Programa de teoría

AED I. Estructuras de Datos.

- 1. Abstracciones y especificaciones.
 - 2. Conjuntos y diccionarios.
 - 3. Representación de conjuntos mediante árboles.
 - 4. Grafos.

AED II. Algorítmica.

- 1. Análisis de algoritmos.
- 2. Divide y vencerás.
- 3. Algoritmos voraces.
- 4. Programación dinámica.
- 5. Backtracking.
- 6. Ramificación y poda.

AED I: ESTRUCTURAS DE DATOS

Tema 1. Abstracciones y Especificaciones.

- 1.1. Abstracciones, tipos y mecanismos.
- 1.2. Especificaciones informales.
- 1.3. Especificaciones formales
 - 1.3.1. Método axiomático (o algebraico).
 - 1.3.2. Método constructivo (u operacional).

Abstraer: Eliminar lo irrelevante y quedarnos con lo realmente importante.

¿Qué es lo importante?

MECANISMOS DE ABSTRACCIÓN

- Abstracción por especificación: Solo necesitamos conocer qué hace un procedimiento y no cómo funciona. (Encapsulación y ocultación de implement.)
- Abstracción por parametrización: Un algoritmo, un tipo, o una variable se definen en base a unos parámetros. (Genericidad)

TIPOS DE ABSTRACCIONES

Abstracciones funciones
 funcionales
 Rutinas, funciones, procedimientos

 Abstracciones de datos
 Tipos Abstractos de Datos (TAD)

Abstracciones de iteradores

1.1. Abstracciones, tipos y mecanismos. TIPO ABSTRACTO DE DATOS:

Dominio abstracto de valores junto con las operaciones aplicables sobre el mismo.

TIPO DE DATOS:

Conjunto de valores que puede tomar una variable, un parámetro o una expresión.

ESTRUCTURA DE DATOS:

Disposición en memoria de los datos necesarios para almacenar valores de un tipo.

Ejemplo:

- TAD: Entero, ℤ
- Tipo de datos: Tipo int de C/C++ o el tipo Integer de Java
- Estructura de datos: Representación mediante enteros de 32 bits, 64 bits, listas de dígitos (enteros largos), etc.

 La evolución de los lenguajes de programación tiende a introducir cada vez más abstracciones.

Lenguajes de bajo nivel

Lenguajes estructurados

Lenguajes orientados a objetos

```
(Basic, Fortran,
Ensamblador, ...) Modula, ADA, ...)
```

- La evolución de los lenguajes de programación tiende a introducir cada vez más abstracciones.
- Soporte de TAD:
 - Lenguajes estructurados (tipos definidos por el usuario): Los datos y las operaciones van aparte.
 - Lenguajes orientados a objetos (clases):
 Los datos y las operaciones constituyen una unidad, el concepto de clase.

C++Pila datos struct Pila { class Pila { 34 0 int tope; private: 20 1 tope **int** datos[10]; int tope; 2 51 **int** datos[10]; 3 public: 4 5 void push (Pila *p, int valor); void push (int valor); 6 void pop (Pila *p); void pop (); 7 int top (Pila p); **int** top (); 8 **}**; 9

Tema 1. Abstracciones y especificaciones.

Especificaciones: Tipos de notaciones

- Notaciones informales.
- Notaciones formales.
 - Algebraicas (o axiomáticas).
 - -Operacionales (o constructivas).

1.2. Especificaciones informales.

1.2.1. Abstracciones funcionales.

Notación

Operación <nombre> (ent <id>: <tipo>; <id>: <tipo>, ..., sal <tipo>)

Requiere: Establece restricciones de uso.

Modifica: Identifica los datos de entrada que se modifican (si existe alguno).

Calcula: Descripción textual del comportamiento de la operación.

13

1.2. Especificaciones informales.

1.2.1. Abstracciones funcionales.

Ejemplo 1: Eliminar la repetición en los elementos de un array.

Operación QuitarDuplic (ent a: array [entero])

Modifica: a

Calcula: Quita los elementos repetidos de *a*. El límite inferior del array no varía, pero sí lo puede hacer el superior.

Ejemplo 2: Buscar un elemento en un array de enteros.

Operación Buscar (**ent** *a*: array [entero]; *x*: entero; **sal** *i*: entero)

Requiere: a debe estar ordenado de forma ascendente.

Calcula: Si *x* está en *a*, entonces *i* debe contener el valor del índice de *x* tal que *a[i]* = *x*. Si *x* no está en *a*, entonces *i* = *sup*+1, donde *sup* es el índice superior del array *a*.

A.E.D. I
Tema 1. Abstracciones y especificaciones.

1.2.1. Abstracciones funcionales.

Generalización: una operación está definida independientemente de cuál sea el tipo de sus parámetros.

Ejemplo 3: Eliminar la repetición en los elementos de un array.

Operación QuitarDuplic [T: tipo](ent a: array [T])

Requiere: T debe tener una operación de comparación IgualQue(ent T, T; sal booleano).

Modifica: a

Calcula: Quita los elementos repetidos de *a*. El límite inferior del array no varía, pero sí lo puede hacer el superior.

Ejemplo 4: Buscar un elemento en un array de enteros.

Operación Buscar [T: tipo](ent a: array [T]; x: T; sal i: entero)
Requiere: T debe tener dos operaciones de comparación
MenorQue(ent T, T; sal bool), Igual(ent T, T; sal bool).
a debe estar ordenado de forma ascendente.

Calcula: Si x está en a, entonces i debe contener ...

1.2.1. Abstracciones funcionales.

• Ejemplo de especificación informal de funciones: Especificación de las librerías STL de C++: www.cplusplus.com

Tema 1. Abstracciones y especificaciones.

1.2. Especificaciones informales.

1.2.2. Abstracciones de datos.

Notación

TAD <nombre_tipo> **es** <lista_operaciones>

Descripción

Descripción textual del tipo

Operaciones

Especificación informal de las operaciones de la lista anterior

Fin <nombre_tipo>.

TAD CjtoEnteros **es** Vacío, Insertar, Suprimir, Miembro, EsVacío, Unión, Intersección, Cardinalidad

Descripción

Los CjtoEnteros son conjuntos matemáticos modificables, que almacenan valores enteros.

Operaciones

Operación Vacío (sal CjtoEnteros)

Calcula: Devuelve un conjunto de enteros vacío.

Operación Insertar (**ent** *c*: CjtoEnteros; *x*: entero)

Modifica: *c*.

Calcula: Añade *x* a los elementos de *c*. Después de la inserción, el nuevo conjunto es *c* U {*x*}.

. . .

Fin CjtoEnteros.

TAD ListaEnteros **es** Crear, Insertar, Primero, Ultimo, Cabeza, Cola, EsVacío, Igual

Descripción

Las ListaEnteros son listas de enteros modificables. Las listas se crean con las operaciones Crear e Insertar...

Operaciones

Operación Crear (sal ListaEnteros)

Calcula: Devuelve una lista de enteros vacía.

Operación Insertar (**ent** *l*: ListaEnteros; *x*: entero)

Modifica: /.

Calcula: Añade x a la lista l en la primera posición.

. . .

Fin ListaEnteros.

- Generalización (parametrización de tipo): El tipo se define en función de otro tipo pasado como parámetro.
- Útil para definir tipos contenedores o colecciones. P. ej. Listas, pilas, colas, arrays, conjuntos, etc.
- En lugar de:

. . . .

Instanciación: Lista[entero], Lista[cadena],...

TAD Conjunto[T: tipo] **es** Vacío, Insertar, Suprimir, Miembro, EsVacío, Unión, Intersección, Cardinalidad

Descripción

Los Conjunto[T] son conjuntos matemáticos modificables, que almacenan valores de tipo T.

Operaciones

Operación Vacío (sal Conjunto[T])

. . .

Operación Insertar (ent c: Conjunto[T]; x: T)

. . .

Operación Suprimir (**ent** *c*: Conjunto[T]; *x*: T)

. .

Operación Miembro (ent c: Conjunto[T]; x: T; sal booleano)

. . .

Fin Conjunto.

```
TAD Lista[T] es Crear, Insertar, Primero, Ultimo, Cabeza, Cola, EsVacío, EsIgual
```

Descripción

Las Lista[T] son listas modificables de valores de tipo T. Las listas se crean con las operaciones Crear e Insertar...

Operaciones

```
Operación Crear (sal Lista[T])
```

. . .

Operación Insertar (ent /: Lista[T]; x: T)

. . .

Operación Primero (ent /: Lista[T]; sal T)

. . .

Fin Lista.

- En C++ es posible definir tipos parametrizados.
- Plantillas template:

```
template <class T>
  class Pila {
 private:
 int tope;
 int maxDatos;
 T *datos;
 public:
 Pila (int maximo = 10);
 void Push (T valor);
 T Pop ();
  };
```

Instanciación:

```
Pila<int> p1; Pila<string> p2;
```

1.2. Especificaciones informales.

1.2.3. Abstracciones de iteradores.

 Ejemplo: Sobre el TAD CjtoEnteros queremos añadir operaciones para calcular la suma, el producto, ...

```
Operación suma_conj (ent c: CjtoEnteros; sal entero)
Calcula: Devuelve la suma de los elementos de c.
....
Operación producto_conj (ent c: CjtoEnteros; sal entero)
....
Operación varianza conj (ent c: CjtoEnteros; sal real)
```

Necesitamos abstracciones de la forma:

para cada elemento *i* del conjunto *A* hacer acción sobre *i*

para cada elemento *i* de la lista *L* hacer acción sobre *i*

para cada i de la cola C tal que P(i) hacer acción sobre i

D:= Seleccionar todos los i de C tal que P(i)

 Abstracción de iteradores: permiten definir un recorrido abstracto sobre los elementos de una colección.

A.E.D. I
Tema 1. Abstracciones y especificaciones.

- La abstracción de iteradores no es soportada por la mayoría de los lenguajes de programación estructurados.
- En los lenguajes más modernos, se implementa con mecanismos auxiliares.
- Posibles definiciones de los iteradores:
 - Como una abstracción funcional: operación/instrucción de iteración.
 - Como una abstracción de datos: tipo de datos iterador.

Iterador como una abstracción funcional:

Iterador ParaTodoHacer [T: tipo] (ent C: Conjunto[T]; acción: Operación)

Requiere: acción debe ser una operación que recibe un parámetro de tipo T y no devuelve nada, acción(ent T).

Calcula: Recorre todos los elementos *c* del conjunto *C*, aplicando sobre ellos la operación *acción(c)*.

 Ejemplos de abstracción funcional de iteradores en C++ (STL):

```
list<int> lista; queue<string> cola; string cadena;
...
for (int i: lista) for (auto e: cola) for (auto c: cadena)
{
 // Procesar i  // Procesar e  // Procesar c
}
```

Iterador como una abstracción de datos:

Tipolterador IteradorPreorden [T: tipo] **es** Iniciar, Actual, Avanzar, EsFinal

Descripción

Los valores de tipo IteradorPreorden[T] son iteradores definidos sobre árboles binarios de cualquier tipo T. Los elementos del árbol son devueltos en preorden. El iterador se debe inicializar con Iniciar.

Operaciones

Operación Iniciar (**ent** *A*: ArbolBinario[T]; **sal** IteradorPreorden)

Calcula: Devuelve un iterador nuevo, colocado sobre la raíz de A.

Operación Actual (ent iter: IteradorPreorden; sal T)

. .

Fin IteradorPreorden.

```
var
  A: ArbolBinario[T];
  i: IteradorPreorden[T];
 Recordatorio de I.P.:
begin
 Primer modelo de
 acceso secuencial
  i:= Iniciar(A);
  while Not EsFinal(i) do begin
 Acción sobre Actual(i);
 i:= Avanzar(i);
  end;
```

 Ejemplos de abstracción de iteradores mediante un tipo de datos iterador en C++ (STL):

```
list<int> lista;
 Iniciar
list<int>::iterator it;
it= lista.begin();
 ➤ EsFinal
while (it!=lista.end()) {
 // Acción sobre *it ——
 → Actual
 it++; ____
 → Avanzar
list<int> lista;
for (auto it= lista.begin(); it!=lista.end(); it++) {
 // Acción sobre *it
```

1.3. Especificaciones formales.

- Las especificaciones en lenguaje natural son ambiguas e imprecisas.
- Especificaciones formales: definen un TAD o una operación de manera precisa, utilizando un lenguaje matemático.
- Ventajas de una especificación formal:
 - Prototipado. Las especificaciones formales pueden llegar a ser ejecutables.
 - Corrección del programa. Verificación automática y formal de que el programa funciona correctamente.
 - Reusabilidad. Posibilidad de usar la especificación formal en distintos ámbitos.

1.3. Especificaciones formales. Notación

La descripción formal constará de cuatro partes:

- NOMBRE. Nombre genérico del TAD.
- **CONJUNTOS**. Conjuntos de datos que intervienen en la definición.
- SINTAXIS. Signatura de las operaciones definidas.
- **SEMÁNTICA**. Indica el significado de las operaciones, cuál es su resultado.

1.3. Especificaciones formales.

Sintaxis:

```
<nombre_operación> : <conj_dominio> → <conj_resultado>
```

- Las distintas notaciones formales difieren en la forma de definir la semántica:
 - Método axiomático o algebraico. Se establece el significado de las operaciones a través de relaciones entre operaciones (axiomas). Significado implícito de las operaciones.
 - Método constructivo u operacional. Se define cada operación por sí misma, independientemente de las otras, basándose en un modelo subyacente. Significado explícito de las operaciones.

1.3.1. Método axiomático (o algebraico).

- La semántica de las operaciones se define a través de un conjunto de axiomas.
- Un axioma es una regla que establece la igualdad de dos expresiones:

Por ejemplo:

1.3.1. Método axiomático (o algebraico).

- ¿Qué axiomas introducir en la semántica?
- Los axiomas deben ser los necesarios para satisfacer dos propiedades:
 - Completitud: Los axiomas deben ser los suficientes para poder deducir el significado de cualquier expresión.
 - Corrección: A partir de una expresión solo se puede obtener un resultado.

1.3.1. Método axiomático (o algebraico).

• Ejemplo: TAD Natural de los números naturales.

NOMBRE

Natural

CONJUNTOS

N Conjunto de naturales

Bool Conjunto de booleanos (true, false)

SINTAXIS

cero: \rightarrow N

sucesor: $N \rightarrow N$

suma: $N \times N \rightarrow N$

esCero: $N \rightarrow Bool$

esigual: $N \times N \rightarrow Bool$

SEMÁNTICA

- \forall m, n \in N
- 1. suma (cero, n) = n
- 2. suma (sucesor (m), n) = sucesor (suma (m, n))
- 3. esCero (cero) = true
- 4. esCero (sucesor (n)) = false
- 5. eslgual (cero, n) = esCero (n)
- 6. eslgual (sucesor (n), cero) = false
- 7. eslgual (sucesor(n), sucesor(m)) = eslgual(n, m)

- Ejecución de una especificación algebraica: aplicar sucesivamente las reglas de la semántica hasta que no se puedan aplicar más.
- **Ejemplo.** ¿Cuánto valen las siguientes expresiones?
 - a) suma (suma(sucesor(cero), cero), sucesor (cero))
 - b) eslgual (sucesor (sucesor (cero)), suma (suma (sucesor (cero), cero), sucesor (cero)))

- Supongamos un TAD, T.
- Tipos de operaciones:
 - Constructores. Conjunto mínimo de operaciones del TAD, a partir del cual se puede obtener cualquier valor del tipo T.

$$\underline{c1}$$
: \rightarrow T, $\underline{c2}$: V \rightarrow T, $\underline{c3}$: V₁x...xV_n \rightarrow T

 Modificación. A partir de un valor del tipo, obtienen otro valor del tipo T, y no son constructores.

$$\underline{m1}$$
: $T \rightarrow T$, $\underline{m2}$: $TxV \rightarrow T$, $\underline{m3}$: $V_1x...xV_n \rightarrow T$

Consulta. Devuelven un valor que no es del tipo T.

o1: T
$$\rightarrow$$
 V, o2: TxV \rightarrow V', o3: V₁x...xV_n \rightarrow V_{n+1}

- La ejecución de una expresión acaba al expresarla en función de los constructores.
- ¿Cómo garantizar que una especificación es completa y correcta?
- Definir los axiomas suficientes para relacionar las operaciones de modificación y consulta con los constructores.
- No incluir axiomas que se puedan deducir de otros existentes.

• Ejemplo: Especificación del TAD genérico pila.

NOMBRE

Pila [T]

CONJUNTOS

P Conjunto de pilas

T Conjunto de elementos que pueden ser almacenadosBool Conjunto de booleanos {true, false}

SINTAXIS

pila $Vacía: \rightarrow P$

esVacía: P → Bool

pop: $P \rightarrow P$

tope: $P \rightarrow T$

push: $T \times P \rightarrow P$

A.E.D. I

- En el caso de tope: P → T, ¿qué pasa si la pila está vacía?
- Se puede añadir un conjunto de mensajes en CONJUNTOS, de la forma:
 - M Conjunto de mensajes {"Error. La pila está vacía"}
- Y cambiar en la parte de SINTAXIS la operación tope:

tope: $P \rightarrow T \cup M$

	pilaVacía	push (t, p)
esVacía ()	esVacía(pilaVacía) =	esVacía(push(t, p)) =
pop()	pop(pilaVacía) =	pop(push(t, p)) =
tope ()	tope(pilaVacía) =	tope(push(t, p)) =

SEMÁNTICA

$$\forall t \in T; \forall p \in P$$

- 1. esVacía (pilaVacía) = true
- 2. esVacía (push (t, p)) = false
- 3. pop (pilaVacía) = pilaVacía
- 4. pop (push (t, p)) = p
- 5. tope (pilaVacía) = "Error. La pila está vacía"
- 6. tope (push (t, p)) = t

- Calcular:
- a) pop(push(3, push(2, pop(pilaVacía))))
- b) tope(pop(push(1, push(2, pilaVacía))))
- Añadir una operación esigual para comparar dos pilas.
- ¿Cómo hacer que la operación pop devuelva el tope de la pila y al mismo tiempo lo saque de la pila?

 Para facilitar la escritura de la expresión del resultado en la semántica, se pueden emplear condicionales de la forma:

SI <condición> ⇒ <valor si cierto> | <valor si falso>

Ejemplo: Especificación algebraica del TAD bolsa.

NOMBRE

Bolsa[T]

CONJUNTOS

B Conjunto de bolsas

T Conjunto de elementos

Bool Conjunto de booleanos (true, false)

N Conjunto de naturales

SINTAXIS

bolsa $Vacía: \rightarrow B$

poner: $T \times B \rightarrow B$

esVacía: B → Bool

cuántos: $T \times B \rightarrow N$

A.E.D. I

- Incluir una operación quitar, que saque un elemento dado de la bolsa.
- ¿Y si queremos que los saque todos?
- Incluir una operación esIgual, de comparación de bolsas.

1.3.1. Método axiomático (o algebraico). Conclusiones:

- Las operaciones no se describen de manera explícita, sino implícitamente relacionando el resultado de unas con otras.
- La construcción de los axiomas se basa en un razonamiento inductivo.
- ¿Cómo se podría especificar, por ejemplo, un procedimiento de ordenación?

- Para cada operación, se establecen las precondiciones y las postcondiciones.
- Precondición: Relación que se debe cumplir con los datos de entrada para que la operación se pueda aplicar.
- Postcondición: Relaciones que se cumplen después de ejecutar la operación.

 Ejemplo: operación máximo, que tiene como entrada dos números reales y da como salida el mayor de los dos.

```
máximo: R \times R \to R (SINTAXIS)

pre-máximo(x, y) ::= true (SEMANTICA)

post-máximo(x, y; r) ::= (r \ge x) \land (r \ge y) \land (r=x \lor r=y)
```

A.E.D. I
Tema 1. Abstracciones y especificaciones.

• **Ejemplo:** operación **máximo** sobre números reales, pero restringida a números positivos.

máximop: $R \times R \rightarrow R$

pre-máximop(x, y) ::=
$$(x \ge 0) \land (y \ge 0)$$

post-máximop(x, y; r) ::= $(r \ge x) \land (r \ge y) \land (r=x \lor r=y)$

- ¿Qué sucedería si x o y no son mayores que 0?
- No se cumple la precondición → No podemos asegurar que se cumpla la postcondición.

Implementación en C/C++ de pre- y post-condic.
 máximop: R x R → R

```
máximop: R \times R \rightarrow R
 pre-máximop(x, y) ::= (x \ge 0) \land (y \ge 0)
 post-máximop(x, y; r) ::= (r \ge x) \land (r \ge y) \land (r=x \lor r=y)
double maximop (double x, double y)
{
  assert(x>=0 && y>=0); // Precondición
  double r;
  if (x>y) r= x; else r= y;
  assert(r>=x && r>=y && (r==x || r==y)); //Postcondic
  return r;
```

 Otra posibilidad: Definir un conjunto M (de mensajes de error) y cambiar la imagen. Modificar la sintaxis y la semántica:

máximop2: R x R
$$\rightarrow$$
 R U M
pre-máximop2(x, y) ::= true
post-máximop2(x, y; r) ::= SI (x \geq 0) \wedge (y \geq 0)
 \Rightarrow (r \geq x) \wedge (r \geq y) \wedge (r=x \vee r=y)
| r = "Fuera de rango"

• ¿Cuál es la mejor opción?

¿Cuál es la mejor solución?

La especificación como un contrato.

Contrato de una operación:

Si se cumplen unas condiciones en los parámetros de entrada, entonces garantiza una obtención correcta del resultado.

A.E.D. I

Tema 1. Abstracciones y especificaciones.

- Dos puntos de vista del contrato (especificación):
 - Implementador. Obligación: Cumplir la postcondición.
 Derechos: Sabe que se cumple la precondición.
 - Usuario. Obligación: Cumplir la precondición.
 Derechos: Sabe que se cumple la postcondición.

Idea:

- La operación no trata todos los casos de error, sino que hace uso de las precondiciones.
- La responsabilidad de comprobar la precondición es del que usa la operación.

- ¿Cómo se pueden definir las pre/post-condiciones cuando el TAD es más complejo? Por ejemplo, para TAD colecciones.
- Necesitamos un modelo subyacente, en el cual se base la definición del TAD.
- No siempre se encuentra uno adecuado...

 Ejemplo: Para definir el TAD Pila[T], definiremos el TAD Lista[T] por el método axiomático, y luego lo usaremos para definir el TAD pila con el método constructivo.

NOMBRE

Lista[T]

CONJUNTOS

L Conjunto de listas

T Conjunto de elementos

Bool Conjunto de booleanos (true, false)

N Conjunto de naturales

M Conjunto de mensajes {"La lista está vacía"}

SINTAXIS

crearLista: \rightarrow L formarLista: T \rightarrow L concatenar: L x L \rightarrow L último: L \rightarrow T U M cabecera: L \rightarrow L

primero: $L \rightarrow TUM$ cola: $L \rightarrow L$

longitud: $L \rightarrow N$

esListaVacía: L → Bool

SEMÁNTICA

```
\forall t \in T; \forall a, b \in L
```

- 1. último (crearLista) = "La lista está vacía"
- 2. último (formarLista (t)) = t
- 3. último (concatenar (a, b)) = SI esListaVacía (b) ⇒ último (a) | último (b)
- 4. cabecera (crearLista) = crearLista
- 5. cabecera (formarLista (t)) = crearLista
- 6. cabecera (concatenar (a, b)) = SI esListaVacía (b) ⇒ cabecera (a) | concatenar (a, cabecera (b))
- 7. primero (crearLista) = "La lista está vacía"
- 8. primero (formarLista (t)) = t
- 9. primero (concatenar (a, b)) = SI esListaVacía (a) ⇒ primero (b) | primero (a)

A.E.D. I

- 10. cola (crearLista) = crearLista
- 11. cola (formarLista (t)) = crearLista
- 12. cola (concatenar (a, b)) = SI esListaVacía (a) ⇒ cola (b) | concatenar (cola (a), b)
- 13. longitud (crearLista) = cero
- 14. longitud (formarLista (t)) = sucesor (cero)
- 15. longitud (concatenar (a, b)) = suma (longitud (a), longitud (b))
- 16. esListaVacía (crearLista) = true
- 17. esListavacía (formarLista (t)) = false
- 18. esListaVacía (concatenar (a, b)) = esListaVacía (a) AND esListaVacía(b)

A.E.D. I

 Seguimos el ejemplo y aplicamos el método constructivo a la definición de Pila[T], teniendo como modelo subyacente el tipo Lista[T].

NOMBRE

Pila[T]

CONJUNTOS

S Conjunto de pilas

T Conjunto de elementos

Bool Conjunto de valores booleanos (true, false)

M Conjunto de mensajes {"La pila está vacía"}

SINTAXIS

crearPila: \rightarrow S

tope: $S \rightarrow TUM$

pop: $S \rightarrow SUM$

push: $T \times S \rightarrow S$

esVacíaPila: S → Bool

A.E.D. I

Tema 1. Abstracciones y especificaciones.

1.3.2. Método constructivo (operacional). SEMÁNTICA

```
\forall t \in T; \forall s, r \in S; b \in Bool; t' \in LUM; p \in SUM
```

- 1. pre-crearPila () ::= true
- 2. poseiYequé pasa con los contratos!?
- 3. pre-tope (s) ::= true
- 4. post-tope (s; // = SI esListaVacía (s)

```
⇒ t' = "La pila es vacía"
```

- 5. pre-pop (s) ::= true
- 6. post-pop (s; p) ::= SI esListaVacía (s)

```
\Rightarrow p = "La pila vacía"
```

$$| p = cola(s)$$

- 7. pre-push (t, s) ::= true
- 8. post-push (t, s; r) := r = concatenar (formarLista <math>(t), s)
- 9. pre-esVacíaPila (s) ::= true
- 10. post-esVacíaPila (s; b) ::= b = esListaVacía (s)

NOMBRE

Pila[T]

CONJUNTOS

S Conjunto de pilas

T Conjunto de elementos

Bool Conjunto de valores booleanos (true, false)

SINTAXIS

crearPila: \rightarrow S

tope: $S \rightarrow T$

pop: $S \rightarrow S$

push: $T \times S \rightarrow S$

esVacíaPila: S → Bool

SEMÁNTICA

```
\forall t \in T; \forall s, r \in S; b \in Bool
```

- 1. pre-crearPila () ::= true
- 2. post-crearPila (s) ::= s = crearLista
- 3. pre-tope (s) ::= NOT esListaVacía (s)
- 4. post-tope (s; t) ::= t = primero (s)
- 5. pre-pop (s) ::= NOT esListaVacía (s)
- 6. post-pop (s; r) ::= r = cola (s)
- 7. pre-push (t, s) ::= true
- 8. post-push (t, s; r) ::= r = concatenar (formarLista (t), s)
- 9. pre-esVacíaPila (s) ::= true
- 10. post-esVacíaPila (s; b) ::= b = esListaVacía (s)

A.E.D. I

 Ejecución de la especificación: comprobar precondiciones y postcondiciones de todas las operaciones de la expresión.

- Ejemplos: Pila[Natural]
 - a) tope (push (4, pop (push (2, crearPila))))
 - b) esVacíaPila (push (2, pop (crearPila)))

 ¿Cómo cambiaría la especificación para un tipo de datos Cola[T]?

NOMBRE

Cola[T]

CONJUNTOS

C Conjunto de colas

T Conjunto de elementos

Bool Conjunto de valores booleanos (true, false)

SINTAXIS

crearCola: \rightarrow C

frente: $C \rightarrow T$

inserta: $T \times C \rightarrow C$

resto: $C \rightarrow C$

esVacíaCola: C → Bool

A.E.D. I 65

Conclusiones:

- La especificación constructiva está limitada por la necesidad de modelos subyacentes.
- No confundir especificación con implementación.
- Las especificaciones algebraicas son más potentes: usan el razonamiento inductivo.
- Pero las especificaciones constructivas son más fáciles de incluir en los programas (p.ej., mediante asertos).