Tema 6- Estructuras de Datos: Jerarquía de una EDA

Germán Moltó

Escuela Técnica Superior de Ingeniería Informática Universidad Politécnica de Valencia

Tema 6- Estructuras de Datos: Jerarquía de una EDA

Índice general:

- 1. Definición y Uso de una EDA
- 2. Diseño de una EDA en Java
- 3. Organización de una Jerarquía Java de EDA
- 4. Uso de una EDA en Java: Reutilización de clases

2

Objetivos

- ▶ Conocer el Concepto de Estructura de Datos (EDA).
- Comprender la Separación entre Especificación e Implementación en el Diseño de una EDA.
- ▶ Conocer y Utilizar el Mecanismo de Interfaces para la Declaración de Modelos en Java.
- ▶ Presentar las Estructuras de Datos de Uso más Frecuente en Programación.

Bibliografia

- Capítulo 6 del libro de M.A.Weiss "Estructuras de Datos en Java" (Adisson-Wesley, 2000).
- ▶ Capítulos 9-14 del libro de R.Wiener, L.J. Pinson "Fundamentals of OOP and Data Structures in Java" (Cambridge University Press)
- ▶ Capítulos 9-16 del libro S. Sahni "Data Structures, Algorithms and Applications in Java" (McGraw-Hill Higher Education, 2000)

Motivación

- Las aplicaciones informáticas suelen requerir la manipulación de colecciones de datos.
 - lasFiguras: Gestión de un grupo de Figuras.
 - Listín telefónico: Gestión de un grupo de abonados.
 - Venta de Entradas : Gestión del sistema de ventas.
- Sobre la colección de datos se pretenden realizar una serie de operaciones:
 - Insertar un elemento en la colección.
 - ▶ Borrar un elemento de la colección.
 - Recuperar un elemento que satisfaga alguna propiedad.

5

Especificación vs Implementación

- ▶ Desarrollar una aplicación que transforme un conjunto de ficheros MP3 (.mp3) a formato OGG (.ogg).
 - Utilizar una supuesta clase Java MP3ToOGG que realiza la transformación.

```
public class MP3ToOGG {

/**

* Converts a .mp3 file to an .ogg file within the same directory.

* @throws UnableToConvert If the underlying decoder had troubles while converting.

*/

public static void convert(String filePath) throws UnableToConvert{ ... }

}
```

Introducción

Estructura de Datos (EDA) Modelo o Especificación

+ Implementación

- Estructura de Datos (EDA): Organización concreta de una colección de datos cuyo comportamiento se especifica de forma independiente a su implementación.
 - ▶ El Modelo especifica el conjunto de operaciones que admite la estructura de datos. (¿Qué?).
 - La Implementación detalla cómo se implementan las operaciones especificadas por el Modelo. (¿Cómo?).
- ▶ El Modelo debe ser independiente de la Implementación.
 - Debe ser posible realizar múltiples implementaciones del Modelo.

6

Ejemplo de Especificación vs Implementación

→ Práctica 3: Gestión de un Grupo de Figuras en Java

GrupoDeFiguras

int talla();
void insertar(Figura f);
boolean eliminar(Figura fig);
Figura recuperar(int pos) throws ElementoNoEncontrado;

• • •

- ▶ La interfaz GrupoDeFiguras define las operaciones que soporta un grupo de figuras pero no especifica su implementación.
 - Para crear y utilizar un GrupoDeFiguras no nos hace falta saber cómo está implementado. Tan solo es necesario conocer la funcionalidad de cada operación.

Ejemplo de Especificación vs Implementación (II)

Dado un Modelo (Especificación), se pueden realizar múltiples implementaciones del modelo en base a diferentes criterios, como por ejemplo, la eficiencia.

9

Ejemplo: Urgencias Hospitalarias

- Modelización de un servicio de recepción de urgencias hospitalario.
- Los *Pacientes* acuden al centro y un *Gestor* se encarga de decidir quien es el siguiente paciente a ser atendido, hasta que no queden más pacientes por tratar.
- A determinar:
 - ▶ Representación adecuada del grupo de pacientes.
- Funcionalidad mínima sobre el grupo de pacientes:
 - ▶ void insertar(Paciente p);//Añade un nuevo Paciente al Grupo.
 - Paciente recuperar(); // Obtiene el próximo Paciente a tratar.
 - boolean borrar(Paciente x); // Elimina el Paciente que ya ha sido atendido.

Ejemplo de Especificación vs Implementación (III)

GrupoDeFiguras

int talla();
void insertar(Figura x);
boolean eliminar(Figura x);
Figura recuperar(int pos) throws ENE;

 La Interfaz especifica los métodos de la Estructura de Datos, sin detallar su implementación.

LEGGrupoDeFiguras

LEG<Figura> lista;
int talla(){...}
void insertar(Figura x){...}
boolean eliminar(Figura x){...}
Figura recuperar(int pos) throws ENE {...}

ArrayGrupoDeFiguras

Figura elArray[];
int talla(){...}
void insertar(Figura x){...}
boolean eliminar(Figura x){...}
Figura recuperar(int pos) throws ENE {...}

- ▶ Si se preve realizar múltiples operaciones de borrado, interesa una representación enlazada ya que el coste es menor.
- 10

Ejemplo: Urgencias Hospitalarias (II)

- Alternativas de implementación:
 - ▶ Todos los Pacientes tienen la misma prioridad → gestión de forma FIFO (First-In First-Out). El Gestor se comporta como una Cola.
 - No todos los pacientes de urgencias tienen la misma prioridad (ej.: Paro Cardiaco vs Resfriado Común). En cada momento, se debe atender al paciente de máxima prioridad (mínimo tiempo de espera).
- ▶ Esquema de Cola de Prioridad:
 - void insertar(Paciente p);
 - Paciente recuperarMin();
 - Paciente eliminarMin();
- Un Gestor de Trabajos se puede generalizar y adaptar a diferentes situaciones:
 - Trabajos de Impresión, tareas de un Sistema Operativo.
 - Venta de entradas de cine, etc.

Especificación de una EDA en Java

- ▶ EDA = Modelo + Implementación
- ▶ El Modelo debe ser independiente de la Implementación.
- La forma más conveniente de especificar un modelo en lava es mediante una Interfaz.
 - ▶ Todos sus métodos son abstractos.
 - No permite la definición de constructores ni atributos no estáticos.
- Una clase puede implementar todas las interfaces que quiera.

13

Ejemplo: La EDA Cola

- ▶ Múltiples implementaciones de la interfaz Cola<E>
 - Utilizando una Lista Enlazada Genérica, un Array, o un ArrayDeque (ver Java 1.6 API).

Ejemplos de Especificación de una EDA

```
public interface Cola<E>{
  void encolar(E x);
  E desencolar();
  E primero();
  boolean esVacia();
}
```

```
public interface ColaPrioridad<E
extends Comparable<E>>{
 void insertar(E x);
 E eliminarMin();
 E recuperarMin();
 boolean esVacia();
}
```

- La Especificación de la EDA muestra sus operaciones principales.
- Posteriormente, la Implementación de una EDA supone:
 - L. Elegir la representación interna de la colección de datos.
 - Dar código a los métodos especificados por la interfaz implementada.

14

Atisbo de Implementación de Cola<E> con un Array


```
public class ArrayCola<E> implements Cola<E> {
 protected E elArray[];
 protected int talla;
 //Resto de atributos
 public ArrayCola(){...}
 public void encolar(E x){...}
 public E desencolar(){...}
 public E primero(){ ...}
 public boolean esVacia(){ return ( talla == 0 ); }
 public String toString(){...}
}
```

Uso de una EDA


```
package gestionEDACola;
import modelos.*;
import lineales.*;
public class TestEDACola {
 public static void main(String args[]){
 Cola<Integer> q = new ArrayCola<Integer>();
 q.encolar(new Integer(10));
 q.encolar(new Integer(20));
 System.out.println("Extraigo el elemento:" + q.desencolar());
 System.out.println("La Cola de Integer actual es q = [ "+q.toString()+"]");
 }
}
```

Librerías de Usuario para el manejo de EDAs

▶ Jerarquía de directorios utilizada en prácticas:

Clasificación General de EDAs

Extensión de una EDA

- ▶ Es posible aumentar la funcionalidad de una EDA para añadir nuevos métodos útiles para nuestras aplicaciones.
- La extensión realizada debe seguir el principio de ocultación de información para garantizar que el software sea reutilizable.
- La extensión se puede llevar a cabo de dos maneras:
 - Mediante una subclase de la implementación de la EDA que incluya el nuevo método:
 - Accediendo a la implementación.
 - > Sin acceso a la implementación.
 - Utilizando clases repositorio.

17

Extensión de una EDA: Con Acceso a Implementación

Añadir un método para vaciar una Cola

```
public interface ColaExt<E> extends Cola<E>{
 void vaciar();
}

public class ArrayColaExt<E> extends ArrayCola<E> implements
 ColaExt<E>{
 public void vaciar(){
 talla = 0;
 //Resto de acciones
 }}
```

- ▶ El acceso a la implementación permite la implementación eficiente.
- No siempre es posible acceder a la implementación (i.e., atributo talla definido como privado).

2

Extensión de una EDA: Clases Repositorio

 Una clase repositorio implementa nuevos métodos accediendo únicamente a la funcionalidad de la EDA a través de su interfaz.

```
public abstract class RepoColaExt<E> implements
 ColaExt<E>{
 public void vaciar(){
 while (!esVacia()) desencolar();
 }
}
```

- La clase repositorio se convierte en un almacén de operaciones.
- Para disponer de una implementación completa, se deberá realizar una subclase que proporcione código al resto de métodos de la interfaz Cola.

Extensión de una EDA: Sin Acceso a Implementación

Añadir un método para vaciar una Cola

```
public interface ColaExt<E> extends Cola<E>{
 void vaciar();
}
```

```
public class ArrayColaExt<E> extends ArrayCola<E> implements
 ColaExt<E>{
 public void vaciar(){
 while (!esVacia()) desencolar();
 }
}
```

- La implementación se realiza exclusivamente con los métodos definidos por la interfaz.
- ▶ Coste temporal: Lineal con el número de elementos de la Cola.

22