

Facultad de Ingeniería

Departamento de Informática y Computación

Programación INF627 2010

Nodo

Es una estructura que permite almacenar información.

Implementación de un nodo

```
typedef struct Nodo{
 int info;
 struct Nodo *link;
};

typedef Nodo *Lista;
```

Observación:

- La estructura NODO permite almacenar un dato (int) y un puntero de tipo NODO
- El tipo LISTA es un puntero a una estructura de tipo NODO

```
int main()
{
 Lista p;
 p = (Lista) malloc(sizeof(Nodo));
 p->info = 5;
 p->link = NULL;
 system("pause");
}
```

Nota:

- Se define la variable p de tipo Lista, es decir, p es un puntero que "apunta" a una estructura de tipo Nodo.
- Crea un espacio de memoria de tipo Nodo y lo apunta por p
- Asigna el valor 5 en el campo info del nodo apuntado por p
- Asigna NULL en el campo link del nodo apuntado por p

Observación:

NULL es una constante, que está definida como 0 en C. NULL es una dirección nula (dirección inexistente) que nos sirve para indicar puntero vacio o fin de lista.

UTEM

Facultad de Ingeniería

Departamento de Informática y Computación

```
Ejemplo 1
int main()
{
 Lista p;
 p = (Lista) malloc(sizeof(Nodo));
 p->info = 5;
 p->link = NULL;

 p = (Lista) malloc(sizeof(Nodo));
 p->info = 8;
 p->link = NULL;

 system("pause");
}
```

Obs. Hay que tener cuidado cuando se crean nodos. En el ejemplo se crea un nodo apuntado por p y se asigna el valor 5; luego se crea otro nodo apuntado por p y se asigna el valor 8. Al finalizar el código se tiene en memoria dos nodos pero sólo se tiene acceso al nodo apuntado por p (valor 8), el nodo con el valor 5 sigue existiendo pero no tenemos acceso a el.

Ejemplo 2 int main() { Lista p, q; p = (Lista) malloc(sizeof(Nodo)); p->info = 5; p->link = NULL; q = (Lista) malloc(sizeof(Nodo)); q->info = 8; p->link = NULL; p->link = q; //permite enlazar el nodo 5 con el nodo 8 system("pause"); }

Obs. Se puede observar que ambos nodos quedan enlazados.

Facultad de Ingeniería

Departamento de Informática y Computación

```
Ejemplo 3
int main()
 int i, n;
 Lista L, p, q;
 L = NULL;
  printf("Ingrese cantidad de nodos : ");
 scanf("%d",&n);
 //permite crear N nodos
  for(i=1; i<=n; i++)
  p = (Lista) malloc(sizeof(Nodo));
  p->info = i;
 p->link = L;
  L = p;
 //permite recorrer y mostrar el contenido de una lista
  q = L;
  while(q != NULL)
 printf("Valor : %d\n",q->info);
 q = q->link;
}
```

Observaciones:

- Se define un puntero L y se inicializa en nulo, para indicar el inicio de la lista vacía
- Se crean "n" nodos y se agregan al inicio de la lista L
- El puntero L siempre queda al inicio de la lista
- Se recorre la lista, con un puntero auxiliar q. Se avanza a través de la lista con q=q->link

```
\label{eq:continuous_problem} \begin{aligned} &\textbf{Ejemplo 4. Uso de funciones} \\ &\text{void imprimir(Lista L)} \\ &\{ & \text{Lista q;} \\ & q = L; \\ & \text{while}(q != \text{NULL}) \\ &\{ & \text{printf("Valor : \%d\n",q->info);} \\ & q = q->link; \\ &\} \end{aligned}
```

UTEM

Facultad de Ingeniería

Departamento de Informática y Computación

```
void agregarInicio(Lista *L, int e)
{ Lista p;
 p = (Lista) malloc(sizeof(Nodo));
 p->info = e;
 p->link = *L;
 *L = p;
int main()
  int i, n;
  Lista L, p, q;
  L = NULL;
  printf("Ingrese cantidad de nodos : ");
  scanf("%d",&n);
  //permite crear N nodos
  for(i=1; i<=n; i++)
 agregarInicio(&L, i);
  imprimir(L);
```

Observaciones:

- Procedimiento **agregarInicio**(**L**, **e**), permite crear un nodo con información e, y lo enlaza al inicio de la lista L.
- Procedimiento **imprimir**(**L**), permite recorrer e imprimir el contenido de todos los nodos de la lista L.

Ejemplo 5

```
void agregarFinal(Lista *L, int e)
{
 Lista p, q;
 p = (Lista) malloc(sizeof(Nodo));
 p->info = e;
 p->link = NULL;
 if(*L == NULL)
 *L = p;
 else
 {
 q = *L;
 while(q->link != NULL)
 {
 q = q->link;
 }
 q->link = p;
 }
}
```

UTEM

Facultad de Ingeniería

Departamento de Informática y Computación

Ejercicios Propuestos

Escribir los siguientes operadores sobre listas:

- 1. Contar(L), retorna la cantidad de nodos de la lista L
- 2. Sumar(L), retorna la suma de los nodos de la lista L
- 3. Mayor(L), retorna la el mayor valor entre los nodos de la lista L
- 4. **ContarSI(L, k)**, retorna la cantidad de nodos que contienen elementos que comienzan con el dígito k, en una lista L.
- 5. **AgregarKfinal(L, k, e)**, agrega k nodos con información "e" al final de la lista L.
- 6. **EliminarPrimero(L)**, permite eliminar el primer nodo de la lista L
- 7. **Eliminar Ultimo (L)**, permite eliminar el último nodo de la lista L
- 8. **EstaOrdenado**(L), Determina si se encuentran o no ordenados los elementos contenidos en la lista L.
- 9. **Insertar**(**L**, **e**), permite insertar un nodo con información e, manteniendo el orden de la lista L.
- 10. Eliminar(L, e), permita eliminar el nodo que contiene información e en una lista L.