

UNIDAD 12: Listas Enlazadas

Lista enlazada = Estructura de datos lineal, formada por bloques de información, con un formato común, enlazados entre sí mediante punteros.

Características de listas enlazadas

- Los elementos se distribuyen de forma dispersa por la memoria:
 Los bloques de información no ocupan posiciones consecutivas en la memoria. El orden de la lista la establecen los enlaces entre bloques de información.
- Acceso a los elementos aleatorio:
 Puede extraerse información de cualquier elemento o insertar un bloque en cualquier posición.
- Acceso a los elementos no destructivo:
 Al contrario que en colas y pilas, la extracción de un bloque no implica su eliminación.
- •El tamaño de la lista puede modificarse de forma dinámica:

 Al contrario que en colas y pilas, no hay un número máximo de elementos de la lista (salvo limitaciones de la capacidad de almacenamiento de la máquina)

Cada elemento contiene un enlace con el siguiente elemento de la lista.

- Conocida la posición de un elemento, podemos recorrer la lista hacia delante
- No es posible recorrer la lista hacia atrás.

- Cada elemento requiere una reserva dinámica de memoria al ser creado (liberar memoria al ser eliminado).
- La gestión de la lista se hace con funciones apropiadas para añadir, insertar, borrar, buscar elementos, etc.

Construcción de una Lista simplemente enlazada en C

Lista Desordenada Dos Formas

Lista Ordenada

- No hay orden específico para los elementos.
- La lista se construye añadiendo cada nuevo elemento al final de la lista existente.
- Si no existe lista, el nuevo elemento pasa a ser el primero y único de la lista.

- •Los elementos se añaden para que la lista final tenga un orden específico.
- Hay que buscar el punto de inserción del elemento según el orden establecido.
- La inserción puede ser al principio, en medio o al final.
- •Si no existe lista, el nuevo elemento pasa a ser el primero y único de la lista.

Funciones de creación de Listas simplemente enlazadas


```
struct direc * almac_fin( struct direc *top, struct direc * nuevo)
{
 struct direc * p = top; /* puntero que recorrerá la lista hasta el final */
 if (top = NULL) /* si no existe lista la crea */
 return nuevo ;
 while( p -> sig ) /* recorre la lista hasta que p apunte al último */
 { p = p -> sig ; }
 p -> sig = nuevo; /* enlaza el nuevo elemento al final */
 return top; /* devuelve la cabeza */
}
```


Funciones de creación de Listas simplemente enlazadas

Funciones de creación de Listas simplemente enlazadas

Funciones de creación de Listas simplemente enlazadas

```
struct direc * almac fin( struct direc *top, struct direc * nuevo)
struct direc * p = top; /* puntero que recorrerá la lista hasta el final */
if (top = = NULL) /* si no existe lista la crea */
return nuevo:
while(p-> sig)/* reco
 ta hasta que p apunte al último */
{p = p -> sig;}
p -> sig = nuevo;
 Si el principio de la lista es NULL, la lista no
return top; /* dev
 existe y la creamos: Su primer elemento es el
 que le pasamos, nuevo, y es también la nueva
 cabecera de la lista.
 nuevo
 NULL
  top -
 E. nuevo
 top
 El nuevo Elto es el primero y
 La lista no existe
 único de la lista
```

Funciones de creación de Listas simplemente enlazadas

1.- Lista Desordenada

Si el principio de la lista no es **NULL**, la lista ya tiene al menos un elemento.

struct direc * almac_fin(struct direc * p = top: /* punt

Recorremos la lista hasta encontrar el último elemento (Al salir del while, p apunta al último elemento)

```
struct direc * p = top; /* punt
if (top = = NULL) /* si no existe lista
return nuevo;
```

```
while(p-> sig)/; recare a lista hasta que p apunte al último */
{p = p -> sig;}
```

```
p -> sig = nuevo; /* enlaza el nuevo elemento al final */
return top; /* devuelve la cabeza */
}
```


struct direc * almac_fin(stru

Funciones de creación de Listas simplemente enlazadas

1.- Lista Desordenada

Alcanzado el final de la lista, sólo queda "enlazar" el nuevo elemento a continuación de éste.

(El siguiente elemento al último (p->sig) deberá apuntar a nuevo)


```
struct direc * p = top; /* punt
if (top = = NULL) /* si no existe lista
return nuevo;
```

while(p-> sig) /* recorre / masta que p apunte al último */

 ${p = p -> sig;}$

p -> sig = nuevo; enlaza el nuevo elemento al final */

return top; /* devuelve la cabeza */

Funciones de creación de Listas simplemente enlazadas

Funciones de creación de Listas simplemente enlazadas

```
Estructura base para el ejemplo de la función insertar
 nuevo)
 struct ciclista{
 sta */
 int num; /* número del ciclista */
 br al "actual" */
 char nombre[80]; /* nombre del ciclista */
 int tiempo; /* tiempo en la clasificación */
 npo))
 struct ciclista * sig; /* puntero a siguiente */
 };
 El objetivo es diseñar la función insertar para crear listas
 ordenadas de elementos struct ciclista.
 El criterio de ordenación será de menor a mayor tiempo
 de clasificación.
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelve la cabecera de la lista */
```

Funciones de creación de Listas simplemente enlazadas

```
struct ciclista *insertar ( struct ciclista * top, struct ciclista * nuevo)
struct ciclista *actual = top; /* puntero para/
 overse por la lista */
struct ciclista *anterior = NULL; /*punterg/
 lemento anterior al "actual" */
/* Búsqueda del punto de inserción */
while ( (actual != NULL) && (actual >
 <= nuevo -> tiempo) )
anterior = actual;
 Recibe:
actual = actual -> sig
 -Puntero al comienzo de la lista top
/* Inserción */
 -Puntero al nuevo elemento a insertar nuevo
if (anterior != NULL) /*
anterior -> sig = nuev
 (Se debe haber reservado memoria dinámicamente
else /* inserción al pril
 antes de llamar a la función)
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelve la cabecera de la lista */
```

Funciones de creación de Listas simplemente enlazadas

```
struct ciclista *insertar ( struct ciclista * top, struct ciclista * nuevo)
struct cich 'a *actual = top; /* puntero para moverse por la lista */
struct ciclista
 "terior = NULL; /*puntero al elemento anterior al "actual" */
/* Búsqueda de
 de inserción */
 (actual -> tiempo <= nuevo -> tiempo) )
while ( (actual != )
anterior = actual:
actual = actual ->
 Devuelve:
 -Puntero al comienzo de la lista
/* Inserción */
if (anterior != NU
anterior -> sig
 (En este caso la cabecera de la lista varía si el
else /* inserción
 nuevo elemento tiene un tiempo de clasificación
top = nuevo;
 inferior a todos los demás)
nuevo -> sig = actual;
return top; /* devuelve la cabecera de la lista */
```

Funciones de creación de Listas simplemente enlazadas

```
struct ciclista *insertar ( struct ciclista * top, struct ciclista * nuevo)
struct ciclista *actual = top; /* puntero para moverse por la lista */
struct ciclista *anterior = NULL; /*puntero al elemento anterior al "actual" */
/* Búsqueda del punte de inserción */
while ( (actual != NULL) && Town
 compo <= nuevo -> tiempo) )
 Recorreremos la lista con dos punteros:
 anterior = actual;
 -actual que apunta al elemento que queremos
 actual = actual -> sig
 examinar en ese momento
/* Inserción */
 - anterior, que apunta al elemento precedente a
if (anterior != NULL) /
 actual
anterior -> sig = nue
else /* inserción al pr
 Elto 4 Elto 5 NULL
 Elto 2
 Elto 3
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelv
 anterior actual
```

Funciones de creación de Listas simplemente enlazadas

```
struct ciclista *insertar ( struct ciclista * top, struct ciclista * nuevo)
struct ciclista *actual = top; /* puntero para moverse por la lista */
struct ciclista *anterior = NULL; /*puntero al elemento anterior al "actual" */
/* Búsqueda del punto de inserción */
while ( (actual != NULL) && (actual -> tiempo <= nuevo -> tiempo) )
 anterior = actual:
actual = actual -> sig;
/* Inserción */
 Recorremos la lista desde el principio
if (anterior != NULL) /* inserc
 mientras:
anterior -> sig = nuevo;
else /* inserción al principio
 1.- No lleguemos al final
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelve la cab
```

Funciones de creación de Listas simplemente enlazadas

```
struct ciclista *insertar ( struct ciclista * top, struct ciclista * nuevo)
struct ciclista *actual = top; /* puntero para moverse por la lista */
struct ciclista *anterior = NULL; /*puntero al elemento anterior al "actual" */
/* Búsqueda del punto de inserción */
while ( (actual != NULL) && (actual -> tiempo <= nuevo -> tiempo) )
 anterior = actual;
 actual = actu
 2.- El elemento actual tenga un tiempo de clasificación
/* Inserción
 inferior al del nuevo elemento.
if (anterior !:
 Si no es así, el nuevo elemento debe insertarse entre los
 anterior ->
 elementos de la lista apuntados por anterior y actual.
else /* insere
top = nuevo
 top
 Elto 2
 Elto 3
 Elto 4
nuevo -> sig
return top; /
 actual
 anterior
 nuevo
```

Funciones de creación de Listas simplemente enlazadas

2.- Lista Ordenada

```
struct ciclista *insertar
{
  struct ciclista *actual =
  struct ciclista *anterior
/* Búsqueda del punto (
  while ( (actual != NULL)
  {
 anterior = actual;
 actual = actual -> sig;
  }
/* Inserción */

if (anterior != NULL)/* i
```

Una vez localizado el punto de inserción, hay que distinguir dos casos:

1.- Que el punto de inserción sea en medio o al final

```
top Elto 1 Elto 2 Elto 3 Elto 4 NULL

anterior nuevo actual
```

if (anterior != NULL) /* inserción en medio o final */
anterior -> sig = nuevo;
else /* inserción al principio de la lista */
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelve la cabecera de la lista */
}

Funciones de creación de Listas simplemente enlazadas

```
En cuyo caso "Reconectamos" como
struct ciclista *insertar
 Elto 4 NULL
 Elto 1
 Elto 3
 Elto 2
struct ciclista *actual =
struct ciclista *anterior
 actual
 anterior
/* Búsqueda del punto
while ( (actual != NULL)
 "anterior -> sig = nuevo"
anterior = actual;
actual = actual -> sig;
/* Inserción */
if (anterior != NULL) /* inserción en medio o final */
anterior -> sig = nuevo;
else /* inserción al principio de la lista */
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelve la cabecera de la lista */
```

Funciones de creación de Listas simplemente enlazadas

```
struct ciclista *insertar ( struct ciclista * top, struct ciclista * nuevo)
struct ciclista *actual = top; /* puntero para moverse por la lista */
struct ciclista *anterior
 "actual" */
 Si no
/* Búsqueda del pu
while ( (actual != N
 2.- La inserción es al principio de la lista.
anterior = actual;
actual = actual -> sig;
/* Inserción */
if (anterior !=
 /* inserción en medio o final */
anterior sig = nuevo;
else / inserción al principio de la lista */
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelve la cabecera de la lista */
```

Funciones de creación de Listas simplemente enlazadas

```
En cuyo caso "reconectamos" como
2.- Lista Ordenada
struct ciclista *insertar
 NULL
 Elto 3
 Elto 4 NULL
 Elto 1
 Elto 2
struct ciclista *actual =
 nuevo
struct ciclista *anterior
 "top = nuevo"
/* Búsqueda del punto
 anterior
 actual
while ( (actual != NULL)
anterior = actual;
actual = actual -> sig;
/* Inserción */
if (anterior != NULL) /
 ción en medio o final */
anterior -> sig = n/
else /* inserción / principio de la lista */
top = nuevo;
nuevo -> sig = actual;
return top; /* devuelve la cabecera de la lista */
```

Funciones de creación de Listas simplemente enlazadas

En cualquiera de los dos casos: 2.- Lista Ordenada "nuevo -> sig = actual" struct ciclista *insertar Caso 1: struct ciclista *actual = Elto 3 Elto 4 NULL Elto 1 Elto 2 struct ciclista *anterior top /* Búsqueda del punto actual while ((actual != NULL) anterior Caso 2: anterior = actual; actual = actual -> sig/ **NULL** Elto 3 Elto 4 Elto 1 Elto 2 /* Inserción */ nuevo if (anterior != NU) anterior -> sig/ anterior actual else /* inserci/ princ top = nuevo nuevo -> sig = actual; return top; /* devuelve la cabecera de la lista */

Funciones de creación de Listas simplemente enlazadas

```
struct ciclista *insertar ( struct ciclista * top, struct ciclista * nuevo)
struct ciclista *actual = top; /* puntero para moverse por la lista */
struct ciclista *anterior = NULL; /*puntero al elemento anterior al "actual" */
/* Búsqueda del punto de inserción */
while ( (actual != NULL) && (actual -> tiempo <= nuevo -> tiempo) )
anterior = actual;
actual = actual -> sig;
 Para finalizar devolvemos la
 cabecera de la lista (Haya ésta
/* Inserción */
 cambiado o no)
if (anterior != NULL) /* inserción en medio
anterior -> sig = nuevo;
else /* inserción al principio de la li
top = nuevo;
nuevo -> sig = actual,
return top; /* devuelve la cabecera de la lista */
```

Funciones de Recuperación de elementos de Listas simplemente enlazadas

1.- Recorrer la lista completa

Función que recorre la lista al completo desde el primer al último elemento, mostrando los miembros nombre y tiempo.

Funciones de Recuperación de elementos de Listas simplemente enlazadas

1.- Recorrer la lista completa

Esta sentencia pude sustituirse en el caso general por cualquier otra secuencia en función de los se desee hacer con los datos de la lista.

Funciones de Recuperación de elementos de Listas simplemente enlazadas

2.- Búsqueda de un elemento concreto

Función que busca el elemento cuyo miembro nombre coincida con el que se le pasa como argumento (char *c).

Devuelve un puntero al elemento encontrado, o NULL en caso de no encantarlo.

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclista * borrar (struct ciclista * top, char * c)
 o, * ant = NULL; /* Punteros para recorrer lista */
struct ciclista * p =
struct ciclista * aux
 cervirá para poder liberar memoria */
while(p) {
 if (!strcn
 nombre)) /* lo hemos encontrado */
 VULL) /* es el primero */
 ux = p -> sig;
 Función que borra un elemento de una lista enlazada.
 Para localizar el elemento, se le pasa el miembro
 al */
 nombre del elemento a eliminar (char *c), y la
 cabecera de la lista (top)
 Devuelve un puntero a la nueva cabecera de la lista.
 } /* fin del while */
return top; /* no encontrado o lista vacía */
```

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclista * borrar (struct ciclista * top, char * c)
struct ciclista * p = top , * ant = NULL; /* Punteros para recorrer lista */
struct ciclista * aux; /* servirá para poder liberar memoria */
while(p)
 if (!strcmp\, p -> nombre)) /* lo hemos encontrado */
 if (ant
 NULL) /* es el primero */
 vx = p -> sig;
 eliminar va en medio o al final */
 else /* el elem
 {ant ->
 > sig;
 free(p);
 return top:
 ant = p; /* avance */
 Se definen punteros para recorrer la
 p = p \rightarrow sig;
 lista (similar a la función insertar)
 } /* fin del while */
return top; /* no encontrado o lista vacía */
```

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclista * borrar (struct ciclista * top, char * c)
struct ciclista * p = top , * ant = NULL; /* Punteros para recorrer lista */
struct ciclista * aux; /* servirá para poder liberar memoria */
while(p) {
 if (!strcmp(c, p -> nombre)) /* lo hemos encontrado */
 if (ant = = NULL) /* es el primero */
 \{ aux = p \rightarrow sig; \}
 free(p);
 return aux;}
  Recorremos
 else /* el elemento a eliminar va en medio o al final */
  la lista hasta
 {ant -> sig = p -> sig};
  el final
 free(p);
 return top;}
 ant = p; /* avance */
 p = p \rightarrow sig;
 } /* fin del while */
return top; /* no encontrado o lista vacía */
```

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclista * borrar (struct ciclista * top, char * c)
struct ciclista * p = top , * ant = NULL; /* Punteros para recorrer lista */
struct ciclista * aux; /* servirá para poder liberar memoria */
while(p) {
 if (!strcmp(c , p -> nombre)) /* lo hemos encontrado */
 = NULL) /* es el primero */
 Si el miembro nombre coincide con el que se le pasa como
 argumento, entonces el elemento a borrar está apuntado por
 actual
 Elto 2
 Elto 3
 ant
return top; /* no encontrado o lista vacía */
```

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclista * borrar (struct ciclista * top, char * c)
struct ciclista * p = top , * ant = NULL; /* Punteros para recorrer lista */
struct ciclista * aux; /* servirá para poder liberar memoria */
while(p) {
 if (!strcmp(c, p -> nombre)) /* lo hemos encontrado */
 if (ant = = NULL) /* es el primero */
 \{ aux = p -> sig; 
 cee(p);
 Dos casos:
 1.- El elemento a borrar es el primero
 Elto 2
 Elto 3
 Elto 4
 top
 NULL
 ant
return top: /* no encontrado o lista vacia */
```

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclista * borrar (struct ciclista * top, char * c)
struct ciclista * p = top , * ant = NULL; /* Punteros para recorrer lista */
struct ciclista * aux; /* servirá para poder liberar memoria */
while(p) {
 if (!strcmp(c, p -> nombre)) /* lo hemos encontrado */
 if (ant = = NULL) /* es el primero */
 \{ aux = p -> sig; \}
 free(p);
 return aux;}
 el elemento a eliminar va en medio o al final */
 lant -> sig - n -> sig:
Dos casos:
Liberamos memoria y devolvemos la nueva cabecera
 Elto 3 Elto 4 NULL
 Elto 2
 NULL
 ant
 aux (nueva cabecera)
```

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclist2
 Dos casos:
struct ciclist
 2.- El elemento a borrar está en medio o al final
struct ciclist
while(p) {
 Elto 4 NULL
 Elto 2
 Elto 3
 if (
 ant
 return aux;}
 else /* el elemento a eliminar va en medio o al final */
 {ant -> sig = p -> sig};
 free(p);
 return top;}
 ant = p; /* avance */
 p = p \rightarrow sig;
 } /* fin del while */
return top; /* no encontrado o lista vacía */
```

Funciones Adicionales para Listas simplemente enlazadas


```
struct ciclist?
 Enlazamos saltándonos el elemento a borrar y liberamos
 memoria. Devolvemos la cabecera de lista.
struct ciclist
struct ciclist
while(p) {
 Elto 4 NULL
 Elto 2
 if
 ant
 retu
 else /* el elemento eliminar va en medio o al final */
 {ant -> sig = p -> sig;
 free(p);
 return top;}
 ant = p; /* avance */
 p = p \rightarrow sig;
 } /* fin del while */
return top; /* no encontrado o lista vacía */
```

Funciones Adicionales para Listas simplemente enlazadas

```
struct ciclista * borrar (struct ciclista * top, char * c)
struct ciclista * p = top , * ant = NULL; /* Punteros para recorrer lista */
struct ciclista * aux; /* servirá para poder liberar memoria */
while(p) {
 if (!strcmp(c, p -> nombre)) /* lo hemos encontrado */
 if (ant = = NULL) /* es el primero */
 \{ aux = p \rightarrow sig; \}
 free(p);
 return aux;}
 else /* el elemento a eliminar va en medio o al final */
 {ant -> sig = p -> sig;}
 Si llegamos al final de la lista, significa que no se
 ha encontrado el elemento a eliminar.
 Devolvemos la cabecera de lista.
 ant = p; /* ava
 p = p \rightarrow sig;
 } /* fin del wbi
return top: /* no encontrado o lista vacía */
```

Cada elemento contiene dos enlaces con el siguiente y anterior elemento de la lista.

 Conocida la posición de un elemento, podemos recorrer la lista en ambas direcciones

DE NUEVO:

- Cada elemento requiere una reserva dinámica de memoria al ser creado (liberar memoria al ser eliminado).
- La gestión de la lista se hace con funciones apropiadas para añadir, insertar, borrar, buscar elementos, etc.

Funciones de creación de Listas doblemente enlazadas

```
struct direc * d_almac_fin(struct direc *top, struct direc * nuevo)
{
 struct direc * p = top; /* puntero que recorrerá la lista hasta el final */
 if (top = NULL)
 return nuevo ; /* si no existe lista la crea */
 while( p -> sig )
 { p = p -> sig ; } /* recorre la lista hasta que p apunte al último */
 p -> sig = nuevo; /* enlaza el nuevo elemento al final */
 nuevo -> ante = p; /* enlace con el último */
 return top; /* devuelve la cabeza */
}
```


Funciones de creación de Listas doblemente enlazadas

```
ta * nuevo)
 Estructura base para el ejemplo de la función dinsertar
 lista */
 struct ciclista{
 br al "actual" */
 int num; /* número del ciclista */
 char nombre[80]; /*nombre del ciclista*/
 mpo))
 int tiempo; /* tiempo en la clasificación */
 struct ciclista * sig; /* puntero a siguiente */
 struct ciclista * ant; /* puntero a anterior */
 };
 El objetivo es diseñar la función dinsertar para crear listas
 ordenadas de elementos struct ciclista.
 El criterio de ordenación será de menor a mayor tiempo
 de clasificación.
nuevo -> sig = actual;
if (actual != NULL)
actual -> ant = nuevo;
return ppio; /* devuelve la cabecera de la lista */
```

Funciones de creación de Listas doblemente enlazadas

```
struct ciclista * dinsertar (struct ciclista * ppio, struct ciclista * nuevo)
struct ciclista *actual = ppio; /* puntero para moverse por la lista */
struct ciclista *anterior = NULL; /*puntero al elemento anterior al "actual" */
/* Búsqueda del punto de inserción */
while ( (actual != NULL) && ( actual -> tiempo <= nuevo -> tiempo) )
 {anterior = actual;
 actual = actual -> sig;}
/* inserción */
if (anterior != NULL)
 { anterior -> sig = nuevo; /* inserción en medio o final */
 nuevo -> ant = anterior;}
else
 { ppio = nuevo; /* inserción al principio de la lista */
 nuevo -> ant = NULL;}
nuevo -> sig = actual;
if (actual != NULL)
actual -> ant = nuevo;
return ppio; /* devuelve la cabecera de la lista */
```

```
struct ciclista * dborrar (struct ciclista * top, char * c)
struct ciclista * p = top;
while(p) {
 if (!strcmp(c, p->nombre)) /* lo hemos encontrado */
 if (p -> ant = = NULL) /* es el primero */
 \{top = p \rightarrow sig;
 if (top) top -> ant = NULL; /* si el borrado no era único */
 free(p);return top;}
 if (p -> sig = = NULL) /* si no, es el último */
 {p \rightarrow ant \rightarrow sig = NULL};
 free (p):return top:}
 else
 \{p \rightarrow ant \rightarrow sig = p \rightarrow sig; /* va en medio */
 p \rightarrow sig \rightarrow ant = p \rightarrow ant;
 free(p);
 return top;}
 } /*fin de if */
 p = p -> sig; /* avance */
 } /* fin del while */
return top; /* no encontrado o lista vacía */
```

Información tomada de: Fundamentos de Informática, Escuela Superior de Ingenieros, Universidad de Sevilla.

Autores: Ismael Alcalá Torrego, José Ángel Acosta Rodríguez, Fernando Dorado Navas, Fabio Gómez Estern-Aguilar, Manuel López Martínez, Amparo Núñez Reyes y Carlos Vivas Venegas

Compilado por Sullin Santaella, con fines académicos. 2014