

Tipos de Datos Definidos por el Usuario

Algóritmos y Estructuras de Datos

-00184-

Dr. Diego Agustín Ambrossio

Anl. Sis. Angel Leonardo Bianco

- <u>Tipos de Datos Definidos</u> por el <u>Usuario</u>-

Overview:

Tipos de Datos:

- Definidos por el lenguaje (simples)
 - Númericos: Enteros, Reales, Complejos,
 - Cadena de Caracteres,
 - LÓGICOS (booleanos).
- Definidos por el Usuario (complejos)
 - > Tuplas,
 - Conjuntos,
 - > Diccionarios,
 - Listas,
 - > Rangos.
- Datos Mutables e Inmutables.
- Punteros.

unab

- <u>Tipos de Datos Definidos</u> <u>por el Usuario</u>-

Tipos de Datos:

- > Tipos de Datos Simples.
 - Definidos por el lenguaje.
 - Números:
 - Enteros (type 'int')
 - Reales (type 'float')
 - Complejos (type 'complex')
 - Cadena de Caracteres (type 'str')
 - Booleanos (type 'bool')
 - Ooperadores Relacionales
- Tipos de Datos Complejos
 - Definidos por el Usuario
 - Tuplas (type 'tuple')
 - Conjuntos (type 'set')
 - Diccionarios (type 'dicc')
 - Listas (type 'list')
 - Rangos (type 'range')

- <u>Tipos de Datos Definidos</u> por el Usuario-

Tipos de Datos Definidos por el Usuario:

- •Un tipo de dato define el posible rango de valores que una variable puede tomar al momento de ejecución del programa y a lo largo de toda la vida útil del programa. Este rango esta definido por el usuario.
 - Tipos de Datos Definidos por el Usuario:
 - Tuplas (type 'tuple')
 - Conjuntos (type 'set')
 - Diccionarios (type 'dicc')
 - Listas (type 'list')
 - Rangos (type 'range')

Además del rango de valores, también podemos definir las operaciones aceptadas (estructura del tipo de dato)

- <u>Tipos de Datos Definidos</u> <u>por el Usuario</u>-

Tuplas:

Una *tupla* es una <u>secuencia finita de objetos</u> (los cuales pueden ser de distintos tipos).

- Esta es una estructura de datos *rígida*, es decir, <u>no podemos modificar</u> una tupla. (INMUTABLE!)
- Las tuplas pueden ser concatenadas, de manera similar a la concatenación de strings (usando el '+').
- > Podemos obtener la logitud de una tupla, utilizando la función len().
- También podemos acceder a los elementos de la tupla usando indices.

Algoritmos y Estructuras de Datos - <u>Tipos de Datos Definidos</u>

Tuplas:

Definicion:

```
1  # Definición de una tupla.
2  x=(0,1,2,'obj',(1,2))
3  # Tipo
4  type(x)
```

por el Usuario-

No hay muchos métodos específicos asociados a las tuplas.

- x.count(obj) retorna el número de occurencias del objeto 'obj' en 'x'.
- x.index(obj) retorna el indice de la primer occurencia del objeto 'obj' en 'x'.

Conjuntos

Un *conjunto* es una <u>colección finita de objetos.</u> Los conjuntos tienen (deben cumplir) todas las propiedades de los conjuntos matemáticos.

Definición:

```
# Definición de un conjunto.
A={1,2,4,5,6}
# Tipo.
type(A)
```


Conjuntos

Aquí hemos provisto una lista (no completa) de métodos útiles para el manejo de conjuntos:

- A.intersection(B): retorna la intersección de los conjuntos A y B.
- A.union(B): retorna la unión de los conjuntos A y B.
- A.difference(B): retorna la diferencia simetrica de conjuntos
- A.copy(): retorna una copia del conjunto A.

Podemos comparar dos conjuntos (seguiendo el orden de inclusión).

Representación gráfica de conjuntos: Rectángulo → Universo

Subconjuntos de ese universo $\rightarrow A$, B

Universo

Sean los conjuntos:

$$U = \{1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17\}$$

$$A = \{1,2,3,5,7,11,13,17\}$$

$$B = \{1,2,4,6,8,9,10,12,13,14,15,17\}$$

Nota:

Los conjuntos no aceptan repeticiones, es decir:

$$A = \{1, 2, 3\}$$

 $B_1 = \{1, 2, 2, 3, 1, 3, 4\}$ no es un conjunto, pero $B_2 = \{1, 2, 3, 4\}$ lo es.

Inclusión de conjuntos:

$$A = \{1, 2, 3, 5, 7, 11, 13, 17\}$$
y $B = \{5, 13, 17\},$

se dice que $B \subset A$ (está incluido)

Sean los conjuntos:

$$A = \{1, 2, 3, 4, 5\}$$
 $B = \{1, 3, 7, 10, 11\}$
 $C = \{1, 2, 6, 8, 9, 10\}$

$$A \cap B \cap C = \{1\}$$

¿Cómo es la unión entre A, B y C?

Sean los conjuntos:

$$A = \{2,3,4,5\}$$

 $B = \{3,7,10,11\}$
 $C = \{2,6,8,9,10\}$

¿Cómo es la unión entre A, B y C?

$$A \cap B \cap C = \{\}$$

Alternativamente podemos escribir Ø

$$A \cap B \cap C = \emptyset$$

Conjuntos

También podemoms realizar cambios directamente sobre un conjunto:

- A.add(a): reemplaza el conjunto A por A union a (no tiene efecto si el elemento a pertenece al conjunto A).
- A.discard(a): reeplaza el conjunto A por A removiendo el elemento a (no tiene efecto si el elemento a no pertenece al conjunto A).
- A.difference_update(B): reemplazara el conjunto A por A intersección B^C.

Algoritmos y Estructuras de Datos - <u>Tip</u>

- <u>Tipos de Datos Definidos</u> <u>por el Usuario</u>-

Diccionarios:

•Un diccionario o "tabla associativa" es una colección de items

"llave : valor", donde la *llave* y el *valor* pueden ser cualquier tipo de objeto.

•y los escribimos de la siguiente forma:

```
c = \{11:v1, 12:v2, ..., ln, vn\}
```

```
diccl={'Jean Paul':'jeanpaul@mail.co
'Fanny':'fanny@mail.com',\
'Robert':'robert@mail.com',\
'Stephanie': (6812424239),\
0:2}

# Tipo
print(type(diccl))
```

Es un contenedor de amplio uso (<u>y estan optimizados al igual que</u> cualquier tipo "hashable" en Python).

Algoritmos y Estructuras de Datos - <u>Tipos de Datos Definidos</u>

Diccionarios:

- La función len() nos devuelve la cardinalidad.
- No podemos indexarlos de manera habitual, es decir de manera posicional, deberemos usar las <u>llaves</u> de diccionario para retornar los valores correspondientes.

por el Usuario-

• Es posible asignar nuevos valores a una las llaves.

dic[key]=value asignará un nuevo valor a la llave key, solo si l llave ya pertenece al diccionario.

En caso de que la llave no exista en el diccionario, añadira el nuevo par (key:value) al diccionario.

Algoritmos y Estructuras de Datos - <u>Tipos de Datos Definidos</u>

Diccionarios:

Aquí tenemos algunos métodos útiles para usar diccionarios.

- dic.item(): retorna una *lista* de los valores en el diccionario
- dic.keys(): solo retorna los valores de las llaves del diccionario.
- dic.values(): solo retorna los valores del diccionario.
- dic.copy(): retorna una copia del diccionario \$\texttt{dic}\$.
- dic.pop(key): retorna y quita del diccionario el valor que referido por la llave key

por el Usuario-

- dic.popitem() retorna y quita del diccionario el último item ingresado/añadido.
- dic.update(newdic) actualiza dic con los valores de otro diccionario newdic, solo para las llaves de newdic que no están en dic.

Algoritmos y Estructuras de Datos - <u>Tipo</u>

- <u>Tipos de Datos Definidos</u> por el <u>Usuario</u>-

Listas:

Una **lista** es un <u>contenedor ordenado de objetos</u> (pueden ser de distinto tipo).

Definicion:

```
1 # Definición
2 L=[2,3,4]
3 # Tipo
4 type(L)
```

Definición por comprensión:

```
# También podemoms definir Listas por comprensión (al igual que los conjuntos).
L=[x**2 for x in range(0,9)]
L
```

Algoritmos y Estructuras de Datos - <u>Ti</u>

- <u>Tipos de Datos Definidos</u> <u>por el Usuario</u>-

Listas:

Podemos utilizar los indices de distintas maneras para poder acceder mas convenientemente a partes de una lista. Esta notación funciona para cualquier tipo de contenedor ordenado (i.e. strings, tuples, etc).

- L [i] retorna el i-esimo elemento de la lista L.
- L [i:j] retorna los elementos desde el i-esimo (includido) hasta el j-esimo (excludido). El resultado tiene el mismo tipo que L.
- L[i:] es equivalente a: L[i:len(L)].
- L[:j] es equivalente a: L[0:j].
- L [i :: paso] retorna la lista de elemntos desde la \$i\$-esima posición progresando sobre los indices de acuerdo a paso.
- También podemos concatenar listas usando el operador '+'

Algoritmos y Estructuras de Datos - <u>T</u>

- <u>Tipos de Datos Definidos</u> <u>por el Usuario</u>-

Listas:

Aquí hay una breve lista de los métodos asociados al tipo *Lista*:

- L.count(obj) retorna el número de ocurrencias del objeto 'obj' en L.
- L.index(value) retorna el primer indice i para el cual L [i] = value.
- L.insert(i, obj) inserta el objeto obj en la i-esima posición, moveindo el resto de los contenidos de la lista hacia la derecha.
- L.remove(value) remueve de L la primer ocurrencia de \$\texttt{value}.
- L.pop(index) retorna el valor indexado y lo remueve de L.
- L.reverse() escribe la lista L del revez (cambia L).
- L.sort(L) (re)ordena L de acuerdo al orden lexicográfico. Los elementos deben ser del mismo tipo.

- <u>Tipos de Datos Definidos</u> por el <u>Usuario</u>-

Rangos:

Los rangos son tipos especiales de contenedores.

Construiremos un rango de la siguiente forma:

range(comienzo, fin, paso)

- El rango no es un objeto **per se**, podemos tratarlo como una 'lista potencial'.
- Es posible checkear si 'valor' esta (o pertenece) a cierto rango, i.e. 'valor' in range(comienzo, fin)

Diferencias entre Contenedores:

Un diccionario es una forma conveniente de almacenar/actualizar/eliminar información sobre llaves esspecíficas. Sin embargo, es un objeto de mayor complejidad y debe ser utilizado con cuidado.

Una cadena de carácteres es un objeto especifico. Es una forma simple se comunicarse con el usuario, usando el método format.

Los **strings** y las **tuplas**, son tipos <u>inmutables</u>: es decir, No existen métodos definidos para cambiar sus valores internos.

Algoritmos y Estructuras de Datos - <u>Tipos de Datos Definidos</u>

Diferencias entre Contenedores:

- Los conjuntos, diccionarios y listas son tipos "mutables".
 - Existen diversos métodos para manipularlos.
 - > Debemos tener cuidado cuando utilizamos la asignación en tipos mutables, ya en generalmente sobrescribiremos el o los valores.

por el Usuario-

- ➤ Para copiar un objeto complejo debemos usar el método copy en ves del symbolo =.
- Los objetos "mutables" tiene un tiempo de accesso mayor (son un poco más lentos).
- La desventaja de usar tipos "mutables" es el accesso más lento a los datos.

Diferencias entre Contenedores:

Punteros:

- En otros lenguajes, existe un tipo de variable especial llamado puntero, que se comporta como una <u>referencia a una variable</u> (como es el caso de las variables mutables en Python).
- ➤ En Python *no hay punteros* de la manera tradicional, como en la mayoria de los lenguajes OO, todas las variables son referencias a objetos.

Es decir, la *dirección* de la porción de memoria, en donde el objeto está almacenado.

Si esa porción de memoria cambia, el cambio se puede ver en todas las variables que apuntan a esa porción.

Ejemplo type('obj)

Vectores y Matrices:

