Facultad de Ingeniería y Ciencias Naturales

Instructor: Ernesto Enrique García Ramos

Contacto: egarcia97.r@gmail.com

gr15i04001@usonsonate.edu.sv

Guía 2: Listas simplemente enlazadas

Las listas enlazadas son estructuras de datos semejantes a los arreglos salvo que el acceso a un elemento no se hace mediante un índice sino mediante nodos que hacen uso de punteros para sus direccionamientos.

Objetivos:

- Facilitar a los estudiantes el aprendizaje de listas enlazadas.
- Implementar listas enlazadas en el desarrollo de aplicaciones prácticas.

Conceptos que debes conocer:

- Nodo: es un punto de intersección, conexión o unión de varios elementos.
- Friend Class: En C++ permite acceder a los miembros privados y protegidos de la clase en la cual se ha hecho una declaración de amistad.
- Instancia: Es la creación de un objeto.
- Objeto: es una unidad dentro de un programa de computadora que consta de un estado y de un comportamiento.
- Puntero: es un objeto del lenguaje de programación, cuyo valor se refiere a (o "apunta a").

Facultad de Ingeniería y Ciencias Naturales

Pasos para crear listas simplemente enlazadas:

- 1. Abrimos CodeBlocks, creamos una nueva aplicación en consola C++.
- 2. Agregamos una clase, para ello nos vamos a "Archivo-Nuevo-Archivo-y seleccionamos Cabecera
- 3. La crearemos con el nombre "Nodo".

Definiendo la clase Nodo:Contiene una variable que definirá el tipo con el que trabajaremos la lista, y también un puntero cuya dirección es al nodo siguiente, con un solo puntero se puede construir una lista simplemente enlazada

El código de implementación es el siguiente:

```
class Nodo
{
  private:
 int variable;
 Nodo *Siguiente;
  public:
 Nodo(int valor, Nodo *Sig=NULL) {
 this->variable = valor;
 this->Siguiente = Sig;
 }
 int getVariable(){
 return this->variable;
 }
 void setVariable(int SetVariable){
 this->variable = SetVariable;
 virtual ~Nodo() {}
 friend class Lista;
};typedef Nodo *pNodo;
```


4. Creamos la clase Lista, de la misma manera que creamos la clase Nodo

Definiendo la clase Lista:

En la lista simple los nodos se organizan de modo que cada uno apunta al siguiente, y el último a nulo. Cuando la lista se encuentra vacía y se inserta el primer elemento, este apunta a nulo, cuando se inserta un segundo, el primero apunta al segundo, y el segundo a nulo...

A diferencia de la clase nodo, la clase lista cuenta con varios métodos y funciones, desde inserción hasta búsqueda.

```
using namespace std;
#include "Nodo.h" //Incluimos la clase nodo, ya que trabajaremos
con elementos de esta
class Lista{
```


```
private:
 pNodo primero;
 pNodo actual; //el nodo que definara la posicion
 public:
 Lista(void) {
 this->primero = actual = NULL;//al momento de crear la lista
se inicializara el primero y ultimo nodo como NULL
 virtual ~Lista() {//destructor de la clase lista
 pNodo aux;
 while ( this->primero )//mientras exista algun nodo
 aux = this->primero;
 this->primero = this->primero->Siguiente;
 delete aux;
 }
 }
 bool ListaVacia(){
 return (this->primero==NULL);//comprueba si esta vacia la
lista , solo observando el primer nodo
 void Primero(){
 this->actual = this->primero;//reiniciamos el orden para que
actual este en la posicion del primero
 }
 void Siguiente(){
 if(this->actual->Siguiente!=NULL) {
 this->actual = this->actual->Siguiente;//nos movemos una
posicion a la posicion siguiente
 }
 }
 void Final(){
 this->Primero();
 if(ListaVacia()!=true){
 while(this->actual->Siguiente!=NULL){//mientras exista
un nodo mas que recorrer
 this->Siguiente();//nos movemos una posicion
 }
 }
 void Insertar(int valor){//para insertar le pasamos el valor,
que debe ser del tipo declarado en la clase nodo
 if(this->ListaVacia()) //si la lista está vacía
 this->primero = new Nodo(valor);//insertamos el elemento
en el primero
 }
 else
 //cuando ya contiene valores
 this->Final();//nos posicionamos al final de la lista
 //el ultimo nodo en la posicion siguiente apuntaba a
null ahora apuntara al nuevo valor
 this->actual->Siguiente = new Nodo(valor);
```

Facultad de Ingeniería y Ciencias Naturales


```
}
 void Mostrar(){
 if(this->ListaVacia()!=true){
 this->Primero(); //Comenzamos a recorrer la lista
desde el inicio
 while(this->actual){//mientras todavia exista un nodo
que recorrer
 cout << " " << this->actual->getVariable()
<<endl;//hacemos un llamado al metodo getVariable</pre>
 this->actual = this->actual->Siguiente;
 }
 else{
 cout << "No hay datos que mostrar"<<endl;</pre>
 }
 pNodo Buscar(int valor){
 this->Primero();
 while (this->actual!=NULL) {//mientras todavia exista un nodo
que recorrer
 if(this->actual->getVariable() == valor) {
 return this->actual;
 }
 this->actual = this->actual->Siguiente;//nos movemos al
elemento siguiente
 }
 return NULL;
 }
```

Continuando con la clase lista (Función eliminar)

La función eliminar de la clase lista devuelve un valor booleano dependiendo del estado de la eliminación. Utiliza variables auxiliares, y métodos definidos anteriormente, pudiendo así eliminar al principio, en medio y al final.

```
bool Eliminar(int valor){
 /** Primero se comprueba que la lista no esté vacía y que el
valor se encuentre **/
 if(this->ListaVacia()==true || this->Buscar(valor)==NULL) {
 return false;
 }
 else//si paso es porque hay datos y se encontro el elemento
 {
 this->Primero();
 pNodo aux;//se crea un nodo auxliar que ayuda a las
eliminaciones

 if(this->primero->getVariable()==valor )//comprueba que
el elemento se encuentra en la primera posicion
 {
 aux = this->primero;
 this->primero = aux->Siguiente;// primero tiene la
posicion de auxiliar en la posicion siguiente
 delete aux;//se elimina auxiliar
```


Facultad de Ingeniería y Ciencias Naturales

```
USO SCIENTIAE ET BONIS ARTIBUS
```

```
return true;
 else//si el elemento se encuentra ya sea en medio o al
final de la lista
 //mientras exista un nodo en la posicion siguiente
 while(this->actual->Siguiente!=NULL)
 //si nuestro dato esta en el nodo siguiente
 if(this->actual->Siguiente-
>getVariable() == valor)
 //se le asigna a auxiliar el nodo que
contiene el valor buscado
 aux = this->actual->Siguiente;
 //actual en la posicion siguiente ahora
apunta un nodo mas adelante
 this->actual->Siguiente = this->actual-
>Siguiente->Siguiente;
 delete aux;
 return true;
 this->Siguiente();
 }
 }
 }
 }
```

Implementación del código

```
#include <iostream>
#include <stdlib.h>
using namespace std;
#include "Lista.h"
void insercion();
void buscar();
void eliminar();
Lista lstNumeros;
int main(){
 int opcion;
 do{
 system("cls");
 cout << "Operaciones con listas simples, utilizando enteros" <<</pre>
endl;
 cout << "1-Insertar"<< endl;</pre>
 cout << "2-Buscar"<<endl;</pre>
 cout << "3-Mostrar valores almacenados"<< endl;</pre>
 cout << "4-Eliminar"<< endl;</pre>
 cout << "5-Salir"<<endl;</pre>
 cout << "Digita una opcion: ";</pre>
```


```
cin >> opcion;
 system("cls");
 switch (opcion) {
 case 1:
 insercion();
 break;
 case 2:
 buscar();
 break;
 case 3:
 cout << "Numeros almacenados:"<< endl;</pre>
 lstNumeros.Mostrar();
 break;
 case 4:
 eliminar();
 break;
 cout << "Saliendo..." << endl;</pre>
 break;
 default:
 cout << "Opcion no valida"<<endl;</pre>
 break;
 }
 system("pause");
 }while (opcion!=5);
 return 0;
}
void insercion(){
 int variable;
 cout << "Digite el numero a insertar : ";</pre>
 cin >> variable;
 lstNumeros.Insertar(variable);
 cout << "Insertado"<<endl;</pre>
}
void eliminar(){
 int variable;
 cout << "Eliminar numero " << endl;</pre>
 cout << "Digita el numero a eliminar : ";</pre>
 cin >> variable;
 if(lstNumeros.Eliminar(variable)){
 cout << "Eliminado con exito" << endl;</pre>
 }else{
 cout << "No se pudo eliminar" << endl;</pre>
 }
void buscar(){
 int variable;
 cout << "Digita el numero a buscar : ";</pre>
 cin >> variable;
 if(lstNumeros.Buscar(variable)!=NULL)
 cout << "Variable : " << lstNumeros.Buscar(variable) -</pre>
>getVariable() << endl;</pre>
 }else{
 cout << "No se encontro el numero" << endl;</pre>
 }
```

Facultad de Ingeniería y Ciencias Naturales

Al ejecutarlo les quedará de la siguiente manera:

```
"C\Users\Falle\Desktop\GuÝas\Segunda Clase\ListasSimples\bin\Debug\ListasSimples.exe" — X

Operaciones con listas simples, utilizando enteros

1-Insertar

2-Buscar

3-Mostrar valores almacenados

4-Eliminar

5-Salir
Digita una opcion:
```

Ejercicio

Dado el siguiente diagrama de clase, sustituir el tipo primitivo "int" en la clase nodo por el objeto "Paciente".

Paciente -Codigo int -Nombre String -Apellido String -Departamento String -Telefono String +Paciente() +Paciente(int, string, string, string) +getCodigo int +setCodigo(int) void +getNombre String +setNombre void +getApellido String +setApellido void +getDepartamento String +setDepartamento void +getTelefono String +setDepartamento void