(arbol->der,n,arbol);
 }
 }
 }
//Fundion para mostrar el arbol completo
void mostrarArbol(Nodo *arbol, int cont){
 if(arbol == NULL){
 return;
 }
 else{
 mostrarArbol(arbol->der,cont+1);
 for(int i=0; i<cont;i++){</pre>
 cout<<" ";
 }
 cout<<arbol->dato<<endl;
 mostrarArbol(arbol->izq,cont+1);
 }
}
//funsion para buscar un elemento en el arbol
bool busqueda(Nodo *arbol, int n){
 if(arbol==NULL){
 return false;
 }
 else if(arbol->dato == n){
```

```
return true;
 }
 else if(n < arbol->dato){
 return busqueda(arbol->izq,n);
 }
 else{
 return busqueda(arbol->der,n);
 }
}
//Eliminar un nodo en el arbol
void eliminar(Nodo *arbol,int n){
 if(arbol == NULL){
 return;
 }
 else if(n< arbol->dato){
 eliminar(arbol->izq,n);
 }
 else if(n> arbol->dato){
 eliminar(arbol->der,n);
 }
 else{
 eliminarNodo(arbol);
 }
}
//funcion para determinar el nodo mas izq posible
Nodo *minimo(Nodo *arbol){
 if(arbol == NULL){
 return NULL;
 }
 if(arbol->izq){
 return minimo(arbol->izq);
 }
 else{
 return arbol;
 }
```

```
}
//funsion para reemplazar dos nodos
void reemplazar(Nodo *arbol,Nodo *nuevoNodo){
 if(arbol->padre){
 //arbol->padre hay que asignarle su nuevo hijo
 if(arbol->dato == arbol->padre->izq->dato){
 arbol->padre->izq=nuevoNodo;
 }
 else if(arbol->dato == arbol->padre->der->dato){
 arbol->padre->der=nuevoNodo;
 }
 }
 if(nuevoNodo){
 //procedemos a asignarle su nuevo padre
 nuevoNodo->padre= arbol->padre;
 }
}
//funcion para destruir un nodo
void destruirNodo(Nodo *nodo){
 nodo->izq=NULL;
 nodo->der=NULL;
 delete nodo;
}
//funcion eliminar el nodo encontrado
void eliminarNodo(Nodo *nodoEliminar){
 if(nodoEliminar->izq && nodoEliminar->der){
 Nodo *menor=minimo(nodoEliminar->der);
 nodoEliminar->dato=menor->dato;
 eliminarNodo(menor);
 }
 else if(nodoEliminar->izq){
```

```
reemplazar(nodoEliminar, nodoEliminar->izq);
destruirNodo(nodoEliminar);
}
else if(nodoEliminar->der){
 reemplazar(nodoEliminar, nodoEliminar->der);
 destruirNodo(nodoEliminar);
}
else{//no tiene hijos
 reemplazar(nodoEliminar,NULL);
 destruirNodo(nodoEliminar);
}
```

}