

Tema 4.

Estructuras Dinámicas

Diseño de Algoritmos.

E.U. Politécnica

Departamento Lenguajes y Ciencias de la Computación.

Universidad de Málaga

José Luis Leiva Olivencia.

Despacho: I-326D (Edificio E.U.P)/ 3.2.41 (Teatinos-E.T.S.I.I.)

Diseño de Algoritmos

Introducción a las Estructuras de Datos Dinámicas

- Variables estáticas:

- Se conoce su nombre.
- Se conoce cuando empieza/acaba su existencia.
- Se conoce el espacio que ocupan en memoria.

Introducción a las Estructuras de Datos Dinámicas

Problema

↓
¿Qué sucede si a priori no conocemos la cantidad de espacio de almacenamiento que vamos a precisar?

Solución ↔ Hacer una previsión??

Ejemplo:

Tipos

```
Struct persona {char nombre[30];  
 int edad;}
```

Variables

```
Struct persona poblacion[30];
```


Diseño de Algoritmos.

Introducción a las Estructuras de Datos Dinámicas

• Variables anónimas:

- No se conoce su nombre.
- No se conoce el momento en que empieza/acaba su existencia.
- El espacio que van a ocupar en memoria es variable.

Diseño de Algoritmos.

PUNTEROS

Un puntero es una variable que almacena una dirección de memoria

Diseño de Algoritmos.

Declaración de Punteros

Tipos

```
typedef int *ptrint;  
/*puntero a enteros*/
```

Variables

```
ptrint p;  
/*puntero a enteros*/
```

Variables

```
int *p;  
/*puntero a enteros*/
```

}

1^a FORMA

}

2^a FORMA

Diseño de Algoritmos.

Declaración de Punteros

```
Typedef struct
{ int num;
  char car;
} tiporegistro ;
Typedef tiporegistro *tipopuntero ;
Tipopuntero p;
```

Así:

p es la dirección de un registro con dos campos. (tipo puntero)

*p es un registro con dos campos (tipo registro)

(*p).num es una variable simple (tipo entero)

p->num es una variable simple (tipo entero)

&x es la dirección de una variable x, siendo x, por ejemplo int x;

Si deseamos que una variable tipo puntero no apunte a nada,
asignamos la palabra reservada NULL (p=NULL)

Diseño de Algoritmos.

Variables Anónimas

```
Variables int *ptr;
```


```
*ptr=100;
```


Diseño de Algoritmos.

Representación Gráfica de las Variables Puntero

Diseño de Algoritmos.

Punteros y Creación de Variables Dinámicas

Inicialización de Punteros:


```
Int *ptr;  
ptr = NULL
```


Creación de una Variable Anónima:

```
ptr=(int *)malloc(sizeof(int));
```

(Si no existe memoria libre, devuelve un puntero NULL)

Destrucción de una Variable Anónima:

```
free(ptr);
```

Diseño de Algoritmos.

Punteros y Creación de Variables Dinámicas

```
typedef tiporegistro *tipopuntero;
tipopuntero p;
if ((p=(tiporegistro*)malloc(sizeof(tiporegistro)))==NULL)
{printf("No hay memoria");
 exit(1);
}
```

Diseño de Algoritmos.

Operaciones con Punteros

Dereferenciación: `ptr->PartReal`

Comparación: `ptr1 == ptr2`

Asignación: `ptr1 = ptr2`

Ejemplo:

```
typedef struct { float
partereal,partecompleja; }
partescomplejas;
typedef partescomplejas
*complejo;
```

```
complejo punt1,punt2;
punt1->partereal=5.0;
punt1->partcompleja=1.2;
punt2=punt1;
```

Diseño de Algoritmos.

Operaciones sobre Listas Enlazadas

INICIALIZACION

Correcto

```
lista = NULL
```

lista

Erróneo

```
lista=malloc(.....)  
lista =NULL
```

lista

lista

??

??

Diseño de Algoritmos.

Declaración de listas en C

```
#include <stdlib.h>  
typedef struct nodo  
{ int dato;  
 struct nodo *sig;  
} tlista;  
  
tlista *primero;
```

Diseño de Algoritmos.

Visualizar una Lista

```
visualizaLista(Tlista *lista)
{
 Tlista *recorrer;

 recorrer = lista
 WHILE recorrer != NULL
 {
 Escribir(recorrer->dato);
 recorrer = recorrer->sig
 }
}
```

Diseño de Algoritmos.

Operaciones básicas sobre listas enlazadas.

Suponiendo:

```
typedef struct nodo { int dato;
 struct nodo *sig; } tiponodo;


typedef tiponodo *tipolista;
tipolista lista; /*cabeza de la lista*/
tipolista nodo; /*nuevo nodo a insertar*/
tipolista ptr; /*puntero auxiliar*/
```

Diseño de Algoritmos.

Insertar un Nodo al Principio

Suponiendo:

1.- `ptr=malloc(sizeof(tiponodo));`

Diseño de Algoritmos.

Insertar un Nodo al Principio

2.- `ptr->dato= 5`

3.- `ptr->sig= lista`

Diseño de Algoritmos.

Insertar un Nodo al Principio

4.- `lista = ptr`

Diseño de Algoritmos.

Eliminar el Primer Nodo

Suponiendo:

1.- `ptr = lista`

Diseño de Algoritmos.

Eliminar el Primer Nodo

2.- `lista = lista->sig;`

3.- `free(ptr);`

Diseño de Algoritmos.

Insertar un Nodo en una Lista Enlazada Ordenada

Partimos de la lista:

lista

Queremos insertar el número: 15

1.-

`nuevonodo=malloc(sizeof(tiponodo))`

`nuevoNodo`

Diseño de Algoritmos.

Insertar un Nodo en una Lista Enlazada Ordenada

2.- `nuevoNodo->dato = 15`
`nuevoNodo->sig = NULL`

3.- Algoritmo que inserta el nodo en la posición correcta.

Diseño de Algoritmos.

Insertar un Nodo en una Lista Enlazada Ordenada

- Si la lista no está vacía utilizamos un bucle similar al siguiente:


```
while ((ptr->sig!=NULL) &&
(nuevonodo->dato > (ptr->sig)->dato))
ptr=ptr->sig;
Nodo->sig=ptr->sig;
Ptr->sig=nodo;
```

Diseño de Algoritmos.

Insertar un Nodo en una Lista Enlazada Ordenada

Gráficamente:

Diseño de Algoritmos.

Eliminar un Nodo de una Lista Enlazada

Suponiendo:

1.- actual = lista
anterior = NULL

Queremos borrar el número: 6
Supondremos que está en la lista.

Diseño de Algoritmos.

Eliminar un Nodo de una Lista Enlazada

2.- Búsqueda del nodo a borrar.

```
while (actual->dato != dato)
{
 anterior = actual;
 actual= actual->sig;
}
```


Diseño de Algoritmos.

Eliminar un Nodo de una Lista Enlazada

3.- Actualizar los punteros

```
if (anterior ==NULL)
 lista = lista->sig
else
 anterior->sig = actual->sig
```


Diseño de Algoritmos.

Eliminar un Nodo de una Lista Enlazada

4.- `free(actual);`

Diseño de Algoritmos.