Estructuras de datos dinámicas

COLAS

Colas

- Una cola es un tipo de estructura dinámica en la que sólo se pueden insertar nodos en uno de los extremos de la lista y sólo se pueden eliminar nodos en el otro.
- Como sucede con las pilas, las escrituras de datos siempre son inserciones de nodos, y las lecturas siempre eliminan el nodo leído.
- Este tipo de lista es conocido como lista FIFO (First In First Out), el primero en entrar es el primero en salir.
- Se puede comparar como una cola para comprar, por ejemplo, las entradas del cine. Los nuevos compradores sólo pueden colocarse al final de la cola, y sólo el primero de la cola puede comprar la entrada.

Colas

El nodo tipico para contruir una cola se compone por el sector de datos y un puntero al siguiente nodo.


Las colas suelen usar 2 punteros.


Colas

- Una cola es una lista abierta. Así que es muy importante que nuestro programa nunca pierda el valor del puntero al primer elemento.
- Debido al funcionamiento de las colas, también deberemos mantener un puntero para el último elemento de la cola, que será el punto donde insertemos nuevos nodos.
- Teniendo en cuenta que las lecturas y escrituras en una cola se hacen siempre en extremos distintos, lo más fácil será insertar nodos por el final, a continuación del nodo que no tiene nodo siguiente, y leerlos desde el principio.

Colas: Añadir elemento a una cola vacía.

Partimos de que ya tenemos el nodo a insertar y, por supuesto un puntero que apunte a él, además los punteros que definen la cola, *primero* y *ultimo* que valdrán NULL:

El proceso es simple, bastará con que: (1) nodo->siguiente apunte a NULL

Y (2) - (3) que los punteros *primero* y *ultimo* apunten a *nodo*DATO

NULL

2 3


Colas: Agregar elemento a cola no vacía

Partimos de un nodo a insertar, con un puntero que apunte a él, y de una cola, en este caso, al no estar vacía, los punteros *primero* y *ultimo* no serán nulos:

El proceso es el siguiente:


- 1. Hacemos que *nodo->siguiente* apunte a NULL.
- 2. Después que *ultimo->siguiente* apunte a *nodo*.
- 3. Y actualizamos ultimo, haciendo que apunte a nodo.


Colas: Eliminar un elemento en una cola con mas de un elemento.

DATO

↓ultimo

Usaremos un puntero a un nodo auxiliar:

- 1. Hacemos que nodo apunte al primer elemento de la cola, es decir a primero.
- 2. Asignamos a primero la dirección del segundo nodo de la pila: primero->siguiente.
- 3. Guardamos el contenido del nodo para devolverlo como retorno, recuerda que la operación de lectura en colas implican también borrar.
- 4. Liberamos la memoria asignada al primer nodo, el que se elimina.


Colas: Eliminar un elemento en una cola con un solo elemento

Necesitamos un puntero a un nodo auxiliar:


- 1. Hacemos que nodo apunte al primer elemento de la pila, es decir a primero.
- 2. Asignamos NULL a primero, que es la dirección del segundo nodo teórico de la cola: primero->siguiente.
- 3. Guardamos el contenido del nodo para devolverlo como retorno, recuerda que la operación de lectura en colas implican también borrar.
- 4. Liberamos la memoria asignada al primer nodo, el que queremos eliminar.
- 5. Hacemos que ultimo apunte a NULL, ya que la lectura ha dejado la cola vacía.

