

Estructuras de datos en memoria principal

Franco Guidi Polanco

Escuela de Ingeniería Industrial Pontificia Universidad Católica de Valparaíso, Chile fguidi@ucv.cl

Actualización: 11 de abril de 2006

Estructuras de datos

- Estructuras básicas
 - Arreglo
 - Lista enlazada
 - · Simplemente enlazada
 - · Doblemente enlazada
- Colecciones implementadas sobre las estructuras básicas:
 - Lista, Lista con iterador
 - Lista circular
 - Pila
 - Cola
 - Hashtable
 - Vector (Java)
 - (Otras)

Arreglo

- Es una colección ordenada de elementos del mismo tipo.
- Es de largo fijo, definido al momento de instanciarlo.
- ❖ El acceso a los elementos se hace a través de un subíndice.
- *Fácil de recorrer en ambos sentidos.
- Estudiado en cursos anteriores

Listas enlazadas

- Son estructuras dinámicas: se asigna memoria para los elementos de la lista en la medida que es necesario.
- ❖ Cada elemento se almacena en una variable dinámica denominada nodo.
- En la lista simplemente enlazada, cada nodo apunta al nodo que contiene el elemento siguiente

Datos contenidos en la lista

- Los nodos de una lista contendrán datos del tipo declarado en la estructura del nodo. Por ejemplo:
 - Tipos primitivos (byte, int, boolean, char, etc.)
 - Referencias a objetos
- En los siguientes ejemplos consideraremos el uso de listas de enteros, aunque las técnicas que serán descritas son aplicables a cualquier otro "tipo" de lista.

ranco Guidi Polanco (PUCV-EII)

09-03-2007

Diagrama de clases de una lista simplemente enlazada ❖ Diagrama de clases (lista de enteros): next_[Lista Nodo 1..1 data:int head agregarAlFinal(d:Data) getData():int estáContenido(d:Data):boolean setNext(n:Nodo) eliminar(d:Data):boolean getNext():Nodo imprimirContenido() Nodo(d:Data,n:Nodo) ❖ Diagrama de objetos: head:Nodo :Nodo :Nodo :Lista data = 1data = 20data = -1

Una lista simplemente enlazada (versión preliminar)

Declaración de la Lista:

ranco Guidi Polanco (PUCV-EII)

09-03-2007

public class Nodo{ private int data; private Nodo next; public Nodo(int d, Nodo n){ data = d; next = n; } public int getData(){ return data; } public Nodo getNext(){ return next; } public void setNext(Nodo n){ next = n; } }

Franco Guidi Polanco (PUCV-FII)

Inserción de elementos al final de la lista

Caso general:

```
public class Lista{
 ...

public void agregarAlFinal(int dato){
 Nodo nuevo = new Nodo(dato, null);
 if( head == null )
 head = nuevo;
 else{
 Nodo aux = head;
 while( aux.getNext() != null)
 aux = aux.getNext();
 aux.setNext( nuevo );
 }
}
...
}
```

Franco Guidi Polanco (PUCV-EII)

9-03-2007

13

Recorrido de la lista

❖ Método que imprime el contenido de la lista:


```
public class Lista{
 ...
public void imprimirContenido(){
 Nodo aux = head;
 while( aux != null ){
 System.out.print( aux.getData() + "; " );
 aux = aux.getNext();
 }
 System.out.println();
 ...
}
```


09-03-2007

Búsqueda en la lista

Retorna true si el elemento está contenido en la lista

```
public class Lista{
 ...
 public boolean estaContenido(int data){
 Nodo aux = head;
 while( aux != null ){
 if( data == aux.getData() )
 return true;
 aux = aux.getNext();
 }
 return false;
 }
 ...
}
```


Simplificación del esquema propuesto: uso de un nodo "fantasma"

- En el esquema propuesto se deben hacer excepciones al insertar y eliminar el nodo del comienzo de la lista.
- El manejo se simplifica si se utiliza un nodo "fantasma":
 - Es un nodo siempre presente en la lista
 - Su contenido es irrelevante (el valor u objeto contenido no forma parte de la lista)


```
Eliminación del primer elemento en la lista con nodo fantasma

La eliminación del primer elemento de la lista entra en el caso general:

aux.setNext(aux.getNext().getNext());

aux setNext(aux.getNext().getNext());

Sin otras referencias: candidato a eliminación (recolector de basura de Java)
```


Eliminación del primer elemento en la lista con nodo fantasma (cont.)


```
public boolean eliminar(int data){
 Nodo aux = head;
 while( aux.getNext() != null ){
 if( aux.getNext().getData() == data ){
 aux.setNext( aux.getNext().getNext() );
 return true;
 }
 aux = aux.getNext();
 }
 return false;
}
```

Mejora al procedimiento de inserción de elementos al final de la lista

- ❖ El procedimiento descrito anteriormente requiere que todas las veces sea encontrado el último elemento de la lista.
- Más conveniente: tener una variable de instancia que siempre referencie al último elemento de la lista.
- Esto aplica a listas con o sin nodo fantasma (con pequeños cambios).

Franco Guidi Polanco (PUCV-EII) 09-03-2007

Mejora al procedimiento de inserción de elementos al final de la lista (cont.)

El método agregarAlFinal ya no requiere recorrer la lista para ubicar el último nodo:

```
public void agregarAlFinal(int dato){
 Nodo aux = new Nodo(dato, null);
 tail.setNext( aux );
 tail = aux;
}
```

Versión con nodo fantasma

- La varaible tail es actualizada después de la inserción.
- Notar que el procedimiento de eliminación debe actualizar la referencia tail si se remueve el último nodo de la lista.

Inserción en orden/al inicio

- Ejercicio 1: implemente el método: agregarEnOrden(int dato) que recibe un entero y lo agrega en orden ascendente a la lista.
- Ejercicio 2: implemente el método agregarAlInicio(int dato) que recibe un entero y lo agrega como primer elemento.

Franco Guidi Polanco (PUCV-EII) 09-03-2007 27

PUCV-EII) 09-03-20

Resumen listas simplemente enlazadas

- Útiles para guardar un número no predefinido de elementos.
- Distintas disciplinas para mantener los datos ordenados (y para removerlos).
- El acceso a los nodos es secuencial; el recorrido es en una sola dirección (Ejercicio: confrontar con arreglos)

ranco Guidi Polanco (PHCV-EH

09-03-2007

29

Listas doblemente enlazadas Listas doblemente enlazadas Están diseñadas para un acceso fácil al nodo siguiente y al anterior. Cada nodo contiene dos referencias: una apuntando al nodo siguiente, y otra apuntando al nodo anterior. El acceso a los nodos sigue siendo secuencial. La técnica del nodo fantasma puede ser útil también en este tipo de lista.

Comentarios finales sobre estructuras elementales ❖ Estar abierto a definir y utilizar otras estructuras. ❖ Ejemplo: Lista simplemente enlazada y circular Franco Suldi Polanco (PUCV-EII) 99-03-2007 31

Interfaces versus implementación

- En la sección anterior estudiamos estructuras elementales para implementar colecciones.
- En esta sección estudiaremos colecciones clásicas, desde dos perspectivas:
 - La interfaz de la colección (cómo se utiliza)
 - La implementación de la colección (cómo se construye)
- Una misma interfaz puede ser soportada por múltiples implementaciones
- La eficiencia en la operación de una colección va a depender de su implementación

Franco Guidi Polanco (PUCV-EII)

09-03-2007

33

Listas

- Representa una colección conformada por una secuencia finita y ordenada de datos denominados elementos.
- Ordenada implica que cada elemento tiene una posición.
- Los elementos corresponden a un tipo de dato.
- La lista está vacía cuando no contiene elementos.
- El número de elementos se denomina largo de la lista.
- El comienzo de la lista es llamado cabeza (head), y el final cola (tail).
- ❖ Notación: (a₁, a₂, ..., aₙ).

Franco Guidi Polanco (PUCV-EII)

09-03-2007

. .

Lista: versión clásica

Además de los datos, el estado de la lista contiene una identificación (referencia) al "dato actual".

(12, 22, 50, 30).

- ❖ La lista provee operaciones para:
 - Cambiar (modificar la referencia) del dato actual
 - Retornar el dato actual
 - Eliminar el dato actual
 - Modificar el dato actual
 - Insertar un dato en la posición del dato actual
 - Borrar toda la lista, buscar elementos en la lista, contar sus elementos

Interfaces para la versión clásica de la lista

- No hay una única definición formal de interfaz.
- Estudiaremos dos extremos:
 - Interfaz elemental
 - Interfaz extendida

nco Guidi Polanco (PUCV-EII) 09-03-2007 35 Franco Guidi Polanco (PUCV-EII) 09-03-2007

Interfaz elemental para la lista clásica

```
public interface List {
 public void clear();
 // Elimina todos los elem.
 public void insert(Object item); // Inserta elem. en act.
 public Object remove();
 // Saca/retorna elem.
 public void next();
 // Mueve act. a sig. pos.
 public int length();
 // Retorna largo
 public void setValue(Object val);// Setea elemento
 public Object currValue();
 // Retorna elemento
 // True: lista vacía
 public boolean isEmpty();
 public boolean eol();
 // True: act en end of list
 public String toString();
 // Retorna lista de elem.
```

Franco Guidi Polanco (PUCV-FII)

09-03-2007

Nota: pos.=posición; act.=posición actual; sig.:siguiente; prev.:previa

3

Ejemplo de uso de una lista (versión clásica)

Sea la siguiente lista:

```
miLista=(12, 22, 50, 30)
```

*Operaciones:

miLista.insert(99):

```
miLista=(12, 99, 22, 50, 30)
```

miLista.next(Dato actual)

```
miLista=(12, 99, 22, 50, 30)
```

Dato actual

ranco Guidi Polanco (PUCV-EII)

09-03-2007

20

Ejemplo de uso de una lista (versión clásica)

miLista.currValue():

```
miLista=(12, 99, 22, 50, 30)

Dato actual 22
```

miLista.remove():

```
miLista=(12, 99, 50, 30)
(Nuevo) dato actual
```

miLista.setFirst():

```
miLista=(12, 99, 50, 30)

Dato actual
```

o Guidi Polanco (PHCV-FH) 09-03-200

```
Interfaz extendida para la lista clásica
```

```
public interface ExtendedList {
 public void clear();
 // Elimina todos los elem.
 public void insert(Object item); // Inserta elem. en act.
 public void append(Object item); // Agrega elem. al final
 public Object remove();
 // Saca/retorna elem.
 // Setea act. en 1ra pos.
// Mueve act. a sig. pos.
// Mueve act. a pos. prev.
// Retorna largo
 public void setFirst();
 public void next();
 public void prev();
 public int length();
 public void setPos(int pos);  // Setea act. a pos
 public void setValue(Object val);// Setea elemento
 public Object currValue();
 // Retorna elemento
 // True: lista vacía
 public boolean isEmpty();
 public boolean eol();
 // True: act en end of list
// Retorna lista de elem.
 public String toString();
 // Retorna lista de elem.
```

Nota: pos.=posición; act.=posición actual; sig.:siguiente; prev.:previa

anco Guidi Polanco (PUCV-EII)

09-03-2007

Implementación de la lista clásica

- ❖ La conveniencia de una u otra implementación depende de las operaciones definidas en la interfaz.
- Interfaz elemental:
 - Implementación basada en lista simplemente enlazada
 - Implementación basada en arreglos
 - Implementación basada en lista doblemente enlazada (sobredimensionada)
- Interfaz extendida:
 - Implementación basada en arreglos
 - Implementación basada en lista doblemente enlazada
 - Implementación basada en lista simplemente enlazada

ranco Guidi Polanco (PUCV-EII)

09-03-2007

41

Implementación de la lista clásica basada en arreglos

- Usa un arreglo para almacenar los elementos de la lista.
- Los elementos son almacenados en posiciones contiguas en el arreglo.
- ❖ El elemento "i" de la lista se almacena en la celda "i-1" del arreglo.
- ❖ La cabeza de la lista siempre está en la primera posición del arreglo (0).
- El máximo número de elementos en la lista se define al crear el arreglo.

Franco Guidi Polanco (PUCV-EII)

09-03-2007

4.

Inserción en lista basada en arreglos

Guidi Polanco (PHCV-EII) 09-03-20

09-03-2007

_

Comparación entre implementaciones de listas

- Las listas basadas en arreglos tienen la desventaja de que su número de elementos debe ser predeterminado.
- Cuando estas listas tienen pocos elementos, se desperdicia espacio.
- Las listas enlazadas no tienen límite de número máximo de elementos (mientras la memoria lo permita).

Franco Guidi Polanco (PUCV-EII)

09-03-2007

Comparación entre implementaciones de listas

- Las listas basadas en arreglos son más rápidas que aquellas basadas en listas enlazadas para el acceso aleatorio por posición.
- Las operaciones de inserción y eliminación son más rápidas en las listas enlazadas.
- En general, si el número de elementos que contendrá una lista es muy variable o desconocido, es mejor usar listas enlazadas.

anco Guidi Polanco (PUCV-EII)

09-03-2007

45

Uso de listas

- Supongamos las siguientes implementaciones de la lista:
 - LList, implementa List mediante una lista simplemente enlazada
 - AList, implementa List mediante un arreglo
- * Referenciamos la lista por medio de su interfaz:

```
List lista = new LList(); // Implementación seleccionada

lista.insert( "Hola" );

lista.insert( "chao" );

lista.setFirst();

while( !lista.eol() ){

 System.out.println( (Sring)lista.currValue());

 lista.next();

}

lista.setFirst();

String eliminado = (String) lista.remove()

...
```

Franco Guidi Polanco (PUCV-EII)

09-03-2007

Uso de listas (cont.)

Si en el programa anterior ahora se desea utilizar otra implementación de lista, sólo debe cambiarse la clase a instanciar.

```
List lista = new AList(); // Implementación seleccionada

lista.insert( "Hola" );

lista.insert( "chao" );

lista.setFirst();

while( !lista.eol() ){

 System.out.println( (Sring)lista.currValue());

 lista.next();

}

lista.setFirst();


String eliminado = (String) lista.remove()


...
```


Pilas

- Es un tipo restringido de lista, en donde los elementos sólo pueden ser insertados o removidos desde un extremo, llamado top.
- Se le llama también Stack o Lista LIFO (Last In, First Out).
- La operación para insertar un nuevo elemento se denomina push.
- La operación para remover un elemento se denomina pop.

co Guidi Polanco (PUCV-EII) 09-03-2007

Ejercicio pilas

- Proponga implementaciones de la pila:
 - Basada en un arreglo
 - Basada en una lista simplemente enlazada

Franco Guidi Polanco (PUCV-EII)

09-03-2007

53

Colas

- Es un tipo restringido de lista, en donde los elementos sólo pueden ser agregados al final, y removidos por el frente.
- Se le llama también Queue o Lista FIFO (First In, First Out).
- La operación para agregar un nuevo elemento se denomina enqueue.
- La operación para remover un elemento se denomina dequeue.

ranco Guidi Polanco (PUCV-EII)

09-03-2007

E 4

Interfaz para la Cola

```
public interface Queue {
  public void clear(); // Remueve todos los objetos
  public void enqueue(Object it);// Agrega obj. al final
  public Object dequeue(); // Saca objeto del frente
  public Object firstValue(); // Retorna obj. del frente
  public boolean isEmpty(); // Retorna V si cola vacía
}
```

Ejemplo de uso de una cola

```
cola.enqueue( 20 )
```

cola=(20)

cola.enqueue(15)

cola=(20, 15)

cola.enqueue(40)

cola=(20, 15, 40)

cola.dequeue()

cola=(15, 40)

cola.dequeue()

cola=(40)

Franco Guidi Polanco (PUCV-EII)

09-03-2007

Cola basada en arreglos (cont.) Aproximación simple: almacenar los "n" elementos de la cola en las "n" primeras posiciones del arreglo. Tear=3 3 5 8 2 Sacar del frente: Tear=2 5 8 2

Problema: lentitud de procedimiento dequeue (sacar primer elemento).

Franco Guidi Polanco (PUCV-EII)

09-03-2007

го.

Cola basada en arreglos (cont.)

Aproximación mejorada: al hacer dequeue, no desplazar elementos, sino asumir que el frente de la cola se desplaza.

Sacar del frente:

Problema: Al sacar y agregar elementos, **rear** llega a la última posición del arreglo y la cola no puede crecer, aun cuando existan posiciones libres al comienzo.

Cola basada en arreglos* (cont.)

Arreglo circular: Pretender que el arreglo es "circular", y permitir que la cola continúe directamente de la última posición del arreglo a la primera.

Función de avance

Dados:

- pos: posición actual
- size: tamaño arreglo

pos=(pos+1);
if (pos>=size)
 pos=0;

Franco Guidi Polanco (PUCV-EII)

09-03-2007

Guidi Polanco (PUCV-E

09-03-200

59

- 6

Cola basada en arreglos* (cont.)

- Problema de arreglo circular:
 - Si front es igual a rear, implica que hay 1 elemento.
 - Luego, rear está una posición detrás de front implica que la cola está vacía.
 - Pero si la cola está llena, rear también está una posición detrás de front.
- Problema: ¿Cómo reconocer cuando una cola está vacía o llena?
- Solución: Usar un arreglo de n posiciones, para almacenar como máximo n-1 elementos.

Franco Guidi Polanco (PUCV-EII)

09-03-2007

61

Cola basada en arreglos* (cont.)

- Por conveniencia, se usa una variable front para apuntar a la posición precedente al elemento frontal.
- La cola está vacía cuando front=rear.
- La cola está llena cuando **rear** está justo detrás de **front**, o sea cuando la función de avance indica que de aumentar **rear** en 1, se llegaría a **front**.

Franco Guidi Polanco (PUCV-EII)

09-03-2007