Algoritmos y Estructuras de Datos I

Departamento de Computación - FCEyN - UBA

Secuencias

Secuencias

- ► **Secuencia:** Varios elementos del mismo tipo *T*, posiblemente repetidos, ubicados en un cierto orden.
- ► seq⟨T⟩ es el tipo de las secuencias cuyos elementos son de tipo T.
- ► T es un tipo arbitrario.
 - ► Hay secuencias de Z, de Bool, de Días, de 5-uplas;
 - ▶ también hay secuencias de secuencias de T;
 - etcétera.

Secuencias. Notación

- ▶ Una forma de escribir un elemento de tipo $seq\langle T \rangle$ es escribir términos de tipo T separados por comas, entre $\langle \dots \rangle$.
 - \triangleright $\langle 1, 2, 3, 4, 1, 0 \rangle$ es una secuencia de \mathbb{Z} .
 - $ightharpoonup \langle 1, 1+1, 3, 2*2, 5 \mod 2, 0 \rangle$ es otra secuencia de \mathbb{Z} (igual a la anterior).
- ► La secuencia vacía se escribe ⟨⟩, cualquiera sea el tipo de los elementos de la secuencia.
- ► Se puede formar secuencias de elementos de cualquier tipo.
 - Como $seq\langle \mathbb{Z} \rangle$ es un tipo, podemos armar secuencias de $seq\langle \mathbb{Z} \rangle$ (secuencias de secuencias de \mathbb{Z} , o sea $seq\langle seq\langle \mathbb{Z} \rangle \rangle$).

Secuencias bien formadas

Indicar si las siguientes secuencias están bien formadas. Si están bien formadas, indicar su tipo $(seq\langle \mathbb{Z}\rangle, etc...)$

- $ightharpoonup \langle 'H', 'o', 'I', 'a' \rangle$? Bien formada. Tipa como $seq\langle Char \rangle$
- $ightharpoonup \langle 1,2,3,4,5 \rangle$? Bien formada. Tipa como $seq\langle \mathbb{Z} \rangle$ y $seq\langle \mathbb{R} \rangle$
- ► (1, true, 3, 4, 5)? No está bien formada porque no es homogénea (Bool y Z)
- $ightharpoonup \langle true, false, true, true \rangle$? Bien formada. Tipa como $seq\langle Bool \rangle$
- $ightharpoonup \langle \frac{2}{5}, \pi, e \rangle$? Bien formada. Tipa como $seq\langle \mathbb{R} \rangle$
- \(\rangle\)? Bien formada. Tipa como cualquier secuencia \(seq\langle X\rangle\) donde \(X\) es un tipo v\(\alpha\)iido.
- ▶ $\langle \langle \rangle \rangle$? Bien formada. Tipa como cualquier secuencia $seq\langle seq\langle X \rangle \rangle$ donde X es un tipo válido.

Funciones sobre secuencias

Longitud

- ightharpoonup length(a: seq $\langle T \rangle$): \mathbb{Z}
 - Representa la longitud de la secuencia a.
 - Notación: length(a) se puede escribir como |a| o como a.length.
- ► Ejemplos:
 - $|\langle\rangle|=0$
 - $|\langle H', o', H', a' \rangle| = 4$
 - $|\langle 1, 1, 2 \rangle| = 3$

I-ésimo elemento

- ► Indexación: $seq\langle T\rangle[i:\mathbb{Z}]:T$
 - ▶ Requiere $0 \le i < |a|$.
 - Es el elemento en la *i*-ésima posición de *a*.
 - La primera posición es la 0.
 - ▶ Notación: a[i].
 - ▶ Si no vale $0 \le i < |a|$ se indefine.

► Ejemplos:

- $\langle 'H','o','I','a'\rangle[1] = 'o'$
- ('H','o','I','a')[2] = 'I'
- $\langle 1, 1, 1, 1 \rangle [0] = 1$
- $ightharpoonup \langle \rangle[0] = \bot$ (Indefinido)
- $ightharpoonup \langle 1,1,1,1 \rangle [7] = \bot$ (Indefinido)

Igualdad

Dos secuencias s_0 y s_1 son iguales si y sólo si

- ► Tienen la misma cantidad de elementos
- ▶ Dada una posición, el elemento contenido en la secuencia s_0 es igual al elemento contenido en la secuencia s_1 .
- Notación: $s_0 = s_1$

Ejemplos:

- $ightharpoonup \langle 1, 2, 3, 4 \rangle = \langle 1, 2, 3, 4 \rangle$? Sí
- $ightharpoonup \langle \rangle = \langle \rangle$? Sí
- $ightharpoonup \langle 1, 2, 3, 4, 5 \rangle = \langle 1, 2, 3, 4 \rangle$? No
- $ightharpoonup \langle 1, 2, 3, 4, 5 \rangle = \langle 1, 2, 4, 5, 6 \rangle$? No

Cabeza o Head

- ightharpoonup Cabeza: $head(a:seq\langle T\rangle):T$
 - Es equivalente a la expresión a[0].
 - Es el primer elemento de la secuencia a.
 - Requiere |a| > 0.
 - Si no vale |a| > 0 se indefine.
- ► Ejemplos:
 - ► head(('H', 'o', 'l', 'a')) = 'H'
 - \blacktriangleright head $(\langle 1, 1, 1, 1 \rangle) = 1$
 - $\qquad \qquad head(\langle \rangle) = \bot \text{ (Indefinido)}$

Cola o Tail

- ightharpoonup Cola: $tail(a: seq\langle T \rangle) : seq\langle T \rangle$
 - Es la secuencia resultante de eliminar su primer elemento.
 - Requiere |a| > 0.
 - ▶ Si no vale |a| > 0 se indefine.
- ► Ejemplos:
 - $\Rightarrow tail(\langle'H','o','I','a'\rangle) = \langle'o','I','a'\rangle$

 - ightharpoonup tail($\langle \rangle$) = \bot (Indefinido)

Agregar al principio o addFirst

- ▶ Agregar cabeza: $addFirst(t : T, a : seq\langle T \rangle) : seq\langle T \rangle$
 - Es una secuencia con los elementos de *a*, agregándole *t* como primer elemento.
 - Es una función que no se indefine
- ► Ejemplos:

 - $addFirst(5, \langle 1, 1, 1, 1 \rangle) = \langle 5, 1, 1, 1, 1 \rangle$

Concatenación o concat

- ► Concatenación: $concat(a : seq\langle T \rangle, b : seq\langle T \rangle) : seq\langle T \rangle$
 - Es una secuencia con los elementos de a, seguidos de los de b.
 - Notación: concat(a, b) se puede escribir a ++ b.
- ► Ejemplos:
 - $concat(\langle 'H','o'\rangle, \langle 'I','a'\rangle) = \langle 'H','o','I','a'\rangle$
 - ightharpoonup concat($\langle 1, 2 \rangle, \langle 3, 4 \rangle$) = $\langle 1, 2, 3, 4 \rangle$
 - ightharpoonup concat $(\langle \rangle, \langle \rangle) = \langle \rangle$
 - ightharpoonup concat($\langle 2,3\rangle,\langle \rangle$) = $\langle 2,3\rangle$
 - ightharpoonup concat $(\langle \rangle, \langle 5, 7 \rangle) = \langle 5, 7 \rangle$

Subsecuencia o subseq

- ▶ Subsecuencia: $subseq(a : seq\langle T \rangle, d, h : \mathbb{Z}) : seq\langle T \rangle$
 - Es una sublista de *a* en las posiciones entre *d* (inclusive) y *h* (exclusive).
 - ▶ Cuando $0 \le d = h \le |a|$, retorna la secuencia vacía.
 - ▶ Cuando no se cumple $0 \le d \le h \le |a|$, ¡se indefine!

► Ejemplos:

- ightharpoonup subseq($\langle 'H', 'o', 'I', 'a' \rangle, 0, 1$) = $\langle 'H' \rangle$
- subseq($\langle 'H', 'o', 'l', 'a' \rangle, 0, 4$) = $\langle 'H', 'o', 'l', 'a' \rangle$
- subseq($\langle 'H', 'o', 'l', 'a' \rangle, 2, 2$) = $\langle \rangle$
- $subseq(\langle 'H', 'o', 'I', 'a' \rangle, 3, 1) = \bot$

- ► Cambiar una posición: $setAt(a : seg\langle T \rangle, i : \mathbb{Z}, val : T) : seg\langle T \rangle$
 - Es una secuencia igual a a, pero con valor val en la posición i.
 - Requiere $0 \le i < |a|$
- ► Ejemplos:
 - $> setAt(\langle'H','o','I','a'\rangle,0,'X') = \langle'X','o','I','a'\rangle$
 - $> setAt(\langle'H','o','I','a'\rangle,3,'A') = \langle'H','o','I','A'\rangle$
 - $setAt(\langle \rangle, 0, 5) = \bot$ (Indefinido)

Operaciones sobre secuencias

Resumen

```
ightharpoonup length(a: seg\langle T \rangle): \mathbb{Z} (notación |a|)

ightharpoonup indexación: seg\langle T \rangle [i : \mathbb{Z}] : T

ightharpoonup igualdad: seq\langle T \rangle = seq\langle T \rangle
\blacktriangleright head(a: seg\langle T \rangle): T

ightharpoonup tail(a: seq\langle T \rangle): seq\langle T \rangle

ightharpoonup addFirst(t: T, a: seg\langle T \rangle): seg\langle T \rangle

ightharpoonup concat(a: seq\langle T \rangle, b: seq\langle T \rangle) : seq\langle T \rangle \text{ (notación a++b)}

ightharpoonup subseq(a: seq\langle T \rangle, d, h: \mathbb{Z}): \langle T \rangle

ightharpoonup setAt(a: seg\langle T \rangle, i: \mathbb{Z}, val: T): seg\langle T \rangle
```

Lemas sobre secuencias

Sea s_0 , s_1 secuencias de tipo T y e un elemento de tipo T. Justificar brevemente por qué cada una de las siguientes afirmaciones son verdaderas:

- ► $|addFirst(e, s_0)| = 1 + |s_0|$? Sí
- $ightharpoonup |concat(s_0, s_1)| = |s_0| + |s_1|$? Sí
- $ightharpoonup s_0 = tail(addFirst(e, s_0))$? Sí
- $s_0 = subseq(s_0, 0, |s_0|)$? Sí
- $ightharpoonup s_0 = subseq(concat(s_0, s_1), 0, |s_0|)$? Sí
- $ightharpoonup e = head(addFirst(e, s_0))$? Sí
- $ightharpoonup e = addFirst(e, s_0)[0]$? Sí
- ► $addFirst(e, s_0)[0] = head(addFirst(e, s_0))$? Sí

Repaso: Cuantificadores

El lenguaje de especificación provee formas de predicar sobre los elementos de un tipo de datos

- \blacktriangleright ($\forall x: T$)P(x): Afirma que todos los elementos de tipo T cumplen la propiedad P.
 - ▶ Se lee "Para todo x de tipo T se cumple P(x)"
- ▶ $(\exists x : T)P(x)$: Afirma que al menos un elemento de tipo T cumple la propiedad P.
 - ▶ Se lee "Existe al menos un x de tipo T que cumple P(x)"

Ejemplo

- ► Crear un predicado que sea **Verdadero** si y sólo si una secuencia de enteros sólo posee enteros mayores a 5.
- ► Solución:

```
pred seq_gt_five(s: seq\langle \mathbb{Z}\rangle) { (\forall i: \mathbb{Z})(0 \leq i < |s| \rightarrow_L s[i] > 5) }
```

Ejemplo

Crear un predicado que sea Verdadero si y sólo si todos los elementos con indices pares de una secuencia de enteros s son mayores a 5.

► Solución:

```
\begin{array}{l} \texttt{pred seq\_even\_gt\_five(s: } \textit{seq}\langle \mathbb{Z} \rangle) \;\; \{ \\ (\forall i : \mathbb{Z})(\\ ((0 \leq i < |s|) \land (i \bmod 2 = 0)) \\ \rightarrow_{L} \textit{s}[i] > 5) \\ \} \end{array}
```

Ejemplo

- ► Crear un predicado que sea **Verdadero** si y sólo si hay algún elemento en la secuencia *s* que sea par y mayor que 5.
- ► Solución:

```
 \begin{array}{ll} \texttt{pred seq\_has\_elem\_even\_gt\_five(s: } \textit{seq}\langle \mathbb{Z}\rangle) & \{ & (\exists i: \mathbb{Z})( & \\ & (0 \leq i < |s| \land_L ((s[i] \bmod 2 = 0) \land (s[i] > 5)) \\ \} \end{array}
```

Secuencia vacía o "isEmpty"

- ▶ Definir un predicado isEmpty que indique si la secuencia s no tiene elementos.
- ► Solución

```
\begin{array}{l} \texttt{pred isEmpty(s: } \textit{seq}\langle \textit{T}\rangle\texttt{)} \text{ } \{\\ |\textit{s}| = 0\\ \} \end{array}
```

Pertenencia o "has"

- ▶ Definir un predicado has que indique si el elemento e aparece (al menos una vez) en la secuencia s.
- Solución

```
pred has(s: seq\langle T \rangle, e: T) { (\exists i : \mathbb{Z})(0 \le i < |s| \land_L s[i] = e) }
```

Notación: Podemos utilizar este predicado como $e \in s$

Igualdad o "equals"

- ► Definir un predicado equals(s1,s2) que indique si la secuencia s1 es igual a la secuencia s2.
- ► Solución

```
pred equals(s1, s2: seq\langle T\rangle) { s1=s2 }
```

Difieren en un elemento o "isSetAt"

- ▶ Definir un predicado isSetAt(s1,s2,e,i) que indique si la secuencia s2 cambiandole el elemento de la posición i por e es igual a s1.
- ► En el caso que **no se cumpla** que $0 \le i < |s2|$, retornar **Falso** sólo si ambas secuencias **no son** iguales.
- ► Solución

```
pred isSetAt(s1, s2: seq\langle T \rangle, e: T, i: \mathbb{Z}) { (0 \le i < |s2| \to_L s1 = setAt(s2, e, i)) \land (\neg(0 \le i < |s2|) \to s1 = s2) ) }
```

\sumstoria

El lenguaje de especificación provee formas de acumular resultados para los tipos numéricos $\mathbb Z$ y $\mathbb R.$

El término

$$\sum_{i=from}^{to} Expr(i)$$

retorna la suma de todas las expresiones Expr(i) entre from y to. Es decir,

$$Expr(from) + Expr(from + 1) + \cdots + Expr(to - 1) + Expr(to)$$

Algunas condiciones:

- ► Expr(i) debe ser un tipo numérico (\mathbb{R} o \mathbb{Z}).
- ▶ $from \le to$ (retorna 0 si no se cumple).
- from y to es un rango (finito) de valores enteros, caso contrario se indefine.
- ▶ Si existe *i* tal que $from \le i \le to$ y $Expr(i) = \bot$, entonces toda la sumatoria se indefine!

\sum_ - Ejemplos

Retornar la sumatoria de una secuencia s de tipo $seq\langle T \rangle$.

Solución:

$$\sum_{i=0}^{|s|-1} s[i]$$

Ejemplos:

► Si $s = \langle 1, 1, 3, 3 \rangle$ retornará

$$s[0] + s[1] + s[2] + s[3] = 1 + 1 + 3 + 3 = 8$$

► Si $s = \langle \rangle$, entonces from = 0 y to = -1, por lo tanto retornará 0

\sum_ - Ejemplos

Retornar la sumatoria de la posición 1 (únicamente) de la secuencia s.

Solución:

$$\sum_{i=1}^{1} s[i]$$

Ejemplos:

- ► Si $s = \langle 7, 11, 3, 3, 2, 4 \rangle$ retornará s[1] = 11.
- ▶ Si $s = \langle 7 \rangle$ la sumatoria se indefine ya que $s[1] = \bot$.

Retornar la sumatoria de los índices pares de la secuencia s. **Solución:**

$$\sum_{i=0}^{|s|-1} (\text{if (} i \text{ mod } 2=0) \text{ then } s[i] \text{ else 0 fi})$$

Ejemplos:

 $lackbox{ Si } s = \langle 7, 1, 3, 3, 2, 4
angle ext{ retornará}$

$$s[0] + 0 + s[2] + 0 + s[4] + 0 = 7 + 0 + 3 + 0 + 2 + 0 = 12$$

▶ Si $s = \langle 7 \rangle$ retornará s[0] = 7.

\sum_ - Ejemplos

Retornar la sumatoria de los elementos mayores a 0 de la secuencia s.

Solución:

$$\sum_{i=0}^{|s|-1} (\mathsf{if}\ (s[i]>0) \ \mathsf{then}\ s[i] \ \mathsf{else}\ 0 \ \mathsf{fi})$$

Ejemplos:

$$lackbox{ Si } s = \langle 7, 1, -3, 3, 2, -4
angle ext{ retornará}$$

$$s[0] + s[1] + 0 + s[3] + s[4] + 0 = 7 + 1 + 0 + 3 + 2 + 0 = 13$$

▶ Si $s = \langle -7 \rangle$ retornará 0.

□ - Productoria

El término

$$\prod_{i=from}^{to} Expr(i)$$

retorna el producto de todas las expresiones Expr(i) entre from y to. Es decir,

$$Expr(from) * Expr(from + 1) * \cdots * Expr(to - 1) * Expr(to)$$

Algunas condiciones:

- ▶ Expr(i) debe ser un tipo numérico (\mathbb{R} o \mathbb{Z}).
- ▶ from y to define un rango de valores enteros (finito) y from ≤ to (retorna 1 si no se cumple).
- ▶ Si existe *i* tal que $from \le i \le to$ y $Expr(i) = \bot$, entonces toda la productoria se indefine!

Retornar la productoria de los elementos mayores a 0 de la secuencia s.

Solución:

$$\prod_{i=0}^{|s|-1}$$
 (if $(s[i]>0)$ then $s[i]$ else 1 fi)

Ejemplos:

► Si
$$s = \langle 7, 1, -3, 3, 2, -4 \rangle$$
 retornará
$$s[0] * s[1] * 1 * s[3] * s[4] * 1 = 7 * 1 * 1 * 3 * 2 * 1 = 42$$

▶ Si $s = \langle -7 \rangle$ retornará 1.

Funciones auxiliares imprescindibles

Definir una función que permita contar la cantidad de apariciones de un elemento e en la secuencia s:

```
aux #apariciones(s: seq\langle T \rangle, e: T): \mathbb{Z} = \sum_{i=0}^{|s|-1} (\text{if } s[i] = e \text{ then } 1 \text{ else } 0 \text{ fi});
```

Ejemplos:

- #apariciones((5, 1, 1, 1, 3, 3), 1)=3
- #apariciones((5, 1, 1, 1, 3, 3), 2)=0
- \blacktriangleright #apariciones($\langle \rangle$, 5)=0

Funciones auxiliares imprescindibles

Definir un predicado que sea verdadero si y sólo si una secuencia es una permutación¹ de otra secuencia.

Ejemplos:

- es_permutacion($\langle 5, 1, 1 \rangle$, $\langle 5, 1, 1 \rangle$)=True
- es_permutacion($\langle 5, 1, 1 \rangle$, $\langle 1, 5, 2 \rangle$)=False
- es_permutacion($\langle 5, 1, 1 \rangle$, $\langle 1, 5, 1 \rangle$)=True

```
pred es\_permutacion(s1, s2 : seq\langle T \rangle){
(\forall e : T)(\#apariciones(s1, e) = \#apariciones(s2, e))}
```

¹mismos elementos y misma cantidad por cada elemento, en un orden potencialmente distinto

Un ejemplo con sumatoria

El predicado de la clase pasada para ver si un número entero es primo:

```
 \begin{array}{l} \mathsf{pred} \ \mathsf{esPrimo}(n : \mathbb{Z}) \ \{ \\ n > 1 \ \land \ (\forall n' : \mathbb{Z}) (1 < n' < n \rightarrow_{L} n \ \mathsf{mod} \ n' \neq 0) \\ \} \end{array}
```

Podemos hacer otra versión con sumatorias.

- 1. Por cada número entre 2 y n-1 me fijo si n es divisible por ese número.
- 2. Cada vez que encuentro un número i que me divide, sumo 1
- 3. Si al final no acumulé nada, quiere decir que no encontré ningún número entre 2 y n-1 que divida a n

```
pred soy\_primo(n : \mathbb{Z}){
n > 1 \land (\sum_{i=2}^{n-1} (if (n \bmod i = 0) then 1 else 0 fi)) = 0}
```

Otro ejemplo con cantidades

Definir una función que retorne la cantidad de números primos menores a un entero n (o 0 si n < 0)

- 1. Por cada número entre 2 y n-1 me fijo si n es primo.
- 2. Cada vez que encuentro un número primo, acumulo 1
- 3. Si n < 0, debe retorno 0.

```
aux #primosMenores(n : \mathbb{Z}) = \sum_{i=2}^{n-1} (\text{if } soy\_primo(i) \text{ then } 1 \text{ else } 0 \text{ fi});
```

Contando elementos en un conjunto

► La siguiente expresión es muy común en especificaciones de problemas:

$$\sum_{i \in A}$$
 if $P(i)$ then 1 else 0 fi.

Introducimos la siguiente notación como reemplazo sintáctico para esta sumatoria:

$$\#\{i \in A : P(i)\}$$

▶ Por ejemplo, podemos escribir

$$\#\{i: 1 \leq i \leq n-1 \land soy_primo(i)\}.$$

► Observación: *A* tiene que se un conjunto **finito**.

Sumatoria de secuencias de $\mathbb R$

Definir una función que sume los inversos multiplicativos de una lista de reales.

Si no existe el inverso multiplicativo, ignorar el término.

```
aux sumarInvertidos(s:seq\langle\mathbb{R}\rangle):\mathbb{R}=\sum_{i=0}^{|s|-1}(\text{if }s[i]\neq 0 \text{ then }\frac{1}{s[i]} \text{ else }0 \text{ fi});
```

Ejemplo de especificación con sumatorias

Especificar un programa que sume los inversos multiplicativos de una lista de reales, pero que requiera que todos los elementos de la secuencia **tengan** inverso multiplicativo.

```
pred todos_tienen_inverso(s: seq\langle \mathbb{R} \rangle) {  (\forall i: \mathbb{Z})(0 \leq i < |s| \rightarrow_L s[i] \neq 0)  } proc sumalnversos(in s: seq\langle \mathbb{R} \rangle, out result: \mathbb{R}) {  \text{Pre } \{ \text{ todos\_tienen\_inverso(s) } \} \text{Post } \{ \text{ result} = \text{sumarInvertidos(s) } \}  }
```

Especificaciones y comentarios

- Los nombres de los predicados/funciones ayudan a describir el significado de las precondiciones y postcondiciones de las especificaciones.
- ► Los comentarios (/*...*/) también ayudan a describir el significado de las precondiciones y postcondiciones de las especificaciones y son útiles si no hay predicados

Ejemplo:

Matrices

- Una matriz es una secuencia de secuencias, todas con la misma longitud (y no ser vacías).
- ► Cada posición de esta secuencia es a su vez una secuencia, que representa una fila de la matriz.
- ▶ Definimos $Mat\langle \mathbb{Z} \rangle$ como un reemplazo sintáctico para $Seq\langle Seq\langle \mathbb{Z} \rangle \rangle$.
- ▶ Una $Seq\langle Seq\langle \mathbb{Z}\rangle\rangle$ representa una matriz si todas las secuencias tienen la misma longitud! Definimos entonces:

```
pred esMatriz(m: Seq\langle Seq\langle \mathbb{Z}\rangle\rangle) { (\forall i: \mathbb{Z})(0 \leq i < filas(m) \rightarrow_L |m[i]| > 0 \land (\forall j: \mathbb{Z})(0 \leq j < filas(m) \rightarrow_L |m[i]| = |m[j]|)) }
```

▶ Notar que podemos reemplazar $Mat\langle \mathbb{Z} \rangle$ por $Seq\langle Seq\langle \mathbb{Z} \rangle \rangle$ en la definición del predicado.

Matrices

Tenemos funciones para obtener la cantidad de filas y columnas de una matriz:

```
\begin{aligned} & \text{aux filas}(m: \textit{Mat}\langle \mathbb{Z} \rangle) : \mathbb{Z} = |m|; \\ & \text{aux columnas}(m: \textit{Mat}\langle \mathbb{Z} \rangle) : \mathbb{Z} \\ & = \text{if } \textit{filas}(m) > 0 \text{ then } |m[0]| \text{ else } 0 \text{ fi}; \end{aligned}
```

► En muchas ocasiones debemos recibir matrices cuadradas. Definimos también:

```
 \begin{array}{l} \mathsf{pred} \ \mathsf{esMatrizCuadrada}(\mathsf{m} \colon \mathit{Seq} \langle \mathit{Seq} \langle \mathbb{Z} \rangle \rangle) \ \{ \\  \  \  \  \, \mathit{esMatriz}(\mathit{m}) \ \land \ \mathit{filas}(\mathit{m}) = \mathit{columnas}(\mathit{m}) \\ \} \end{array}
```

Matrices

► **Ejemplo:** Un predicado que determina si una matriz es una matriz identidad.

```
pred esMatrizIdentidad(m: Mat\langle \mathbb{Z} \rangle) { 
 esMatrizCuadrada(m) \land_L 
 ( (\forall i: \mathbb{Z}) \ (0 \le i < filas(m) \rightarrow_L m[i][i] = 1) \land 
 (\forall i: \mathbb{Z}) \ (\forall j: \mathbb{Z}) \ (0 \le i, j < filas(m) \land i \ne j 
 \rightarrow_L m[i][j] = 0) 
 }
```

Bibliografía

- ► David Gries The Science of Programming
 - Chapter 4 Predicates (cuantificación, variables libres y ligadas, etc.)
 - ► Chapter 5 Notations and Conventions for Arrays (secuencias)