Algoritmos e Estruturas de Dados I

Tipos Abstratos de Dados

Prof. Tiago Eugenio de Melo tmelo@uea.edu.br

www.tiagodemelo.info

Observações

Observações

 O conteúdo dessa aula é parcialmente proveniente do Capítulo 1 do livro "Data Structures and Algorithms using Python".

Observações

- O conteúdo dessa aula é parcialmente proveniente do Capítulo 1 do livro "Data Structures and Algorithms using Python".
- As palavras com a fonte Courier indicam uma palavra-reservada da linguagem de programação.

 As linguagens de programação oferecem tipos de dados como uma parte integrante da linguagem.

- As linguagens de programação oferecem tipos de dados como uma parte integrante da linguagem.
 - Estes tipos de dados são conhecidos como tipo primitivos de dados.

- As linguagens de programação oferecem tipos de dados como uma parte integrante da linguagem.
 - Estes tipos de dados são conhecidos como tipo primitivos de dados.
 - Esses tipos podem ser: simples ou complexos.

- As linguagens de programação oferecem tipos de dados como uma parte integrante da linguagem.
 - Estes tipos de dados são conhecidos como tipo primitivos de dados.
 - Esses tipos podem ser: simples ou complexos.
 - Inteiros e reais são tipos simples.

- As linguagens de programação oferecem tipos de dados como uma parte integrante da linguagem.
 - Estes tipos de dados são conhecidos como tipo primitivos de dados.
 - Esses tipos podem ser: simples ou complexos.
 - Inteiros e reais são tipos simples.
 - Os tipos complexos são construídos a partir de múltiplos tipos primitivos ou mesmo com outros tipos de dados complexos.

- As linguagens de programação oferecem tipos de dados como uma parte integrante da linguagem.
 - Estes tipos de dados s\(\tilde{a}\) conhecidos como tipo primitivos de dados.
 - Esses tipos podem ser: simples ou complexos.
 - Inteiros e reais são tipos simples.
 - Os tipos complexos são construídos a partir de múltiplos tipos primitivos ou mesmo com outros tipos de dados complexos.
 - Em Python, objetos, strings, listas e dicionários são exemplos de tipos complexos.

Introdução (cont.)

Introdução (cont.)

 Muitas vezes, os tipos primitivos oferecidos pelas linguanges de programação não são suficientes para resolver problemas maiores ou mais complexos.

Introdução (cont.)

- Muitas vezes, os tipos primitivos oferecidos pelas linguanges de programação não são suficientes para resolver problemas maiores ou mais complexos.
- Portanto, a maioria das linguagens de programação oferece recursos para que os programadores criem os seus próprios tipos de dados.

Abstração

• É um mecanismo para separar as propriedades de um objeto e restringir o foco para o que seja realmente relevante.

Abstração

 Exemplo de diversos níveis de abstração com aritmética de inteiros:

Ou Abstract Data Type (ADT).

- Ou Abstract Data Type (ADT).
- É um tipo de dados definido pelo programador que especifica um <u>conjunto de valores de</u> <u>dados</u> e uma <u>coleção bem definida de</u> <u>operações</u> que podem ser executadas nesses valores.

- Ou Abstract Data Type (ADT).
- É um tipo de dados definido pelo programador que especifica um <u>conjunto de valores de</u> <u>dados</u> e uma <u>coleção bem definida de</u> <u>operações</u> que podem ser executadas nesses valores.
- TAD são definidos de maneira independente da sua implementação.

- Ou Abstract Data Type (ADT).
- É um tipo de dados definido pelo programador que especifica um conjunto de valores de dados e uma coleção bem definida de operações que podem ser executadas nesses valores.
- TAD são definidos de maneira independente da sua implementação.
- A interação com um TAD é realizado através da sua interface ou pelo seu conjunto de funções.

- Ou Abstract Data Type (ADT).
- É um tipo de dados definido pelo programador que especifica um conjunto de valores de dados e uma coleção bem definida de operações que podem ser executadas nesses valores.
- TAD são definidos de maneira independente da sua implementação.
- A interação com um TAD é realizado através da sua interface ou pelo seu conjunto de funções.
- A consequência disso é o ocultamento de informação (information hiding).

• Um TAD é como uma caixa-preta.

 O conjunto de operações pode ser agrupado em quatro categorias:

- O conjunto de operações pode ser agrupado em quatro categorias:
 - Construtores (Constructor): criam e inicializam novas instâncias do TAD.

- O conjunto de operações pode ser agrupado em quatro categorias:
 - Construtores (Constructor): criam e inicializam novas instâncias do TAD.
 - Acessores (Accessor): Retorna os dados contidos em uma instância sem modificá-la.

- O conjunto de operações pode ser agrupado em quatro categorias:
 - Construtores (Constructor): criam e inicializam novas instâncias do TAD.
 - Acessores (Accessor): Retorna os dados contidos em uma instância sem modificá-la.
 - Modificadores (Mutator): Modifica o conteúdo de uma instância de um TAD.

- O conjunto de operações pode ser agrupado em quatro categorias:
 - Construtores (Constructor): criam e inicializam novas instâncias do TAD.
 - Acessores (Accessor): Retorna os dados contidos em uma instância sem modificá-la.
 - Modificadores (Mutator): Modifica o conteúdo de uma instância de um TAD.
 - Iteradores: Processa os dados individuais dos componentes.

 Em Python, um construtor é um método especial usado para inicializar as instâncias de uma classe.

- Em Python, um construtor é um método especial usado para inicializar as instâncias de uma classe.
- Os construtores podem ser de dois tipos:

- Em Python, um construtor é um método especial usado para inicializar as instâncias de uma classe.
- Os construtores podem ser de dois tipos:
 - Construtor parametrizado.

- Em Python, um construtor é um método especial usado para inicializar as instâncias de uma classe.
- Os construtores podem ser de dois tipos:
 - Construtor parametrizado.
 - Construtor não-parametrizado.

- Em Python, um construtor é um método especial usado para inicializar as instâncias de uma classe.
- Os construtores podem ser de dois tipos:
 - Construtor parametrizado.
 - Construtor não-parametrizado.
- O construtor é executado quando nós criamos o objeto de uma classe.

- Em Python, um construtor é um método especial usado para inicializar as instâncias de uma classe.
- Os construtores podem ser de dois tipos:
 - Construtor parametrizado.
 - Construtor não-parametrizado.
- O construtor é executado quando nós criamos o objeto de uma classe.
- Os construtores também verificam se existem os recursos necessários para que o objeto execute qualquer das suas tarefas.

 O método ___init___ simula o construtor de uma classe.

- O método ___init___ simula o construtor de uma classe.
- Esse método é chamado quando a classe é instanciada.

- O método ___init___ simula o construtor de uma classe.
- Esse método é chamado quando a classe é instanciada.
- Esse método é comumente usado para inicializar os atributos da classe.

- O método ___init___ simula o construtor de uma classe.
- Esse método é chamado quando a classe é instanciada.
- Esse método é comumente usado para inicializar os atributos da classe.
- Toda classe deve ter um construtor, mesmo se ele simplesmente confiar no construtor padrão (default).

Exemplo:

```
class Employee:
 def init (self,name,id):
 self.id = id;
 self.name = name;
 def display (self):
 print("ID: %d \nName: %s"%(self.id,self.name))
emp1 = Employee("John",101)
emp2 = Employee("David",102)
#accessing display() method to print employee 1 information
emp1.display()
#accessing display() method to print employee 2 information
emp2.display()
```

Exemplo (saída):

ID: 101

Name: John

ID: 102

Name: David

• Exemplo: contando o número de objetos de uma classe.

 Exemplo: contando o número de objetos de uma classe.

 Exemplo: contando o número de objetos de uma classe.

```
The number of students: 3
```


• Exemplo (não-parametrizado)

Exemplo (não-parametrizado)

```
#SOURCE: https://www.javatpoint.com/python-constructors

class Student:
 # Constructor - non parameterized
 def __init__(self):
 print("This is non parametrized constructor")
 def show(self,name):
 print("Hello",name)

student = Student()
student.show("John")
```


Exemplo (não-parametrizado)

```
#SOURCE: https://www.javatpoint.com/python-constructors

class Student:
 # Constructor - non parameterized
 def __init__(self):
 print("This is non parametrized constructor")
 def show(self,name):
 print("Hello",name)

student = Student()
student.show("John")
```

```
This is non parametrized constructor
Hello John
```

Exemplo (parametrizado)

Exemplo (parametrizado)

```
#SOURCE: https://www.javatpoint.com/python-constructors

class Student:
 # Constructor - parameterized
 def __init__(self, name):
 print("This is parametrized constructor")
 self.name = name
 def show(self):
 print("Hello", self.name)

student = Student("John")
student.show() |
```

Exemplo (parametrizado)

```
#SOURCE:https://www.javatpoint.com/python-constructors

class Student:
 # Constructor - parameterized
 def __init__(self, name):
 print("This is parametrized constructor")
 self.name = name
 def show(self):
 print("Hello",self.name)

student = Student("John")
student.show() |
```

```
This is parametrized constructor
Hello John
```

SN	Function	Description
1	getattr(obj,name,default)	It is used to access the attribute of the object.
2	setattr(obj, name,value)	It is used to set a particular value to the specific attribute of an object.
3	delattr(obj, name)	It is used to delete a specific attribute.
4	hasattr(obj, name)	It returns true if the object contains some specific attribute.


```
class Student:
 def init (self,name,id,age):
 self.name = name:
 self.id = id;
 self.age = age
#creates the object of the class Student
s = Student("John", 101, 22)
#prints the attribute name of the object s
print(getattr(s,'name'))
# reset the value of attribute age to 23
setattr(s, "age", 23)
# prints the modified value of age
print(getattr(s, 'age'))
# prints true if the student contains the attribute with name id
print(hasattr(s,'id'))
# deletes the attribute age
delattr(s,'age')
# this will give an error since the attribute age has been deleted
print(s.age)
```

Saída (código anterior):

```
John
23
True
Traceback (most recent call last):
File "exemplo-builtin-class-functions.py", line 28, in <module>
print(s.age)
AttributeError: Student instance has no attrib<u>u</u>te 'age'
```

SN	Attribute	Description
1	dict	It provides the dictionary containing the information about the class namespace.
2	doc	It contains a string which has the class documentation
3	name	It is used to access the class name.
4	module	It is used to access the module in which, this class is defined.
5	bases	It contains a tuple including all base classes.

```
#SOURCE: https://www.javatpoint.com/python-constructors
class Student:
 def init (self,name,id,age):
 self.name = name:
 self.id = id;
 self.age = age
 def display details(self):
 print("Name:%s, ID:%d, age:%d"%(self.name,self.id))
s = Student("John", 101, 22)
print(s. doc )
print(s. dict )
print(s. module )
```

```
#SOURCE: https://www.javatpoint.com/python-constructors
class Student:
 def init (self,name,id,age):
 self.name = name;
 self.id = id:
 self.age = age
 def display details(self):
 print("Name:%s, ID:%d, age:%d"%(self.name,self.id))
s = Student("John", 101, 22)
print(s. doc )
print(s. dict )
print(s. module )
```

```
None
{'name': 'John', 'id': 101, 'age': 22}
__main__
```

Python Accessor

Python Accessor

 Um método accessor retorna a informação sobre o objeto, mas não muda o estado ou o objeto.

Python Accessor

- Um método accessor retorna a informação sobre o objeto, mas não muda o estado ou o objeto.
- Esse método normalmente é usado com a palavra get.

 Um método mutator é uma função que modifica a variável interna de alguma maneira.

- Um método mutator é uma função que modifica a variável interna de alguma maneira.
- A mais simples forma de um mutator é atribuir um novo valor para uma variável.

- Um método mutator é uma função que modifica a variável interna de alguma maneira.
- A mais simples forma de um mutator é atribuir um novo valor para uma variável.
- Esse método normalmente é usado com a palavra set.

Python Accessor/Mutator

Python Accessor/Mutator

```
#SOURCE: <a href="https://www.python-course.eu/python3">https://www.python-course.eu/python3</a> properties.php
class P:
 def init (self,x):
 self. x = x
 def get x(self):
 return self. x
 def set x(self, x):
 self. x = x
p1 = P(42)
p2 = P(4711)
print p1.get x()
p1.set x(47)
pl.set_x(pl.get_x()+p2.get_x())
print p1.get x()
```


```
#SOURCE: https://www.python-course.eu/python3 properties.php
class P:
 def init (self,x):
 self. x = x
 def get x(self):
 return self. x
 def set x(self, x):
 self. x = x
p1 = P(42)
print p1.get_x()
p1.set x(47)
pl.set_x(pl.get_x()+p2.get_x())
print p1.get x()
```


```
#SOURCE: <u>https://www.python-course.eu/python3_properties.php</u>
class P:
 def init (self,x):
 self. x = x
 def get x(self):
 return self. x
 def set x(self, x):
 self. x = x
p1 = P(42)
print p1.get x()
p1.set x(47)
 <del>set_x(p1.get_</del>x()+p2.get_x())
print pl.get x()
```


```
#SOURCE: <u>https://www.python-course.eu/python3_properties.php</u>
class P:
 def init (self,x):
 self. x = x
 def get x(self):
 return self. x
 def set x(self, x):
 self. x = x
p1 = P(42)
print p1.get x()
p1.set x(47)
 encapsulamento
 <del>set_x(p1.get_</del>x()+p2.get_x())
print p1.get x()
```


```
#SOURCE: <a href="https://www.python-course.eu/python3">https://www.python-course.eu/python3</a> properties.php
class P:
 def init (self,x):
 self.x = x
p1 = P(42)
p2 = P(4711)
print p1.x
p1.x = 47
p1.x = p1.x + p2.x
print p1.x
```


```
#SOURCE: <a href="https://www.python-course.eu/python3">https://www.python-course.eu/python3</a> properties.php
class P:
 def init (self,x):
 self.x = x
p1 = P(42)
p2 = P(4711)
print p1.x
 encapsulamento?
p1.x = 47
p1.x = p1.x + p2.x
print p1.x
```

Iterators

Iterators

• Um *iterator* pode ser visualizado como um ponteiro para um *container*, isto é, uma estrutura do tipo lista que pode percorrer sobre todos os elementos deste *container*.

Iterators

- Um iterator pode ser visualizado como um ponteiro para um container, isto é, uma estrutura do tipo lista que pode percorrer sobre todos os elementos deste container.
- Exemplo:

```
cities = ["Paris", "Berlin", "Frankfurt"]
for location in cities:
 print("location: " + location)
```

Existem algumas vantagens no uso de TADs:

- Existem algumas vantagens no uso de TADs:
 - Foco na resolução do problema ao invés de se preocupar com detalhes de implementação.

- Existem algumas vantagens no uso de TADs:
 - Foco na resolução do problema ao invés de se preocupar com detalhes de implementação.
 - A implementação do TAD pode ser modificada sem ter a necessidade de modificar o programa que utiliza o TAD.

- Existem algumas vantagens no uso de TADs:
 - Foco na resolução do problema ao invés de se preocupar com detalhes de implementação.
 - A implementação do TAD pode ser modificada sem ter a necessidade de modificar o programa que utiliza o TAD.
 - É mais fácil gerenciar e dividir programas grandes (reais) em módulos menores.

Referências

https://www.javatpoint.com/python-constructors