

Abstracción de Datos

- Abstracción en programación
- Abstracción procedimental
- Abstracción de datos (TDA)

- •Concepto de abstracción
- •Papel de la abstracción en programación
- •Tipos de abstracción
- Mecanismos de abstracción

Ordenadores más avanzados

Programas más complejos

Programación estructurada

Programación modular

Problema complejo

Dividir en partes

Posueltas con bloques

Resueltas con bloques de código independientes

Nombre

Tarea

Información de entrada

Implementación

(Diccionario RAE)

abstraer.

(Del lat. abstrahĕre).

1. tr. Separar por medio de una operación intelectual las cualidades de un objeto para considerarlas aisladamente o para considerar el mismo objeto en su pura esencia o noción.

Abstracción en Programación

- Abstracción: Operación intelectual que ignora selectivamente partes de algo complejo para facilitar su comprensión
- Abstracción en la resolución de problemas: Ignorar detalles específicos buscando generalidades que ofrezcan una perspectiva distinta, más favorable a su resolución

Abstracción: Descomposición útil

- *Abstracción*: descomposición en que se varía el nivel de detalle.
- Todas las partes deben estar el mismo nivel
- Cada parte debe poder ser abordada por separado
- La solución de cada parte debe poder unirse al resto para obtener la solución final

Abstracción en programación

- Resolución de problemas mediante programación empleando la abstracción (a distintos niveles).
- Se aplica mediante distintos *mecanismos*.
- Productos a distinto nivel --> *Tipos* de abstracciones.

Mecanismos de abstracción en Programación

- **Abstracción por parametrización**. Se introducen parámetros para abstraer un número infinito de computaciones. Ej.: cálculo de cos(x)
- Abstracción por especificación.

 Permite ignorar la implementación concreta de un procedimiento asociándole una descripción precisa de su comportamiento.

```
double sqrt(doble a);
```

Requisitos: a >= 0;

Efecto: devuelve una aprox. de √a

Abstracción por Especificación

Expresada como:

- *Precondición*: Condiciones necesarias y suficientes para que el procedimiento se comporte correctamente.
- *Postcondición*: Enunciados que se suponen ciertos tras la ejecución del procedimiento, si se cumplió la precondición


```
busca_minimo: localiza el elemento mínimo de un vector
Precondición:
 num_elem > 0
 v vector con num_elem elementos
Postcondición:
 Devuelve la posición del mínimo elemento de v
*/
int busca_minimo(float v[], int num_elem)
```

Tipos de Abstracción

- Abstracción Procedimental. Conjunto de operaciones que se comportan como una operación
- Abstracción de Datos. Conjunto de datos y conjunto de operaciones que caracterizan el comportamiento de los primeros. Las operaciones están vinculadas a los datos del tipo
- **Abstracción de Iteración**. Permite trabajar sobre colecciones de objetos sin preocuparse por la forma en que se organizan.

Abstracción Procedimental: Objetivos

- Concepto
- Especificación de una A.P.
- Especificación usando doxygen

Abstracción Procedimental

- Permite considerar (y utilizar) un conjunto de operaciones de cálculo como una operación simple.
- Formalmente: realiza la aplicación de un conjunto de entradas en las salidas con posible modificación de las entradas.

Abstracción Procedimental

- La identidad de los datos no es relevante para el diseño. Sólo interesa el número de parámetros y su tipo
- Abstracción por especificación: es irrelevante la implementación, pero NO qué hace

Características de la Especificación de la A.P.

- Localidad: Para implementar una abstracción procedimental no es necesario conocer la implementación de otras que se use, sólo su especificación.
- *Modificabilidad*: Se puede cambiar la implementación de una abstracción procedimental sin afectar a otras abstracciones que la usen, siempre y cuando no cambie la especificación.

Propiedades de la especificación de la A.P.

- Útil
- Completa
- Consistente
- Indicar el comportamiento en todos los casos en que sea aplicable

Elementos de la especificación de una A.P.

- Entradas
- Salidas
- Requisitos
- Efectos
- Elementos modificados

Especificación de una A.P.

- Cabecera: (Parte sintática) Indica el nombre el procedimiento y el número, orden y tipo de las entradas y salidas. Se suele adoptar la sintaxis de un lenguaje de programación concreto.
- **Cuerpo**: (Parte semántica) Compuesto por:
 - Argumentos
 - Requiere
 - Valores de retorno
 - Efecto

E.A.P.: Argumentos

- Explica el significado de cada parámetro de la abstracción; indica qué representa.
- Expresa las restricciones sobre le cj de datos del tipo sobre los que puede operar.
 Procedimiento total y parcial.
- Indica si cada argumento es modificado o no.
 Cuando un parámetro vaya a ser modificado se incluirá la expresión "Es MODIFICADO".

 Restricciones impuestas por el uso del procedimiento no recogidas por Argumentos. Ej.: que previamente se haya ejecutado otra abstracción procedimental.

E.A.P.: Valores de retorno

 Descripción de qué valores devuelve la abstracción y qué significan.

Describe el comportamiento del procedimiento para las entradas no excluidas por los requisitos. El efecto debe indicar las salidas producidas y las modificaciones producidas sobre los argumentos marcados con "Es MODIFICADO".

E.A.P.: Efecto (II)

• Importante:

- Nada sobre el comportamiento del procedimiento cuando la entrada NO satisface los requisitos,
- nada sobre cómo se lleva a cabo dicho efecto, salvo que esto sea requerido por la especificación. (Ej.: requisito expreso sobre la forma de hacerlo o sobre la eficiencia requerida)

Especificación junto al código fuente

- Falta de herramientas para mantener y soportar el uso de especificaciones → Responsabilidad exclusiva del programador
- Necesidad de vincular código y especificación
- Incluirla entre comentarios en la parte de interfaz del código
- Herramienta doxygen.

Especificación usando doxygen

- Toda la especificación se encierra entre /** ... */
- Se pone una frase que describa toda la función precedida de @brief
- Cada argumento se precede de @param
- Los requisitos adicionales se indican tras
 @pre
- Los valores de retorno se ponen tras
 @return
- La descripción del efecto al final

Ejemplo de uso de doxygen

```
/**
(a) brief Comprueba si una cadena de caracteres es un palíndromo
aparam s cadena que se va a comprobar
areturn true si s es palindromo y false en caso contrario
bool palindromo(const string & s)
/**
(a) brief Determina si un entero aparece en alguna posición de un vector
aparam x elemento que se va a buscar
aparam v vector con n elementos
aparam n numero de elementos del vector. n>0
@return true si x aparece en alguna posición de v y false en caso contrario
bool buscar(int x, int v[], int n)
```


Diseño de abstracciones procedimentales

- Minimalidad: Los requisitos mínimos posibles
- 2. **Generalidad**: Poder aplicarla en el mayor número de casos posibles
- Simplicidad: Realizar una única acción concreta.
- 4. Carácter total o parcial.

Tipo de Dato Abstracto (TDA)

- Entidad abstracta formada por un conjunto de datos y una colección de operaciones asociadas.
- Ejemplo: tipos de datos en C++.

Conceptos

- Especificación: Descripción del comportamiento del TDA
- Representación: Forma concreta en que se representan los datos en un lenguaje de programación
- *Implementación*: Forma específica en que se expresan las operaciones.

- Visión externa: especificación
- Visión interna: representación e implementación
- Ventajas de la separación:
 - Se puede cambiar la visión interna sin afectar a la externa
 - Facilita la labor del programador permitiéndole concentrarse en cada fase por separado

- Ocultación de información: Mecanismo para impedir el acceso a la representación e implementación desde fuera del tipo. Garantiza:
 - Representación inaccesible: razonamientos correctos sobre la implementación
 - Cambio de representación e implementación sin afectar a la especificación del TDA
- **Encapsulamiento**: Ocultación de información y capacidad para expresar el estrecho vínculo entre datos y operaciones

- Define el comportamiento, pero no dice nada sobre su implementación
- Indica el tipo de entidades que modela, qué operaciones se les pueden aplicar, cómo se usan y qué hacen

Estructura de la especificación

- *Cabecera*: nombre del tipo y listado de las operaciones
- Definición: Descripción del comportamiento sin indicar la representación. Se debe indicar si el tipo es mutable o no y dónde residen los objetos
- *Operaciones*: Especificación de las operaciones, una por una como abstracciones procedimentales

Tipos de operaciones

- 1) Constructores primitivos. Crean objetos del tipo a partir de objetos de otras clases
- 2) Constructores de copia. Crean objetos del tipo a partir de otros objetos del tipo
- 3) Modificadores o mutadores.
- 4) Observadores o consultores.

Es habitual la combinación de tipos. En particular de los 3 y 4.

```
/**
  TDA Fecha.
  Fecha::Fecha, dia, mes, anio, ++, --, <, <=,
 ==, <<, >>, dia semana, fase lunar
  Definición:
  Fecha representa fechas según el calendario
 occidental.
  Son objetos mutables.
  Residen en memoria estática.
*/
```

```
/**
  @brief Constructor primitivo.
  Crea un objeto fecha con valor 1/1/2000
Fecha();
/**
  @brief Constructor primitivo.
  @param d dia de la fecha. 0 < dia <= 31
  \textcircled{a}param m mes de la fecha. 0 < \text{mes} <= 12
  @param a año de la fecha.
 Los tres argumentos deben representar una fecha válida
 según el calendario juliano.
  Crea un objeto con valor d/m/a.
*/
Fecha(int d, int m, int a);
```

```
@brief Obtiene el día del receptor.
@return Día del receptor.
int dia() const;
/**
 @brief Obtiene el mes del receptor.
@return Mes del receptor.
int mes() const;
/**
 @brief Obtiene el año del receptor.
 @return Año del receptor.
int anio() const;
```

```
/**
 @brief Fecha siguiente.
 @return Fecha siguiente a la del receptor
 Modifica el receptor por la fecha siguiente al valor que tiene.
Fecha operator++();
/**
 @brief Fecha anterior.
 @return Fecha anterior a la del receptor
 Modifica el receptor por la fecha anterior valor que tiene.
Fecha operator--();
```

```
/**
 @brief Comparación menor para fechas
 @param f: Fecha con que se compara el receptor
 areturn true: si el receptor es estrictamente anterior a f.
 false: en otro caso.
*/
bool operator (const Fecha & f) const;
/**
 @brief Comparación menor o igual para fechas
 @param f: Fecha con que se compara el receptor
 @return true: si el receptor es estrictamente anterior o
 igual a f.
 false: en otro caso.
*/
bool operator <= (const Fecha & f) const;
```

TDA Fecha

- - @return El valor de f.

Asigna al receptor el valor de f y lo devuelve.

Fecha operator=(const Fecha & f);

```
/**

@brief Operador de conversión a texto (escritura).

@param s: flujo al que se envía el texto. Es MODIFICADO.

@param f: Fecha que se escribe.

@return el flujo s.
Escribe en el flujo s el valor de f convetido a texto y devuelve s.

*/
ostream & operator<<(ostream & s, const Fecha & f);
```

TDA Fecha

```
/**
```

- @brief Operador de lectura de fechas
- @param s: flujo del que se lee. Es MODIFICADO.
- @param f: Fecha que se lee. Es MODIFICADO.
- @return Flujo s.

Lee una fecha del flujo s, en formato "dd/mm/aaaa" y pone el valor en f. */

istream & operator>>(istream & s, Fecha & f);