

CLASE 10 - ESTRUCTURAS DE DATOS DINÁMICAS

TEMAS A VER

- Listas simples genéricas
- Pilas
- Colas

LISTA SIMPLE GENÉRICA

Una lista simple genérica nos permite crear listas de diferentes objetos: enteros, char, alumnos, productos, etc.

Codificaremos una serie de métodos para administrar listas simples genéricas.

La idea es abstraer el concepto de lista , sus atributos y operaciones , y poder generar una lista para diferentes objetos.

LISTA SIMPLE GENÉRICA – DEFINICIÓN

```
public class Lista {  
  
 class Nodo {  
 private Object dato;  
 private Nodo sig;  
 public Nodo(Object dato,  
 this.dato = dato,  
 this.sig = null;  
 }  
 }  
  
 private Nodo pri;  
 private Nodo actual;  
 private int cantidad;  
  
 public Lista () {  
 this.pri = null;  
 this.actual = null;  
 this.cantidad = 0;  
 }  
}
```

Nombre de la Clase

Clase Nodo que define el nodo de la lista, observar que está dentro de la clase LISTA!

Variables privadas que definen la lista

Constructor de la Clase Lista

CLASE NODO – DEFINICIÓN

```
class Nodo {  
 private Object dato;  
 private Nodo sig;  
 public Nodo(Object dato)  
 this.dato = dato;  
 this.sig = null;  
}
```

Clase Nodo que define el nodo de la lista, observar que está dentro de la clase LISTA!

```
 public void dato(Object objeto) {  
 this.dato = objeto;  
 }  
 public void sig(Nodo nod) {  
 this.sig = nod;  
 }
```

Permiten manejar los datos internos al nodo

Accessors

```
 public Object dato() {  
 return this.dato;  
 }
```

```
 public Nodo sig() {  
 return this.sig;  
 }  
}
```

Observar estos dos métodos

LISTA SIMPLE GENÉRICA – INSERTAR

```
public void insertar(Object elemento) {  
  
 Nodo nuevo = new Nodo(elemento)  
 nuevo.sig(this.pri);  
 this.pri = nuevo;  
 this.cantidad = this.cantidad + 1;  
}
```

Inserta un elemento por adelante

Método de la clase
Nodo

LISTA GENÉRICA - OPERACIONES

```
public Object elementoActual ()  
 return (this.actual.dato())  
}
```

```
public void iniciarRecorrido() {  
 this.actual = this.pri;  
}
```

```
public void siguiente() {  
 this.actual = this.actual.sig();  
}
```

```
public boolean llegueFinal() {  
 return (this.actual == null);  
}
```

```
public int cantidadElementos() {  
 return this.cantidad;  
}
```


Devuelve el elemento actual de la lista. La lista debe tener elementos

LISTA SIMPLE - GENÉRICA- USO

Insertar los números 10, 20,30,15 y 115 en una lista de enteros y luego informar los valores por pantalla

```
public class Programa
{
 public static void main() {
 Lista lg = new Lista();
 lg.insertar (10);
 lg.insertar (20);
 lg.insertar (30);
 lg.insertar (15);
 lg.insertar (115);
 lg.iniciarRecorrido();
 System.out.println ("Elementos c
while (!lg.llegueFinal()){
 System.out.println ((int) lg.elementoActual());
 lg.siguiente();
}
System.out.println("Total de elementos:" + lg.cantidadElementos());
}
}
```

Se debe realizar el **Casting** correspondiente para tratarlo como la clase de elemento que es

PILAS

- ¿Cuál es la idea de una pila de elementos?

Tope

Nuevo Celular

PILA CONCEPTO

El tipo de Dato PILA (stack) es una estructura de datos que organiza los datos de la siguiente manera:

A partir de una dirección de memoria, los datos se almacenan sucesivamente como si fueran una colección ordenada de elementos (cartas, platos, libros, camisas, números, etc).

El orden está asociado al orden de llegada a la estructura.

PILA - CARACTERÍSTICAS

- Todos los elementos del mismo

- Permite cambiar su tamaño durante la ejecución

- El último elemento en entrar es primero en salir

- Siempre se tiene acceso al elemento que está al tope de la pila

PILA - FUNCIONAMIENTO

Trabajaremos con el TAD PILA de Enteros

- ¿Cómo funciona el poner (Agregar) un elemento de la estructura?
- ¿Cómo funciona el Sacar un elemento de la estructura?

Pila de Enteros

¿Dónde se
Agrega un
dato?

¿De dónde
se saca un
dato?

PILA GENÉRICA

- ¿Cómo podemos implementar un pila de cualquier tipo de objeto?

¿Qué estructura de datos conocemos para poder simular el comportamiento de una pila cuando no conocemos la cantidad de elementos?

PILA OPERACIONES

- Crear una pila.
 - Agregar un elemento.
 - Sacar un elemento.
 - Poder saber cual es el elemento que está al tope de la pila.
 - Cantidad de elementos de la pila.
 - Saber si una pila está vacía.
-

PENSANDO LA CLASE PILA GENERÉRICA

Tope de la Pila

Pri
Cantidad: 4

CLASE PILA GENERICA

PILA OPERACIONES

```
public class Pila {  
  
 class Nodo {  
 private Object dato;  
 private Nodo sig;  
 public Nodo(Object dato) {  
 this.dato = dato;  
 this.sig = null;  
 }  
 // Agregar los accessors que faltan de la Clase Nodo  
 }  
  
 private Nodo pri;  
 private int cantidad;  
  
 public Pila () {  
 this.pri = null;  
 this.cantidad = 0;  
 }  
}
```


PILA OPERACIÓN PUSH

```
public void push(Object x) {  
  
 Nodo nuevo = new Nodo(x);  
 nuevo.sig(this.pri);  
 this.pri = nuevo;  
 this.cantidad = this.cantidad + 1;  
  
}
```


PILA OPERACIÓN POP

```
public Object pop () {  
  
 Object elemento = this.pri.dato();  
 this.pri = this.pri.sig();  
 this.cantidad = this.cantidad -1;  
 return elemento;  
}
```


PILA OPERACIONES

```
public boolean esVacia () {  
 return (this.pri == null);  
}
```

```
public int cantidadElementos() {  
 return this.cantidad;  
}
```

```
public object top() {  
 return this.pri.dato();  
}
```


EJEMPLO USO DE PILA

- Enunciado:

Realice un programa que lea números enteros hasta que viene el número 999. Una vez que la lectura ha finalizado se debe imprimir los números leídos en orden inverso.

- Ejemplo Si se lee 25 6 89 23 999

Se debería imprimir 23 89 6 25

EJEMPLO USO DE PILA

```
public class ProgramaPila {  
  
 public static void main () {  
 Pila p = new Pila();  
 Scanner in = new Scanner(System.in);  
 System.out.println("Ingrese una edad");  
 int edad = in.nextInt();  
 while (edad <> 999) {  
 p.push(edad);  
 System.out.println("Ingrese una edad");  
 edad = in.nextInt();  
 }  
 while (!p.esVacia() ) {  
 edad = (int) p.pop();  
 System.out.println(edad);  
 }  
 }  
}
```


CLASE COLA

CLASE COLA

El tipo de Dato **COLA (queue)** es una estructura de datos que organiza los datos de la siguiente manera:

A partir de una dirección de memoria, los datos se almacenan sucesivamente como si fueran una colección ordenada de elementos (cartas, clientes frente a una ventanilla, libros en un estante, mensajes a una casilla de correo, etc), y

En cualquier momento se puede recuperar el objeto que se encuentra primero en la estructura (es decir, el primero que fue guardado).

CARACTERÍSTICAS DE LA CLASE COLA

- **Homogénea:** ya que almacena elementos del mismo tipo.
- **Dinámica:** ya que permite agregar y sacar elementos durante la ejecución del programa.
- **Acceso FIFO:** (First In First Out): los elementos se recuperan en orden inverso al que fueron almacenados.
- En cualquier momento se puede recuperar el elemento que se encuentra en el frente de la cola (es decir, el primero que fue guardado).
- Son muy pocos los lenguajes de programación que cuentan con una estructura de este tipo como tipo estándar. En particular, Pascal no dispone del tipo de datos cola.

OPERACIONES DE LA CLASE COLA

- Crear una cola.
- Agregar un elemento a la estructura.
- Sacar un elemento de la estructura.
- Poder saber cual es el elemento que está en el frente de la cola.
- Poder saber cual es el elemento que está en el fondo de la cola.
- Cantidad de elementos de la cola.
- Saber si una cola está vacía.

FUNCIONAMIENTO DE LA COLA

Trabajaremos con el TAD COLA de Enteros

- ¿Por qué conviene definir el TAD Cola de enteros?
- ¿Cómo funciona el poner (Agregar) un elemento de la estructura?
- ¿Cómo funciona el Sacar un elemento de la estructura?

Cola de Enteros

OPERACIONES

- Crear una cola: `Cola()`
- Agregar un elemento a la estructura: `push`
- Sacar un elemento de la estructura: `pop`
- Poder saber cual es el elemento que está en el frente de la cola `top`
- Poder saber cual es el elemento que está en el fondo de la cola: `bottom`
- Cantidad de elementos de la cola: `length`
- Saber si una cola está vacía: `empty`
- IMPLEMENTAR la clase COLA
- **Algunas ideas pueden ver desde el siguiente enlace**
- **COLA** <http://www.javaya.com.ar/detalleconcepto.php?codigo=117&inicio=40>

ATRIBUTOS DE LA CLASE COLA

```
public class Cola {  
  
 class Nodo {  
 Object dato;  
 Nodo sig;  
 // Agregar los accessors  
 }  
  
 private Nodo pri;  
 private Nodo ult;  
 private int cantidadElementos;  
  
 public Cola () {  
 this.pri = null;  
 this.ult = null;  
 this.cantidadElementos = 0;  
 }  
}
```

Clase Cola

```
pri  
ult  
cantidadElementos
```


