Estructuras de Datos Dinámicas: Tipo de Dato Abstracto parte I

Programación I
Departamento de Informática
Universidad Nacional de San Luis
Argentina

Progreso de la Abstracción

- Los diferentes niveles de abstracción que posee un lenguaje, dependen de los mecanismos proporcionados por el lenguaje elegido:
 - Ensamblador
 - Procedimientos

Perspectiva Funcional

Módulos

- Paquetes
- Tipos de datos abstractos (TDA)

Perspectiva de Datos

- Objetos
 - TDA
 - + paso de mensajes
 - + herencia
 - + polimorfismo

Perspectiva de Servicios

Definición de la abstracción

- ¿ Que es la Abstracción?
- Supresión intencionada (u ocultación) de algunos detalles de un proceso o artefacto, con el fin de destacar más claramente otros aspectos, detalles o estructuras.
- En cada nivel de detalle cierta información se muestra y cierta información se omite.
 - Ejemplo: Diferentes escalas en mapas.
- Mediante la abstracción creamos **MODELOS** de la realidad.

Lenguajes de programación y niveles de abstracción

- Los lenguajes de programación proporcionan abstracciones.
- Lenguajes Ensamblador
- Lenguajes Imperativos
 - (C, Fortran, BASIC)
- Lenguajes Específicos
 - (LISP, PROLOG)

Simular

Abstracción

Directa, Dificultosa

- Lenguajes Orientados a Objetos puros
 - (Smalltalk, Eiffel)

Abstracción

Directa

- LOO Híbridos (Multiparadigma)
 - C++, Object Pascal, Java,...

Abstracción

Mecanismos de Abstracción en los lenguajes de programación

¿Qué es un TDA?

PROGRAMADOR

Tipos de Datos Abstractos (TDA)

• Tipos básicos:

- Ej: entero, real, carácter, etc.
- Tipos definidos por el usuario:
 - Ej: Estado civil (soltero, casado, viudo, separado)
- Un tipo es el conjunto de valores que puede tomar un dato (Pascal).
- Un tipo es un conjunto de valores y un conjunto de operaciones.

Tipo de dato abstracto:

- Ej: pila, fila, lista, irracional, persona
- Un tipo de dato abstracto es una entidad que encapsula valores y operaciones. Los valores son sólo accesibles a través de las operaciones definidas por el usuario. El usuario desconoce la representación o implementación del tipo.

Ejemplo: TDA auto

- 1° definir la/s estructura/s de datos necesarias para almacenar los datos que necesito
- ¿Qué datos representan un auto?
- ¿Cuáles me sirven según mi problema a resolver?
- ¿Qué tipo de dato es el mas apropiado para cada uno de ellos?

Pensemos!!

Ejemplo: TDA auto

- 2° definir las operaciones que necesito para trabajar con la estructura de datos definida en el paso anterior
- Operaciones básicas:
 - Inicializar auto: colocar valores por defecto (una función si fuera necesario inicializar valores)
 - Cargar y Modificar auto: cambiar los valores del auto de a uno por vez. (Varias funciones modificar)

Departamen Mostraria auto: obtener alos datos de linauto, de a uno. 9 (varias funciones para obtener los datos)

Ejemplo: TDA auto

- Operaciones adicionales/solicitadas
 - Definir funciones necesarias para calcular/operar con la estructura según el problema a resolver
 - El programador es el «dueño» de la estructura, el usuario no conoce la implementación del TDA. El programador puede modificar la implementación del TDA.

Consideraciones TDA en C

¿Dónde defino el TDA?

En una librería «auto.h»

¿Cómo utilizo el TDA?

En un archivo «usoauto.c» donde incluyo la librería auto.h (#include "auto.h") y utilizo solo las operaciones definidas.

NO UTILIZO DIRECTAMENTE LA ESTRUCTURA desde el programa **usoauto.c**

En resumen:

¿Qué debe contener un TDA?

- Una estructura de datos que permita almacenar la información (valores del cada elemento).
- Operaciones que permitan:
 - Inicializar el TDA (construye un elemento del TDA)
 - Establecer valores al TDA (valores a cada parte)
 - Modificar el TDA (solo los valores posibles)
 - Mostrar el TDA (cada uno de los valores)

IMPLEMENTACIÓN DE ESTRUCTURAS DE DATOS CON TDA

Repaso de Estructuras de Datos (1)

Nociones Generales

- Agrupación de valores que por razones lógicas, se quiere conservar 'juntos'.
- Cómo se incorpora un nuevo elemento a la estructura.
- Cómo se elimina o cambia un elemento que ya está en la estructura.
- Cómo se inspecciona un elemento que ya está en la estructura.

Repaso de Estructuras de Datos (2)

- Estos tres últimos aspectos tienen que ver con las operaciones que pueden hacerse sobre la estructura de datos: Poner, Sacar, Inspeccionar.
- Orden, con respecto a las operaciones:
 Cronológico, No Cronológico.
 - Cómo se guardan los elementos en la estructura, es decir en qué orden se encuentran unos con respecto a los otros. Deben tener algún orden o estructura.

Repaso de Estructuras de Datos (3)

- Cuántos elementos se pueden guardar, capacidad de almacenamiento de la estructura: Estática / Dinámica.
- Identificar o seleccionar los elementos de la estructura: *sin ambigüedad*. **Selector** de la estructura, **Unívoco**. **Explícito / Implícito**.
- Tipo de los datos de los elementos de la estructura.
 A este tipo de dato le llamaremos tipo de dato base de la estructura. Simples / Compuestos.

 Homogéneo / Heterogéneo.

Estructuras de Datos

PILAS Y FILAS

Estructuras de Datos Dinámicas: Pila (stack) (1)

Capacidad:

Dinámica, crece y disminuye con las inserciones y supresiones

Por eso se habla de que la estructura <u>puede</u> estar vacía

• Orden: LIFO <u>Last In First Out.</u>

Estructuras de Datos Dinámicas: Pila (stack) (2)

- Operaciones.
 - Inicialización (init)
 - Inserción (insert o push)
 - Supresión (suppress o pop) ⊢ tope
 - Copia (copy o top o peek)
 - Predicados: isEmpty, isFull.
- Selector: implícito ⇒ tope

Estructuras de Datos Dinámicas: Pila (stack) (3)

suprimir (pop)
insertar (push) Z
insertar (push) R
insertar (push) Q

issEmptty = ftalse (verfelselero)

Estructuras de Datos Dinámicas: Fila o cola (queue) (1)

Capacidad:

Dinámica, crece y disminuye con las inserciones y supresiones

Por eso se habla de que la estructura <u>puede</u> estar vacía.

Programación I - Estrucutras Dinámicas y TDA

• Orden: **FIFO F**irst **I**n **F**irst **O**ut.

Estructuras de Datos Dinámicas: Fila o cola (queue) (2)

- Operaciones.
 - Inicialización (init)
 - Inserción (insert) ← después del último
 - Supresión (suppress)
 - Copia (copy)
 - Predicados: isEmpty, isFull.
- Selector: implícito ⇒ primero / último

primero

Estructuras de Datos Dinámicas: Fila o cola (queue) (2)

Tipo de Datos Abstracto (TDA) (1)

- En inglés: Abstract Data Type (ADT).
- TDA se define a partir de las operaciones que pueden ser realizadas sobre los datos del tipo.
- Hay modelos matemáticos para los tipos de datos. Ej.: enteros y suma.
- Ocultamiento de la información (information hiding).

Tipo de Datos Abstracto (TDA) (2)

<u>Ejemplo</u>: Stack (Pila) podría ser definido por solo tres operaciones (funciones) sobre las pilas: init, push, pop, y un predicado: isEmpty.

Operaciones (funciones):

init: \rightarrow Stack

push: Elem \times Stack \rightarrow Stack

pop: Stack \rightarrow Stack \times Elem

is Empty: Stack \rightarrow boolean

Tipo de Datos Abstracto (TDA) (3)

init: \rightarrow Stack

push: Elem \times Stack \rightarrow Stack

pop: Stack \rightarrow Stack \times Elem

is Empty: Stack \rightarrow boolean

pop(init()) = ERROR

pop(push(e, s)) = (s, e)

isEmpty(init()) = true

isEmpty(push(e, s)) = false

Tipo de Datos Abstracto (TDA) (4)

- Lenguaje de programación: se implementa un nuevo tipo no provisto por el lenguaje, sobre la base de los tipos y operaciones existentes.
- TDA en C para prácticas de pilas, filas, listas cuyo tipo base puede ser enteros (int) y carácter (char).
- Declaraciones de variables y operaciones.
 - Ej.: pila_char pila;
- Apunte TDA.

Tipo de Datos Abstracto (TDA) (5)

Ejemplo de uso (1)

```
/* ****** Print fila int ****** */
void printFilaInt (fila_int x) {
 while (!isEmpty(x)) {
 printf("%d ", copy(x));
 suppress(&x);
 }
 printf("\n");
} /* fin de printFilaInt */
```

Tipo de Datos Abstracto (TDA) (6)

Ejemplo de uso (2)

```
/* ****** Buscar en fila int ****** */
void buscaFilaInt (fila_int x, int y) {
 while (!isEmpty(x) && copy(x) != y) {
 suppress(&x);
 }
 if (!isEmpty(x))
 printf("%d esta en la fila\n", y);
 else
 printf("%d NO esta en la fila\n", y);
} /* fin de buscaFilaInt */
```

Tipo de Datos Abstracto (TDA) (7)

Ejemplo de uso (3)

Fin ... por ahora ;-)