Introducción a la Computación (Matemática)

Primer Cuatrimestre de 2019

Tipos Abstractos de Datos

Problema: Agenda

Queremos programar una agenda de contactos.

De cada persona nos interesa guardar:

- ► Nombre
- ▶ Teléfono
- ▶ Dirección

¿Cómo representamos los datos de las personas?

- ► Nombres: lista de strings.
- Teléfonos: lista de strings.
- ► Direcciones: lista de strings.

Tales que la *i*-ésima posición de los 3 listas correspondan a la misma persona. Esta representación *funciona* (cumple el objetivo), pero tiene serios problemas...

Problema: Agenda

Mucho mejor sería contar con un tipo Persona, que encapsule todos los datos relevantes a una persona para nuestra agenda.

Tipo Abstracto de Datos (TAD) Persona Operaciones:

- ► CrearPersona(nom, tel, dir) → Persona: Crea una persona nueva con el nombre, teléfono y dirección especificados.
- ▶ Nombre(p) → String: Devuelve el nombre de la persona p.
- ▶ Teléfono(p) → String: Devuelve el teléfono de la persona p.
- ▶ Dirección(p) → String: Devuelve la dirección de la persona p.

Así, podemos representar la agenda con una lista de Personas.

¿Cómo se implementa el TAD? Como usuarios, no nos importa.

Problema: Contar días entre 2 fechas

```
# Dice si el año a es bisiesto.
def bisiesto(a):
  return a\%4==0 and (a\%100!=0 or a\%400==0)
# Devuelve la cantidad de dias del mes m. año a.
def diasEnMes(m. a):
  r=0
  if m==1 or m==3 or m==5 or m==7 or \
 m==8 or m==10 or m==12:
 r = 31
  if m==4 or m==6 or m==9 or m==11:
 r = 30
 if m==2:
 if bisiesto(a):
 r = 29
 else:
 r = 28
  return r
# Cuenta los dias entre los meses m1 y m2
# inclusive, en el año a.
def diasEntreMeses(m1, m2, a):
  r = 0
 m = m1
 while m <= m2:
 r = r + diasEnMes(m. a)
 m = m + 1
  return r
```

```
# Cuenta los dias entre el d1/m1/a1 v el d2/m2/a2.
def contarDias(d1, m1, a1, d2, m2, a2):
 r = 0
 if a1 == a2 and m1 == m2.
 r = d2 - d1
 if a1 == a2 and m1 < m2.
 r = diasEnMes(m1. a1) - d1
 r = r + diasEntreMeses(m1+1, m2-1, a1)
 r = r + d2
  if a1 < a2:
 r = diasEnMes(m1, a1) - d1
 r = r + diasEntreMeses(m1+1, 12, a1)
 a = a1 + 1
 while a < a2:
 r = r + 365
 if bisiesto(a):
 r = r + 1
 a = a + 1
 r = r + diasEntreMeses(1, m2-1, a2)
 r = r + d2
  return r
```

Problema: Contar días entre 2 fechas

Imaginemos que contamos con un tipo Fecha que nos ofrece estas operaciones (entre otras):

- ► CrearFecha $(d, m, a) \rightarrow Fecha$
- ► FechaSiguiente(f) → Fecha: Devuelve la fecha siguiente a la fecha dada. (Ej: al 31/12/1999 le sigue el 1/1/2000.)
- ▶ Menor $(f_1, f_2) \to \mathbb{B}$: Devuelve TRUE si la fecha f_1 es anterior que la fecha f_2 , y FALSE en caso contrario.

Usando esto, un algoritmo para contar días podría ser:

```
\begin{aligned} \mathsf{ContarD} &\mathsf{ias}(\mathit{f}_{1},\mathit{f}_{2}) \to \mathbb{Z} \colon \\ &\mathit{RV} \leftarrow 0 \\ &\mathsf{while} \; (\mathsf{Menor}(\mathit{f}_{1},\mathit{f}_{2})) \; \{ \\ &\mathit{RV} \leftarrow \mathit{RV} + 1 \\ &\mathit{f}_{1} \leftarrow \mathsf{FechaSiguiente}(\mathit{f}_{1}) \\ \} \end{aligned}
```

Modularidad y encapsulamiento

La clave está en **encapsular** los datos y sus operaciones.

Al programar, definimos funciones (ej: Primo(n)) para generar código más simple y claro (código modular).

Encapsulamos un algoritmo para poder reusarlo muchas veces.

Ahora generalizamos este concepto, y encapsulamos datos (ej: personas, fechas) y sus operaciones (ej: FechaSiguiente(f)) en Tipos Abstractos de Datos (TAD).

Para **usar** un TAD, el programador sólo necesita conocer el nombre del TAD y la especificación de sus operaciones (y quizá sus órdenes de complejidad).

Un TAD puede estar implementado de muchas formas distintas. Esto debe ser **transparente** para el usuario.

Partes de un Tipo Abstracto de Datos

- ► Parte pública: Disponible para el usuario externo.
 - Nombre y tipos paramétricos (ej: Fecha, Lista(ELEM)).
 - Operaciones, sus especificaciones y posiblemente sus órdenes de complejidad temporal.
- Parte privada: Sólo accesible desde dentro del TAD. ¡El usuario externo nunca debe ver ni meterse en esto!
 - Próxima clase...

TAD Fecha

Operaciones públicas (para f, f₁, f₂ : Fecha; d, m, a : \mathbb{Z}):

- ▶ CrearFecha(d, m, a) → Fecha
- ► Día(f) \to \mathbb{Z}
- $\blacktriangleright \; \mathsf{Mes}(f) \to \mathbb{Z}$
- ► $\mathsf{A}\mathsf{ ilde{n}o}(f) \to \mathbb{Z}$
- ► Menor $(f_1, f_2) \rightarrow \mathbb{B}$
- ► FechaSiguiente(f) → Fecha

Como usuarios del TAD, podemos programar algo como:

```
 \begin{split} & \mathsf{ContarDias}(f_1,f_2) \to \mathbb{Z} \colon \\ & RV \leftarrow 0 \\ & \mathsf{while} \; (\mathsf{Menor}(f_1,f_2)) \; \{ \\ & RV \leftarrow RV + 1 \\ & f_1 \leftarrow \mathsf{FechaSiguiente}(f_1) \\ & \} \end{split}
```

¿Cómo se implementa? Como usuarios, no nos importa.

Supongamos que trabajamos con un lenguaje de programación que no tiene arreglos, ni listas, ni nada parecido.

Vamos a crear nuestro propio tipo Lista(ELEM).

Primero definamos qué operaciones querríamos que tenga.

Después veremos una posible implementación.

TAD Lista(ELEM)

Operaciones:

- ► CrearLista() → Lista(ELEM): Crea una lista vacía.
- ▶ L.Agregar(x): Inserta el elemento x al final de L.
- ▶ L.Longitud() \rightarrow \mathbb{Z} : Devuelve la cantidad de elementos de L.
- ► *L*.lésimo(i) \rightarrow *ELEM*: Devuelve el i-ésimo elemento de L. Precondición: $0 \le i < L$.Longitud().
- ▶ L.Cantidad(x) $\rightarrow \mathbb{Z}$: Devuelve la cantidad de veces que aparece el elemento x en L.

donde L: Lista(ELEM); $i : \mathbb{Z}$; x : ELEM (entero, char, etc.).

TAD Lista(ELEM)

Operaciones (cont.):

▶ L.Insertar(i, x): Inserta el elemento x en la posición i de L, pasando los elementos de la posición i y siguientes a la posición inmediata superior. Pre: $0 \le i \le L$.Longitud().

```
(Si L = a_0, ..., a_{n-1}, se convierte en L = a_0, ..., a_{i-1}, x, a_i, ..., a_{n-1}.)
```

- ▶ $L.Indice(x) \rightarrow \mathbb{Z}$: Devuelve el índice (0 .. L.Longitud() 1) de la primera aparición de x en L. Pre: L.Cantidad(x) > 0.
- ▶ L.Borrarlésimo(i): Borra el i-ésimo elemento de L Precondición: $0 \le i < L$.Longitud(). (Si $L = a_0, ..., a_{n-1}$, se convierte en $L = a_0, ..., a_{i-1}, a_{i+1}, ..., a_{n-1}$.)
- ▶ ..

donde L: Lista(ELEM); i: \mathbb{Z} ; x: ELEM (entero, char, etc.).

TAD Lista(ELEM) - Ejemplo de uso

```
Encabezado: M\acute{a}ximo: L \in Lista(\mathbb{Z}) \to \mathbb{Z}
Precondición: \{L = L_0 \land L.Longitud() > 0\}
Poscondición: \{(\forall i) \ 0 \le i < L_0.Longitud() \Rightarrow L_0.I\acute{e}simo(i) \le RV
 \land L_0.Cantidad(RV) > 0
m \leftarrow L.I\acute{e}simo(0)
i \leftarrow 1
while (i < L.Longitud()) {
 if (L.l\acute{e}simo(i) > m) {
 m \leftarrow L.lésimo(i)
```

TADs: Uso vs. implementación

Hasta ahora, nos enfocamos en el **uso** de los TADs, que podemos haber creado nosotros o alguien más:

- ► TAD Persona
- ► TAD Fecha
- ► TAD Lista(ELEM)

Desde el punto de vista del usuario, los detalles de implementación (la parte privada) son irrelevantes.

Ahora vamos a ver cómo **implementar** estos TADs.

Primero elegimos una estructura de representación para el TAD Fecha (que es **privada**).

$$\mathsf{Fecha} == \langle \mathit{dia} \colon \mathbb{Z}, \, \mathit{mes} \colon \mathbb{Z}, \, \mathit{a\~no} \colon \mathbb{Z} \rangle$$

<... define una tupla.

Después describimos el invariante de representación de esta estructura.

donde:

$$DMAV\'alidos(d, m, a) \equiv \begin{pmatrix} 1 \leq d \leq 31 \ \land \ (m = 1 \lor m = 3 \lor \dots) \end{pmatrix} \lor \\ \begin{pmatrix} 1 \leq d \leq 30 \ \land \ (m = 4 \lor m = 6 \lor \dots) \end{pmatrix} \lor \\ \begin{pmatrix} 1 \leq d \leq 29 \ \land \ m = 2 \land Bisiesto(a) \end{pmatrix} \lor \\ \begin{pmatrix} 1 \leq d \leq 28 \ \land \ m = 2 \land \neg Bisiesto(a) \end{pmatrix} Bisiesto(a) \equiv \begin{pmatrix} a \ \text{div } 4 = 0 \land (a \ \text{div } 100 \neq 0 \lor a \ \text{div } 400 = 0) \end{pmatrix}$$

$$\mathsf{Fecha} == \langle \mathit{dia} \colon \mathbb{Z}, \, \mathit{mes} \colon \mathbb{Z}, \, \mathit{a\~no} \colon \mathbb{Z} \rangle$$

Por último, damos los algoritmos de las operaciones del TAD Fecha para la estructura de representación elegida:

```
CrearFecha(d, m, a) \rightarrow Fecha: (Pre: DMAVálidos(d, m, a))
RV.día \leftarrow d
RV.mes \leftarrow m
RV.año \leftarrow a
```

donde $d, m, a : \mathbb{Z}$.

Operaciones como esta se conocen como constructores. Permiten armar elementos del TAD.

$$\mathsf{Fecha} == \langle \mathit{dia} \colon \mathbb{Z}, \, \mathit{mes} \colon \mathbb{Z}, \, \mathit{a\~{n}o} \colon \mathbb{Z} \rangle$$

Más operaciones del TAD Fecha (para f: Fecha):

$$f.\mathsf{D}(\mathsf{a}() o \mathbb{Z}: \ RV \leftarrow f.d$$
(a)
 $f.\mathsf{Mes}() o \mathbb{Z}:$

$$RV \leftarrow f.mes$$

$$f. extsf{A ilde{n}o()}
ightarrow \mathbb{Z}$$
:
 $RV \leftarrow f.a ilde{n}o$

Estas operaciones se conocen como proyectores. Permiten inspeccionar elementos de un TAD.

```
Fecha == \langle dia: \mathbb{Z}, mes: \mathbb{Z}, a\tilde{n}o: \mathbb{Z} \rangle
Más operaciones del TAD Fecha (para f_1, f_2: Fecha):
f_1.Menor(f_2) \to \mathbb{B}:
 if (f_1.A\tilde{n}o() < f_2.A\tilde{n}o()) {
 RV \leftarrow \mathsf{TRUE}
 elsif (f_1.A\tilde{n}o() = f_2.A\tilde{n}o() \wedge f_1.Mes() < f_2.Mes()) {
 RV \leftarrow \mathsf{TRUE}
 elsif (f_1.A\tilde{n}o() = f_2.A\tilde{n}o() \land f_1.Mes() = f_2.Mes() \land f_1.D(a() < f_2.D(a()) 
 RV \leftarrow \mathsf{TRUE}
 else {
 RV \leftarrow \mathsf{FALSE}
```

```
Fecha == \langle dia: \mathbb{Z}, mes: \mathbb{Z}, a\tilde{n}o: \mathbb{Z} \rangle
Más operaciones del TAD Fecha (para f: Fecha):
f.FechaSiguiente() \rightarrow Fecha:
 d \leftarrow f.D(a() + 1)
 m \leftarrow f.\mathsf{Mes}()
 a \leftarrow f.A\tilde{n}o()
 if (d > CantidadDeDías(m, a)) {
 d \leftarrow 1
 m \leftarrow m + 1
 if (m > 12) {
 m \leftarrow 1
 a \leftarrow a + 1
 RV \leftarrow \text{CrearFecha}(d, m, a)
```

```
Fecha == \langle dia: \mathbb{Z}, mes: \mathbb{Z}, a\tilde{n}o: \mathbb{Z} \rangle
Más operaciones del TAD Fecha (para f: Fecha; m, a : \mathbb{Z}):
CantidadDeDías(m, a) \rightarrow \mathbb{Z}: (Pre: 1 \le m \le 12)
  if (m = 1 \lor m = 3 \lor m = 5 \lor m = 7 \lor m = 8 \lor m = 10 \lor m = 12)
 RV \leftarrow 31
  } elsif (m = 4 \lor m = 6 \lor m = 9 \lor m = 11) {
 RV \leftarrow 30
  } elsif (m = 2 \land EsBisiesto(a)) {
 RV \leftarrow 29
  } else {
 RV \leftarrow 28
```

Podemos elegir que CantidadDeDías y EsBisiesto sean operaciones privadas: no accesibles para usuarios del TAD Fecha.

Partes de un Tipo Abstracto de Datos

- ► Parte pública: Disponible para el usuario externo.
 - Nombre y tipos paramétricos (ej: Fecha, Lista(ELEM)).
 - Operaciones, sus especificaciones y posiblemente sus órdenes de complejidad temporal.
- ▶ Parte privada: Sólo accesible desde dentro del TAD. ¡El usuario externo nunca debe ver ni meterse en esto!
 - Estructura de representación del TAD.
 - Invariante de representación: qué propiedades debe cumplir la estructura elegida para que tenga sentido como la representación de una instancia del TAD.
 - Algoritmos de las operaciones para la estructura de representación elegida.

TAD Lista(ELEM)

- ► CrearLista() → Lista(ELEM)
- ► L.Agregar(x)
- ▶ L.Longitud() $\rightarrow \mathbb{Z}$
- ► $L.lésimo(i) \rightarrow ELEM$
- ▶ $L.Cantidad(x) \rightarrow \mathbb{Z}$
- ightharpoonup L.Insertar(i, x)
- ► L.Borrarlésimo(i)
- ▶ $L.Indice(x) \rightarrow \mathbb{Z}$

donde L: Lista(ELEM), $i : \mathbb{Z}$, x : ELEM (entero, char, etc.).

Vamos a representar una lista como una cadena de nodos. Definamos primero qué es un nodo.

```
Nodo(ELEM) : \langle valor : ELEM, siguiente : Ref(Nodo) \rangle
\langle ... \rangle define una tupla.
```

Ref(Nodo) es una referencia a una instancia de tipo Nodo. Puede tomar el valor especial *None* ("referencia a nada").

Construcción de un nuevo Nodo:

▶
$$n \leftarrow \text{Nodo}(x, r)$$

Acceso a los campos de un nodo n:

- ▶ n.valor devuelve el campo valor.
- ► *n.siguiente* devuelve el campo *siguiente*.

Primero elegimos una estructura de representación del TAD Lista(ELEM) (que es **privada**).

```
\mathsf{Lista}(\mathsf{ELEM}) == \langle \mathit{cabeza} : \mathsf{Ref}(\mathsf{Nodo}), \ \mathit{longitud} : \mathbb{Z} \rangle
```

Después describimos el invariante de representación de esta estructura. En este caso *longitud* siempre debe ser igual a la cantidad de nodos encadenados a partir de *cabeza*, y en la cadena de nodos no deben formarse ciclos.

Por último, damos los algoritmos de las operaciones del TAD Lista(ELEM) para la estructura de representación elegida:

```
 \begin{array}{l} \mathsf{CrearLista}() \to \mathsf{Lista}(\mathsf{ELEM}) \text{:} \\ RV.\mathit{cabeza} \leftarrow \mathit{None} \\ RV.\mathit{longitud} \leftarrow 0 \end{array}
```

```
L.Agregar(x):
 nuevo \leftarrow Nodo(x, None)
 if (L.cabeza = None) {
 L.cabeza \leftarrow nuevo
 else {
 aux \leftarrow I.cabeza
 while (aux.siguiente \neq None) {
 aux \leftarrow aux.siguiente
 aux.siguiente ← nuevo
 L.longitud \leftarrow L.longitud + 1
```

Y así con las otras operaciones del TAD Lista(ELEM): Cantidad, Insertar, Indice y Borrarlésimo

Complejidad temporal de los algoritmos vistos para esta estructura de representación.

```
► CrearLista() \rightarrow Lista(ELEM) O(1)
```

- ► L.Agregar(x) O(n)
- ► *L*.Longitud() \rightarrow \mathbb{Z} O(1)
- ► L.lésimo(i) \rightarrow ELEM O(n)
- ► L.Cantidad $(x) \to \mathbb{Z}$ O(n)
- ► L.Insertar(i,x) O(n)
- ► L.Borrarlésimo(i) O(n)
- ► $L.Indice(x) \rightarrow \mathbb{Z}$ O(n)

donde L: Lista(ELEM), $i : \mathbb{Z}$, x : ELEM (entero, char, etc.).

Repaso de la clase de hoy

Tipos Abstractos de Datos

- ► Parte pública: Disponible para el usuario externo.
 - Nombre y tipos paramétricos (ej: Fecha, Lista(ELEM)).
 - Operaciones, sus especificaciones y posiblemente sus órdenes de complejidad temporal.
- ▶ Parte privada: Sólo accesible desde dentro del TAD. ¡El usuario externo nunca debe ver ni meterse en esto!
 - Estructura de representación del TAD.
 - Invariante de representación: qué propiedades debe cumplir la estructura elegida para que tenga sentido como la representación de una instancia del TAD.
 - Algoritmos de las operaciones para la estructura de representación elegida.