Estructuras dinámicas de datos

Utilidad:

- Todas las estructuras de datos vistas hasta ahora son estáticas, esto es, no pueden cambiar su tamaño durante la ejecución del programa.
 Cuando las estructuras de datos cambian de tamaño durante la ejecución del programa se utilizan las estructuras dinámicas de datos.
- En este tema se verán tres estructuras dinámicas de datos:
 - Listas: Colección de elementos del mismo tipo, organizados arbitrariamente con un orden ya definido y con la capacidad de inserción y eliminación de sus elementos.
 - Pila: Lista en la cual la inserción y eliminación de elementos se realizan únicamente al final de la lista
 - Cola:Lista en la cual la inserción de un elemento se hace por un extremo mientras que la eliminación se realiza por el otro extremo.
- Las estructuras dinámicas de datos se construyen utilizando punteros.

Punteros

- ¿Qué es un puntero?
 - Un puntero es una variable que sirve para almacenar la dirección en memoria de otra variable.
 - Ejemplo gráfico:


Representación gráfica:


Punteros: Declaración y uso (1)

Declaración de punteros

```
var
 variable_puntero:^nombre_tipo;
```


- Ejemplos de declaración de punteros
 - Declaración de un puntero p a una variable de tipo real
 var p: ^real;
 - Declaración de un puntero p a una variable de tipo real

```
type puntero = ^real;
var p: puntero;
```

Declaración de un puntero q a una variable de tipo registro

Punteros: Declaración y uso (2)

- Inicialización de punteros
 - Para que apunte a una variable o estructura de datos: new (variable_puntero);
 - Características
 - Al ejecutarse new se asigna memoria a una nueva variable del tipo al que apunta variable_puntero y se coloca la dirección de esa nueva variable en variable_puntero.


Para que no apunte a ninguna variable:

variable_puntero=nil;

Punteros: Declaración y uso (3)

- Asignación de contenidos a la variable apuntada por un puntero.
 - Para darle un valor a la variable a la que apunta variable_puntero utilizamos variable_puntero^:=valor.


- Operar con el valor de la variable a la que apunta un puntero
 - Para utilizar el valor de la variable a la que apunta variable_puntero utilizamos variable_puntero^

Punteros: Declaración y uso (4)

Eliminar la variable apuntada por un puntero:

Se llama al procedimiento dispose (variable_puntero);

- Características
 - Libera la memoria a la que apuntaba
 variable_puntero y deja indefinido (con un valor
 arbitrario) al puntero.


Punteros: Declaración y uso (4)

Ejemplo de utilización de punteros:

```
program ejemplo;
  var
 puntcar1,puntcar2:^char;
begin
 new(puntcar1);
 puntcar2:=nil;
 puntcar1^:='A';
 puntcar2:=puntcar1;
 writeln('Los contenidos de puntcar1
 y puntcar2 son ',puntcar1^,' y ',puntcar2^);
 dispose(puntcar1);
 end.
```

Listas

¿Qué es una lista?

- Es una colección de elementos del mismo tipo llamados nodos, organizados arbitrariamente con un orden ya definido y con la capacidad de inserción y eliminación de sus elementos.
- Para cada elemento hay un predecesor y un sucesor. El precedesor del primer elemento y el sucesor del último es el elemento vacío.

Características de las listas

- Las listas se caracterizan por:
 - La forma en que se encadenan los elementos (esto es, la forma en que se identifican el predecesor y sucesor de un elemento). Para ello se suelen utilizar los punteros.
 - Cómo y dónde se pueden insertar y eliminar sus elementos.
 - El número de predecesores y sucesores de cada elemento.

Listas:Operaciones Básicas (1)

Definición de un nodo:


Declaración de la cabecera de una lista:

```
var
```

cabecera_lista:ptrnodo;


Inicialización de la cabecera de una lista:

```
cabecera_lista:=nil;
```


Listas:Operaciones Básicas (2)

 Inserción de un nodo en la cabecera de una lista (en su principio)


Listas:Operaciones Básicas (3)

Inserción en un lugar arbitrario

 Procesamiento de los datos de una lista

var var p, nuevo, clista:ptrnodo; p:ptrnodo; clista:ptrnodo; new(nuevo); p:=clista nuevo^.datos:=datos; while p<>nil do nuevo^.siquiente:=p^.siquiente; begin procesa(p^datos); p^.siquiente:=nuevo; p:=p^siquiente; end datos datos datos datos datos nuevo datos datos р datos datos datos datos nuevo datos

Listas:Operaciones Básicas (4)

• Eliminación de un elemento


```
posicion,p:ptrnodo;
if posicion^.siquiente<>nil then
begin
 p:=posicion^.siquiente;
 posicion^.siguiente:=p^.siguiente
 dispose(p);
end
 posicion
 datos
 datos
 datos
 posicion
 datos
 datos
 datos
 posicion
 datos
 datos
```

 Eliminación de un elemento al final de una lista.

```
var
 posicion,p,lista:ptrnodo;
if lista<>nil then
begin
 posicion:=lista;
 p:=lista;
 while p^siguiente<>nil do
 begin
 posicion:=p;
 p:=posicion^.siquiente;
 end
 if p=posicion then
 lista=nil;
 else
 posicion^.siquiente=nil;
 dispose(p);
```

Pilas

- ¿Qué es un pila?
 - Las pilas son estructuras de datos en las que las inserciones, inspecciones y eliminaciones ocurren solo al principio, o tope de la pila; cuando se agrega un nodo al tope de la pila se dice que lo metemos (push) y cuando lo retiramos se dice que lo sacamos (pop).
 - Las pilas se implementan como un caso especial de las listas.


Colas

- ¿Qué es una cola?
 - Las colas son estructuras de datos en las que las inserciones ocurren al final y eliminaciones ocurren solo al principio
 - Las colas se implementan como un caso especial de las listas.

