Listas con registros, registros con listas y otras combinaciones

Francisco Soulignac

Tecnicatura en Programación Informática Universidad Nacional de Quilmes

Introducción a la Programación Algoritmos y Programación

¿Qué hacemos hoy?

- Repaso
 - Listas
 - Registros
 - Alias de tipo
 - Invariante de representación
- Recomendaciones al mezclar listas y registros
 - Registros con registros
 - Registros con listas
 - Listas de registros
 - Listas de listas
 - Resumen
- 3 Ejercicios

Listas

- Representa una colección (finita) ordenada de elementos de un mismo tipo.
- Tipo: List $\langle T \rangle$, para T cualquier tipo.
 - List \(int \), List \(Dir \), List \(List \) List \(Color \)
- Valores (en papel): $[x_1, \ldots, x_n]_T$ con x_i elementos de tipo T.
- Generadores de valores (en CGobstones): Nil $\langle T \rangle$ (), Cons(x, xs).
 - $\bullet \ \, \mathsf{Nil}\langle \ \mathsf{int} \ \rangle(), \ \mathsf{Cons}(1, \ \mathsf{Nil}\langle \ \mathsf{int} \ \rangle()), \ \mathsf{Cons}(\mathsf{Norte}, \ \mathsf{Cons}(\mathsf{Norte}), \ \mathsf{Nil}\langle \ \mathsf{Dir} \ \rangle()) \\$
- Otras expresiones: isNil, Snoc, head, last, tail, init.

Operaciones de Listas

Operación	Descripción	$E_{jemplo/s}$ (signo = es "denota")
$Nil\langle T \rangle$ ():	Denota la lista vacía cuyos elemen-	$Nil\langle int \rangle() = []$
	tos tienen tipo T	$Nil\langle List\langle int \rangle \rangle () = []$
Cons(x, xs):	Denota la lista que se obtiene de	$Cons(x, [x_1, \ldots, x_n]) =$
	agregar x al inicio de L	$[x, x_1, \ldots, x_n]$
isNil(xs):	Denota true si y sólo si xs denota	isNil([]) = true
	una lista vacía	$isNil([x_1,\ldots,x_n]) = false$
Snoc(xs, x):	Denota la lista que se obtiene de	$Snoc([x_1,\ldots,x_n],x) =$
	agregar x al final de L	$[x_1,\ldots,x_n,x]$
head(xs):	Denota el primer elemento de xs	$head([x_1,\ldots,x_n]) = x_1$
	Precondición: not isNil(xs)	
last(xs):	Denota el último elemento de xs	$last([x_1,\ldots,x_n])=x_n$
, ,	Precondición: not isNil(xs)	
tail(xs):	Denota la lista que se obtiene de	$tail([x_1,\ldots,x_n]) = [x_2,\ldots,x_n]$
	eliminar el primer elemento de xs.	
	Precondición: not isNil(xs)	
init(xs)	Denota la lista que se obtiene de	$init([x_1,,x_n]) = [x_1,,x_{n-1}]$
	eliminar el último elemento de xs.	
	Precondición: not isNil(xs)	

Registros

- Representa una agrupación de datos, no necesariamente del mismo tipo, que representan un tipo nuevo.
- Tipo: struct $T \{\langle \text{ campos } \rangle\}$ T; define un nuevo tipo de datos T.
- ullet \langle campos \rangle contiene la declaración (tipo + identificador) de los campos de T.

Ejemplos:

- struct Coordenada{int fila; int columna;};
- struct Perro{int edad; Color pelo; Color ojos;};
- struct Alumno{int legajo; int cursadas; int aprobadas;};
- struct Barco{Coordenada pos; Dir orientacion; int tamanho; List(bool) hundido;};
- struct Jugador{List(Barco) barcos; Color ficha;};

Registros: declaración de variables y acceso a campos

- Las variables de un tipo registro se declaran igual que las variables de tipos básicos.
 - Coordenada c; Barco perlaNegra; Jugador barbaRoja;
- Inicialmente, cada campo tiene el valor basura.
- El operador . se utiliza para acceder a los campos de un tipo.
- Los campos son expresiones del tipo correspondiente; i.e., denotan un valor.

```
if(fran.cursadas > fran.aprobadas * 2) . . .;
```

- if(isNil(barbaRoja.barcos)) . . .;
- head(barbaRoja.barcos);
- last(head(barbaRoja.barcos).hundido);
- bool perdio(Jugador j);
- int barcosHundidos(Jugador j);
- Barco elOrgulloDeLaFlota(Jugador j);
- Para una variable de registro, sus campos son variables; i.e., se pueden asignar
 - c.fila = 0; garabato.edad = 4;
 - perlaNegra.pos.fila = 0;

Registros: inicialización

- Inicialmente, cada campo tiene el valor basura.
- Como convención, definimos procedimientos de inicialización con prefijo mk.
- Estos procedimientos emulan el concepto de valor.
 - Coordenada mkCoordenada(int x, int y) {...}
 - Perro mkPerro(int edad, Color pelo, Color ojos) {...}
 - Barco mkBarco(Coordenada pos, Dir orientacion, int tamanho, List (Bool) hundido) {...}
 - Jugador mkJugador(List Barco barcos, Color ficha) {...}
- A veces, algunos valores se pueden inicializar con datos por defecto.
 - Alumno mklngresante(int legajo) {
 Alumno ret;
 ret.legajo = legajo; ret.cursadas = 0; ret.aprobadas = 0;
 return ret;
 }

Alias de tipo

- El comando typedef permite dar un nuevo nombre a un tipo.
- Se escribe typedef TipoExistente TipoNuevo;
 - typedef Coordenada Casilla;
 - typedef List(Celda) Fila;
 - typedef List(Dir) Camino;
- Muy útil cuando hay que usar listas dentro de registros.
 - typedef List(Barco) Flota;
 struct Jugador{Flota barcos; Color ficha;};

Invariante de representación

- Condiciones que debe cumplir una estructura de datos para reflejar de manera fiel la realidad que pretende modelar.
 - typedef struct {int legajo, cursadas, aprobadas;} Alumno;
 Inv. Rep.: legajo > 0 && cursadas ≥ aprobadas ≥ 0.
 - typedef struct {Coordenada pos; Dir orientacion; int tamanho; List (Bool) hundido;} Barco;
 - Inv. Rep.: hundido tiene tamanho cantidad de elementos, pos.fila > 0 && pos.columna > 0, la distancia de pos al borde del tablero, recorriendo en direccion orientación, es al menos tamanho.
 - typedef List(Barco) Flota;
 Inv. Rep.: No hay dos barcos cuyos dibujos compartan coordenadas.

Invariante de representación

- Condiciones que debe cumplir una estructura de datos para reflejar de manera fiel la realidad que pretende modelar.
 - typedef struct {int legajo, cursadas, aprobadas;} Alumno;
 Inv. Rep.: legajo > 0 && cursadas ≥ aprobadas ≥ 0.
 - typedef struct {Coordenada pos; Dir orientacion; int tamanho; List (Bool) hundido;} Barco;
 - Inv. Rep.: hundido tiene tamanho cantidad de elementos, pos.fila > 0 && pos.columna > 0, la distancia de pos al borde del tablero, recorriendo en direccion orientación, es al menos tamanho.
 - typedef List(Barco) Flota;
 Inv. Rep.: No hay dos barcos cuyos dibujos compartan coordenadas.
- Podemos suponer que el invariante se satisface para cada parámetro (salvo indicación en contrario).
- Debemos garantizar que el valor de retorno de un procedimiento satisface el invariante (salvo indicación en contrario).

Registros con registros

- Regla de los dos puntos: evitar expresiones del tipo r.campo_de_tipo_registro.campo_interno Sobretodo para asignaciones.
- Usar funciones que accedan/modifiquen el registro interno.
- De esta forma, evitamos errores y dividimos mejor las subtareas.

Registros con registros

- Regla de los dos puntos: evitar expresiones del tipo r.campo_de_tipo_registro.campo_interno Sobretodo para asignaciones.
- Usar funciones que accedan/modifiquen el registro interno.
- De esta forma, evitamos errores y dividimos mejor las subtareas.

```
struct Desplazamiento {int norte; int este;};

Barco DesplazarBarco(Barco barco, Desplazamiento desplazamiento) {

1. Barco res = barco;

2. res.pos.fila = res.pos.fila + desplazamiento.norte; //NO

3. res.pos.columna = res.pos.columna + desplazamiento.este; //NO

4. return res;
}
```

Registros con registros

- Regla de los dos puntos: evitar expresiones del tipo r.campo_de_tipo_registro.campo_interno Sobretodo para asignaciones.
- Usar funciones que accedan/modifiquen el registro interno.
- De esta forma, evitamos errores y dividimos mejor las subtareas.

```
struct Desplazamiento{int norte; int este;};

Barco DesplazarBarco(Barco barco, Desplazamiento desplazamiento) {

1. Barco res = barco;

2. res.pos = DesplazarCoordenada(res.pos, desplazamiento); //SI

3. return res;
}
```

Registros con listas

- Evitar multiples asignaciones un campo de tipo lista dentro de una función.
 - Mejor asignar una unica vez el resultado de una función.
- En particular, evitar recorridos sobre campos de tipo lista.
- Mejor invocar una función que realice el recorrido.
- Recordar: Cons y Snoc no tienen efectos.

Registros con listas

- Evitar multiples asignaciones un campo de tipo lista dentro de una función.
 - Mejor asignar una unica vez el resultado de una función.
- En particular, evitar recorridos sobre campos de tipo lista.
 - Mejor invocar una función que realice el recorrido.
- Recordar: Cons y Snoc no tienen efectos.

```
Jugador QuitarBarcosHundidos(Jugador j) {
 Jugador recorrido = j; Jugador resultado = j;
 resultado.flota = Nil\langle Barco \rangle (); //RARO
 while(not is Nil(recorrido.flota)) {
 if(not hundido(head(recorrido.flota))) {
4.
 resultado.flota = Snoc(resultado.flota, head(recorrido.flota));
5.
6
 recorrido.flota = tail(recorrido.flota);
return resultado:
Mucha mezcla de funciones con operador punto.
```

Registros con listas

- Evitar multiples asignaciones un campo de tipo lista dentro de una función.
 - Mejor asignar una unica vez el resultado de una función.
- En particular, evitar recorridos sobre campos de tipo lista.
 - Mejor invocar una función que realice el recorrido.
- Recordar: Cons y Snoc no tienen efectos.

```
Jugador QuitarBarcosHundidos(Jugador j) {

 Jugador resultado = j;

resultado.flota = QuitarHundidosDeFlota(j.flota); //MEJOR!
3. return resultado:
Flota QuitarHundidosDeFlota(Flota f) { //UN FILTRO COMUN Y CORRIENTE

 Flota recorrido = f; Flota resultado = Nil (Barco)();

 while(not is Nil(recorrido)) {
3.
 if(not hundido(head(recorrido))) {
 resultado = Snoc(resultado, head(recorrido));
4.
5.
6
 recorrido = tail(recorrido);
8. return resultado:
```

Listas de registros

- Evitar la modificación de los registros mientras se recorre.
 - En cambio, separar el recorrido de la modificación de registros.
- Tener cuidado al querer cambiar un campo de un registro de la lista.
 - Recordar: head(lista) NO es una variable.
 - En consecuencia, head(lista).campo NO es asignable.

Listas de registros

- Evitar la modificación de los registros mientras se recorre.
 - En cambio, separar el recorrido de la modificación de registros.
- Tener cuidado al querer cambiar un campo de un registro de la lista.
 - Recordar: head(lista) NO es una variable.
 - En consecuencia, head(lista).campo NO es asignable.

```
Flota ReflejarFlota(Flota f) {
1. Flota recorrido = f; Flota resultado = Nil\langle Barco \rangle();
 Barco auxiliar; //RARO
 while(not is Nil(recorrido)) {
 //NO HACER LO COMENTADO: ERROR GARRAFAL!
4.
5.
 //head(resultado).orientacion = opuesto(head(resultado).orientacion);
6
 auxiliar = head(resultado);
 auxiliar.orientacion = opuesto(auxiliar.orientacion);
8
 resultado = Snoc(resultado, auxiliar);
9
 recorrido = tail(recorrido);
10.

 return resultado:
```

Mezcla de recorrido con modificación de registros (UGH).

Listas de registros

- Evitar la modificación de los registros mientras se recorre.
 - En cambio, separar el recorrido de la modificación de registros.
- Tener cuidado al querer cambiar un campo de un registro de la lista.
 - Recordar: head(lista) NO es una variable.
 - En consecuencia, head(lista).campo NO es asignable.

```
Flota ReflejarFlota(Flota f) { //RECORRIDO COMUN Y CORRIENTE
1. Flota recorrido = f; Flota resultado = Nil (Barco)();
 while(not is Nil(recorrido)) {
 resultado = Snoc(resultado, ReflejarBarco(head(recorrido)));
 recorrido = tail(recorrido);
6. return resultado;
Barco ReflejarBarco(Barco b) { //MODIFICACION COMUN Y CORRIENTE

 Barco res = b;

 res.orientacion = opuesto(res.orientacion);
return res;
```

Listas de Listas

- Evitar el acceso y procesamiento de las listas internas
 - Casi natural en muchos casos, por falta de while anidados, pero . . .
 - ...a no dormirse

Listas de Listas

- Evitar el acceso y procesamiento de las listas internas
 - Casi natural en muchos casos, por falta de while anidados, pero ...
 - ...a no dormirse

```
List \( List \( \) int \( \) \( \) Separar(List \( \) int \( \) I, int separador \( \) \( \)
 1. List \(\) int \(\) recorrido = I; List \(\) int \(\) auxiliar = Nil \(\) int \(\)(); //RARO
 List \langle List \langle int \rangle \rangle resultado = Nil \langle List \langle int \rangle \rangle();
 while(not is Nil(recorrido)) {
 if(head(recorrido) != separador) {
 4.
 auxiliar = Snoc(auxiliar, head(recorrido));
 5.
 6
 } else {
 resultado = Snoc(resultado, auxiliar);
 8
 auxiliar = Nil\langle int \rangle();
 9
10.
 recorrido = tail(recorrido);
11. }
return Snoc(resultado, auxiliar);
```

Listas de Listas

- Evitar el acceso y procesamiento de las listas internas
 - Casi natural en muchos casos, por falta de while anidados, pero . . .
 - a no dormirse

```
List \( List \( \) int \( \) \( \) Separar(List \( \) int \( \) I, int separador \( \) \( \)

 List ( int ) recorrido = I:

2. List \( List \( \) int \( \) \( \) resultado = \( \) Nil \( \) List \( \) int \( \) \( \) ();
3. while(not is Nil(recorrido) && pertenece(recorrido, separador)) {
 resultado = concatenacion(resultado, primeros(recorrido.
 posicion(separador)));
5.
 recorrido = sinPrimeros(recorrido, posicion(separador)):
6.
return Snoc(resultado, recorrido);
int posicion(List( int ), int valor) {...}
List (int ) primeros(List (int ), int cantidad) {...}
List (int ) sinPrimeros(List (int ), int cantidad) {...}
```

Resumen de recomendaciones

- Separar el procesamiento de registros y listas internas.
- Usar funciones para resolver los problemas sobre los elementos internos.
- De esta forma, cada función opera sobre una lista o sobre un registro, tal cual lo vimos en las clases anteriores.

Resumen de recomendaciones

- Separar el procesamiento de registros y listas internas.
- Usar funciones para resolver los problemas sobre los elementos internos.
- De esta forma, cada función opera sobre una lista o sobre un registro, tal cual lo vimos en las clases anteriores.
- Como ventaja adicional, obtenemos funciones reutilizables para procesar los elementos internos.

Ejercicios