

TAD **TListaEnteros**:

{Este TAD representa a una lista simple de números enteros sin orden, agrega elementos al final de la lista}

Interface

Tipo exportado **listaE**;

Procedure **crearL**(var L:listaE);

{se crea una lista vacía}

Function **vaciaL**(L:listaE):boolean;

{devuelve True si la lista está vacía o llegó al final, False si tiene elementos}

Function **longitudL**(L:listaE):integer;

{Devuelve la cantidad de elementos que hay en la lista}

Procedure **agregarL**(var L:listaE; num:Integer);

{Aregar el elemento num al final de la lista L}

Procedure **IniciarRecorridoL**(Var L:listaE);

{Prepara a la lista para iniciar el recorrido, se posiciona en el primer elemento, la lista debe tener elementos}

Procedure **actualL**(var L:ListaE; var num:Integer);

{Devuelve en num el elemento actual de la lista L,el elemento num sigue estando en la lista, la lista debe tener al menos un elemento}

Procedure **siguienteL**(var L: listaE);

{Avanza al siguiente elemento de la lista L, la lista L debe tener al menos un elemento}

Procedure **asignarL**(var L1:listaE; L2:listaE);

{Devuelve en L1 la lista L2}

Function **existeL**(L: listaE, num:integer): boolean;

{Devuelve True si el elemento num existe en la lista L, retorna False en caso contrario}

Procedure **eliminarL** (var L: listaE, num:integer);

{Elimina de la lista L el elemento num, num debe existir en la lista}

Implementation

```
type Lista = ^Nodo_Lista;
  Nodo_Lista = record
 Elemt: Integer;
 Siguiente:Lista;
  end;
  listaE =record
 Primero,Ultimo, actual:Lista;
 CantElementos: integer;
  end;
```

Procedure **crearL**(var L:listaE);

begin

L.Primero:=nil;

L.Ultimo:=nil;

L.actual := nil;

```
L.CantElementos:=0;  
end;
```

```
Function vaciaL(L:listaE):boolean;  
begin  
 vaciaL:=(L.Actual=nil);  
end;
```

```
Function longitudL(L:listaE):integer;  
Begin  
 longitudL:=L.CantElementos;  
End;
```

```
Procedure agregarL(var L:listaE; num:Integer);  
Var pAux: Lista;  
begin  
 new(pAux);  
 pAux^.Elem:=num;  
 pAux^.Siguiente:=nil;  
 if (L.Primero=nil) then  
 L.Primero:=pAux  
 else  
 L.Ultimo^.Siguiente:=pAux;  
 L.Ultimo:=pAux;  
 L.CantElementos:= C.CantElementos +1;  
end;
```

```
Procedure IniciarRecorridoL(Var L:listaE);  
Begin  
 L.Acctual := L.Primero;  
end;
```

```
Procedure actualL(var L:ListaE; var num:Integer);  
begin  
 actual:= L.actual^.Elmen;  
end;
```

```
Procedure siguienteL(var L: listaE);  
begin  
 L.Actual:=L.Actual^.Sigueinte;  
end;
```

```
Procedure asignarL(var L1:listaE; L2:listaE);  
Begin  
 L1:=L2;  
End;
```

```

Function existeL(L: listaE, num:integer): boolean;
Var aux: Lista;
Begin
  Aux:= L.primer;
  While (aux <> nil) and (aux^.elemen <> num) do begin
 Aux:= aux^.siguiente;
  End;
  existeL := (aux <> nil);
end;

Procedure eliminarL (var L: listaE, num:integer);
Var aux: lista;
  ant : lista;
Begin
  aux:= L.primer;
  While (aux <> nil) and (aux^.elemen <> num) do begin
 ant:= aux
 aux:= aux^.siguiente;
  End;

  If aux <> nil Then
  begin
 If (aux = L.primer) then
 Primer:= aux^.siguiente;
 Else
 If (aux = L.Ultimo) then
 Ultimo := ant;
 else
 ant^.Sigiente := aux^.Sigiente;
 end;
 dispose (aux);
  end;
End;

```