

	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	79/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería	Área/Departamento: Laboratorio de computación salas A y B		
La impresión de este documento es una copia no controlada			

Guía práctica de estudio 07. Estructuras de datos lineales: Lista simple y lista circular.


Elaborado por:

M.C. Edgar E. García Cano
Ing. Jorge A. Solano Gálvez

Autorizado por:

M.C. Alejandro Velázquez Mena

	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	80/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			

Guía práctica de estudio 07. Estructuras de datos lineales: Lista simple y lista circular.

Objetivo:

Revisarás las definiciones, características, procedimientos y ejemplos de las estructuras lineales Lista simple y Lista circular, con la finalidad de que comprendas sus estructuras y puedas implementarlas.

Actividades:

- Revisar definición y características de la estructura de datos lista simple.
- Revisar definición y características de la estructura de datos lista circular.
- Implementar las estructuras de datos lista simple y lista circular.

Introducción

Las listas son un tipo de estructura de datos lineal y dinámica. Es lineal porque cada elemento tiene un único predecesor y un único sucesor, y es dinámica porque su tamaño no es fijo y se puede definir conforme se requiera. Las operaciones básicas dentro de una lista son BUSCAR, INSERTAR Y ELIMINAR.

Lista simple

Una lista simple (también conocida como lista ligada o lista simplemente ligada) está constituida por un conjunto de nodos alineados de manera lineal (uno después de otro) y unidos entre sí por una referencia.

A diferencia de un arreglo, el cual también es un conjunto de nodos alineados de manera lineal, el orden está determinado por una referencia, no por un índice, y el tamaño no es fijo.

	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	81/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			

La unidad básica de una lista simple es un elemento o nodo. Cada elemento de la lista es un objeto que contiene la información que se desea almacenar, así como una referencia (NEXT) al siguiente elemento (SUCESOR).


Para poder diseñar un algoritmo que defina el comportamiento de una LISTA LIGADA se deben considerar 2 casos para cada operación (BUSCAR, INSERTAR y ELIMINAR):

- Estructura vacía (caso extremo).
- Estructura con elemento(s) (caso base).


Buscar

El método debe buscar el primer elemento que coincida con la llave K dentro de la lista L , a través de una búsqueda lineal simple, regresando un apuntador a dicho elemento si éste se encuentra en la lista o nulo en caso contrario.

Una lista simple vacía no contiene elementos, la referencia al inicio de la misma (head) apunta a nulo, por lo tanto, en una lista vacía no es posible buscar elementos.


Una lista simple con elementos puede contener de 1 a n elementos, en tal caso, la referencia al inicio (HEAD) apunta al primer elemento de la lista. Es posible recorrer la lista a través de la referencia (NEXT) de cada nodo hasta llegar al que apunta a nulo, el cual será el último elemento. Por lo tanto, dentro de una lista simple con elementos es posible buscar una llave K .


	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	82/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			


Insertar

Dado un nodo x que contenga una llave k previamente establecida, el método INSERTAR agrega el elemento x al inicio de la lista.

Es posible insertar elementos tanto en una lista simple vacía como en una lista simple con elementos. Cuando se inserta un nuevo elemento en una lista simple vacía la referencia al inicio de la lista (HEAD) apunta al nodo insertado.


Cuando se inserta un nuevo elemento en una lista simple con elementos, la referencia del nuevo nodo (NEXT) apunta al mismo nodo al que apunta el inicio de la lista (HEAD) y ahora HEAD apunta al nuevo nodo.


	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	83/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			

Borrar

El método elimina el elemento x de la lista L (si es que éste se encuentra en la estructura). Para eliminar un elemento de la lista primero es necesario saber la ubicación del nodo a eliminar, por lo tanto, primero se debe realizar una búsqueda del elemento.

En una lista simple vacía no es posible eliminar, debido a que esta estructura no contiene elementos.

Para eliminar un nodo en una lista simple con elementos, primero se debe buscar el elemento a eliminar, una vez encontrado el nodo en la lista, se deben mover las referencias de la estructura de tal manera de que el antecesor del nodo a eliminar apunte al sucesor del mismo.


	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	84/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			

Aplicación

Las listas son una de las estructuras de datos más utilizadas en las ciencias de la computación. Por ejemplo, cualquier red social utiliza una lista simple, en la que cada elemento tiene un único sucesor que sería la siguiente publicación, hasta llegar a la última.


Figura 1. Inicio y fin de publicaciones en Twitter.

Se pueden realizar ene cantidad de publicaciones, siempre insertando por delante (TAIL) y la última publicación (TAIL) no tiene sucesor (NULO).

	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	85/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			

Listas circulares


Una lista circular es una lista simplemente ligada modificada, donde el apuntador del elemento que se encuentra al final de la lista (TAIL) apunta al primer elemento de la lista (HEAD).


Buscar


El método debe buscar el primer elemento que coincida con la llave K dentro de la lista L , a través de una búsqueda lineal simple, regresando un apuntador a dicho elemento si éste se encuentra en la lista o nulo en caso contrario.

Una lista circular vacía no contiene elementos, la referencia al inicio de la misma (HEAD) apunta a NULO, por lo tanto, en una lista vacía no es posible buscar elementos.


Una lista circular con elementos puede contener de 1 a n elementos, en tal caso, la referencia al inicio (HEAD) apunta al primer elemento de la lista y la referencia a NEXT del último elemento apunta al primer elemento. Es posible recorrer la lista a través de la referencia (NEXT) de cada nodo, hay que tener en cuenta el número de elementos de la lista, ya que el último elemento apunta al inicio de la estructura y, por tanto, se puede recorrer de manera infinita. Dentro de una lista circular con elementos es posible buscar una llave K .


	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	86/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			


Insertar


Dado un nodo x que contenga una llave K previamente establecida, el método INSERTAR agrega el elemento x al inicio de la lista.

Es posible insertar elementos tanto en una lista circular vacía como en una lista circular con elementos. Cuando se inserta un nuevo elemento en una lista circular vacía la referencia al inicio de la lista (HEAD) apunta al nodo insertado y la referencia a NEXT del nodo apunta a sí mismo.


Cuando se inserta un nuevo elemento en una lista circular con elementos, la referencia del nuevo nodo (NEXT) apunta al mismo nodo al que apunta el inicio de la lista (HEAD) y ahora HEAD apunta al nuevo nodo. Así mismo, el último nodo de la estructura (TAIL) apunta al primer elemento.

	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	87/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			


Borrar


El método elimina el elemento x de la lista L (si es que éste se encuentra en la estructura). Para eliminar un elemento de la lista primero es necesario saber la ubicación del nodo a eliminar, por lo tanto, primero se debe realizar una búsqueda del elemento.

En una lista circular vacía no es posible eliminar, debido a que esta estructura no contiene elementos.

Para eliminar un nodo en una lista circular con elementos, primero se debe buscar el elemento a eliminar, una vez encontrado el nodo en la lista, se deben mover las referencias de la estructura de tal manera de que el antecesor del nodo a eliminar apunte al sucesor del mismo.


	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	88/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			


Aplicación


Una lista de canciones se puede reproducir de manera ordenada o de manera desordenada (aleatoria). Así mismo, se puede repetir la lista de reproducción de manera automática, es decir, el sucesor del último elemento de la lista es el primer elemento de la lista, lo que genera una lista circular.


Figura 2. Repetir lista de reproducción en avs4you.

	Manual de prácticas del Laboratorio de Estructuras de datos y algoritmos I	Código:	MADO-19
		Versión:	01
		Página	89/151
		Sección ISO	8.3
		Fecha de emisión	20 de enero de 2017
Facultad de Ingeniería		Área/Departamento: Laboratorio de computación salas A y B	
La impresión de este documento es una copia no controlada			

Bibliografía


Introduction to Algorithms. Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein, McGraw-Hill.


The Algorithm Design Manual. Steven S. Skiena, Springer.

@die_fi_unam [Figura 1]. Consulta: Enero de 2016. Disponible en: https://twitter.com/die_fi_unam

Online Media Technologies Ltd. AVS Media Player [Figura 2]. Consulta: Enero de 2016. Disponible en: https://twitter.com/die_fi_unam