Introducción a la Computación (Matemática)

Primer Cuatrimestre de 2018

Tipos Abstractos de Datos

Queremos programar una agenda de contactos.

De cada persona nos interesa guardar:

- Nombre
- Teléfono
- Dirección

¿Cómo representamos los datos de las personas?

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.

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...

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

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.

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 $(nom, tel, dir) \rightarrow$ Persona: Crea una persona nueva con el nombre, teléfono y dirección especificados.
- Nombre $(p) \rightarrow \text{String}$: Devuelve el nombre de la persona p.
- Teléfono $(p) \to \text{String}$: Devuelve el teléfono de la persona p.
- Dirección(p) \rightarrow String: Devuelve la dirección de la persona p.

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

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 $(nom, tel, dir) \rightarrow$ Persona: Crea una persona nueva con el nombre, teléfono y dirección especificados.
- Nombre $(p) \rightarrow \text{String}$: Devuelve el nombre de la persona p.
- Teléfono $(p) \to \text{String}$: Devuelve el teléfono de la persona p.
- Dirección(p) \rightarrow String: Devuelve la dirección de la persona p.

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

¿Cómo se implementa el TAD?

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 $(nom, tel, dir) \rightarrow$ Persona: Crea una persona nueva con el nombre, teléfono y dirección especificados.
- Nombre $(p) \rightarrow String$: Devuelve el nombre de la persona p.
- Teléfono $(p) \to \text{String}$: Devuelve el teléfono de la persona p.
- Dirección(p) \rightarrow 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.

```
# Dice si el año a es bisiesto.
def bisiesto(a):
  return a%4==0 and (a%100!=0 or a%400==0)
 r = 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.
 return r
 r = r + diasEnMes(m. a)
 m = m + 1
  return r
```

```
# Cuenta los dias entre el d1/m1/a1 y el d2/m2/a2.
def contarDias(d1, m1, a1, d2, m2, a2):
 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
```

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

- CrearFecha $(d, m, a) \rightarrow Fecha$
- FechaSiguiente(f) \rightarrow 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.

ō

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

- CrearFecha $(d, m, a) \rightarrow Fecha$
- FechaSiguiente(f) \rightarrow 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: Contar D ías $(f_1,f_2) \to \mathbb{Z}$:

ō

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

- CrearFecha $(d, m, a) \rightarrow Fecha$
- FechaSiguiente(f) \rightarrow 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{ContarDías}(f_1,f_2) &\to \mathbb{Z} \colon \\ RV &\leftarrow 0 \\ \mathsf{while} \left(\mathsf{Menor}(f_1,f_2)\right) \{ \\ RV &\leftarrow RV + 1 \\ f_1 &\leftarrow \mathsf{FechaSiguiente}(f_1) \end{aligned}
```

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

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.

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).

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.

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, f_1, f_2 : Fecha; $d, m, a : \mathbb{Z}$):

- CrearFecha $(d, m, a) \rightarrow$ Fecha
- $\bullet \ \mathsf{Dia}(f) \to \mathbb{Z}$
- ullet Mes $(f) o {\mathbb Z}$
- $\bullet \ \operatorname{A\tilde{n}o}(f) \to \mathbb{Z}$
- Menor $(f_1, f_2) \to \mathbb{B}$
- $\bullet \ \, \mathsf{FechaSiguiente}(f) \to \mathsf{Fecha}$

TAD Fecha

Operaciones públicas (para f, f_1, f_2 : Fecha; d, m, a: \mathbb{Z}):

- CrearFecha $(d, m, a) \rightarrow$ Fecha
- ullet Día $(f) o {\mathbb Z}$
- ullet Mes $(f) o {\mathbb Z}$
- ullet Año $(f) o {\mathbb Z}$
- Menor $(f_1, f_2) \to \mathbb{B}$
- FechaSiguiente $(f) \rightarrow$ 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} \left( \mathsf{Menor}(f_1, f_2) \right) \, \{ \\ & RV \leftarrow RV + 1 \\ & f_1 \leftarrow \mathsf{FechaSiguiente}(f_1) \\ \} \end{split}
```

¿Cómo se implementa?

TAD Fecha

Operaciones públicas (para f, f_1, f_2 : Fecha; $d, m, a : \mathbb{Z}$):

- CrearFecha $(d, m, a) \rightarrow$ Fecha
- ullet Día $(f) o {\mathbb Z}$
- ullet Mes $(f) o {\mathbb Z}$
- \bullet Año $(f) \to \mathbb{Z}$
- Menor $(f_1, f_2) \to \mathbb{B}$
- FechaSiguiente $(f) \rightarrow$ Fecha

Como usuarios del TAD, podemos programar algo como:

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

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

Arreglos y Listas

En C++ teníamos el tipo array.

• Ejemplo:

```
array<int, 2> a;
a[0] = 10;
a[1] = a[0] + 1;
cout << a.size();</pre>
```

Arreglos y Listas

En C++ teníamos el tipo array.

Ejemplo:

```
array<int, 2> a;
a[0] = 10;
a[1] = a[0] + 1;
cout << a.size();
```

- Los arreglos son muy eficientes.
- Pero proveen muy poca funcionalidad, y no pueden cambiar de tamaño.

Arreglos y Listas

En C++ teníamos el tipo array.

Ejemplo:

```
array<int, 2> a;
a[0] = 10;
a[1] = a[0] + 1;
cout << a.size();
```

- Los arreglos son muy eficientes.
- Pero proveen muy poca funcionalidad, y no pueden cambiar de tamaño.

Las listas (p.ej., en Python) son bastante más útiles. Proveen las operaciones de arreglos, y muchas otras.

Operaciones:

 $\bullet \ \mathsf{CrearLista}() \to \mathsf{Lista}(\mathsf{ELEM}) \text{: Crea una lista vac\'ia}.$

Operaciones:

- CrearLista() → Lista(ELEM): Crea una lista vacía.
- L.Agregar(x): Inserta el elemento x al final de L.

Operaciones:

- CrearLista() → Lista(ELEM): Crea una lista vacía.
- L.Agregar(x): Inserta el elemento x al final de L.
- $L.\mathsf{Longitud}() \to \mathbb{Z}$: Devuelve la cantidad de elementos de L.

Operaciones:

- CrearLista() → Lista(ELEM): Crea una lista vacía.
- L.Agregar(x): Inserta el elemento x al final de L.
- $L.\mathsf{Longitud}() \to \mathbb{Z}$: Devuelve la cantidad de elementos de L.
- $L.l\acute{e}simo(i) \rightarrow ELEM$: Devuelve el i-ésimo elemento de L. Precondición: $0 \le i < L.Longitud()$.

Operaciones:

- CrearLista() → Lista(ELEM): Crea una lista vacía.
- L.Agregar(x): Inserta el elemento x al final de L.
- $L.\mathsf{Longitud}() \to \mathbb{Z}$: 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().
- $L.\mathsf{Cantidad}(x) \to \mathbb{Z}$: Devuelve la cantidad de veces que aparece el elemento x en L.

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 $L = a_0,..,a_{i-1},x,a_i,..,a_{n-1}$.)

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 $L = a_0,...,a_{i-1},x,a_i,...,a_{n-1}$.)
- $L.\mathsf{Indice}(x) \to \mathbb{Z}$: Devuelve el índice (0 .. $L.\mathsf{Longitud}()-1$) de la primera aparición de x en L. Pre: $L.\mathsf{Cantidad}(x) > 0$.

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 $L = a_0,...,a_{i-1},x,a_i,...,a_{n-1}$.)
- $L.\mathsf{Indice}(x) \to \mathbb{Z}$: Devuelve el índice (0 .. $L.\mathsf{Longitud}()-1$) de la primera aparición de x en L. Pre: $L.\mathsf{Cantidad}(x) > 0$.
- 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 $L = a_0, ..., a_{i-1}, a_{i+1}, ..., a_{n-1}$.)
- ..

TAD Lista(ELEM) - Ejemplo de uso

```
Encabezado: \textit{Máximo}: L \in Lista(\mathbb{Z}) \rightarrow \mathbb{Z} 
 Precondición: \{L = L_0 \land L.Longitud() > 0\} 
 Poscondición: \{(\forall i) \ 0 \leq i < L_0.Longitud() \Rightarrow L_0.I\acute{e}simo(i) \leq RV \land L_0.Cantidad(RV) > 0\}
```

TAD Lista(ELEM) - Ejemplo de uso

 $RV \leftarrow m$

```
Encabezado: \textit{Máximo}: 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.I\acute{e}simo(i) > m) {
 m \leftarrow L.I\acute{e}simo(i)
 i \leftarrow i + 1
```

TAD Lista(ELEM) - Implementación

La clase que viene vamos a ver formas de implementar Listas y otros TADs.

En esta clase nos enfocamos en el **uso** de los TADs, que podemos haber creado nosotros o alguien más.

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

Operaciones:

ullet CrearPila() o Pila(ELEM): Crea una pila vacía.

- CrearPila() → Pila(ELEM): Crea una pila vacía.
- P.Apilar(x): Inserta el elem. x sobre el tope de la pila P.

- CrearPila() \rightarrow Pila(ELEM): Crea una pila vacía.
- P.Apilar(x): Inserta el elem. x sobre el tope de la pila P.
- $P.\mathsf{Vac\'{}(a?}(P) \to \mathbb{B}$: Dice si la pila P está vac $\texttt{\'{}(a)}$.

- CrearPila() → Pila(ELEM): Crea una pila vacía.
- $P.\mathsf{Apilar}(x)$: Inserta el elem. x sobre el tope de la pila P.
- $P.Vacía?(P) \rightarrow \mathbb{B}$: Dice si la pila P está vacía.
- $P.\mathsf{Tope}() \to ELEM$: Devuelve el elemento del tope de P. Precondición: $\neg P.\mathsf{Vacía?}()$.

Operaciones:

- CrearPila() → Pila(ELEM): Crea una pila vacía.
- P.Apilar(x): Inserta el elem. x sobre el tope de la pila P.
- $P.Vacía?(P) \rightarrow \mathbb{B}$: Dice si la pila P está vacía.
- $P.\mathsf{Tope}() \to ELEM$: Devuelve el elemento del tope de P. Precondición: $\neg P.\mathsf{Vac}(a?())$.
- P.Desapilar(): Borra el elemento del tope de P. Precondición: $\neg P$.Vacía?().

donde P: Pila(ELEM), x: ELEM (entero, char, etc.).

Las pilas tienen estrategia LIFO (last in, first out).

Problema: Paréntesis balanceados

Dado un string, determinar si los caracteres { }, [], () están balanceados correctamente.

Ejemplos:

- "{a(b)x[()]}" está balanceado.
- "}", "a(b))" y "[[})" no están balanceados.

¿Se les ocurre una solución? Sugerencia: usar el tipo Pila.

TAD Cola(ELEM)

Operaciones:

- CrearCola() → Cola(ELEM): Crea una cola vacía.
- $C.\mathsf{Encolar}(x)$: Agrega el elemento x al final de la cola C.
- $C.Vacía?() \rightarrow \mathbb{B}$: Dice si la cola C está vacía.
- $C.Primero() \rightarrow ELEM$: Devuelve el primer elemento de C. Precondición: $\neg C.Vacía?()$.
- C.Desencolar(): Borra el primer elemento de C. Precondición: $\neg C$.Vacía?().

donde C: Cola(ELEM), x: ELEM (entero, char, etc.).

Las colas tienen estrategia FIFO (first in, first out).

Queremos representar conjuntos de especies animales. Podemos hacerlo con listas, por ejemplo:

- Felinos = [león, gato, tigre, guepardo, pantera, puma]
- Cánidos = [lobo, coyote, chacal, dingo, zorro]
- Cetáceos = [delfín, ballena, orca, narval, cachalote]

Queremos representar conjuntos de especies animales. Podemos hacerlo con listas, por ejemplo:

- Felinos = [león, gato, tigre, guepardo, pantera, puma]
- Cánidos = [lobo, coyote, chacal, dingo, zorro]
- Cetáceos = [delfín, ballena, orca, narval, cachalote]

¿Las listas son una buena forma de representar conjuntos?

Queremos representar conjuntos de especies animales. Podemos hacerlo con listas, por ejemplo:

- Felinos = [león, gato, tigre, guepardo, pantera, puma]
- Cánidos = [lobo, coyote, chacal, dingo, zorro]
- Cetáceos = [delfín, ballena, orca, narval, cachalote]

¿Las listas son una buena forma de representar conjuntos?

- Orden: [lobo, coyote] = [coyote, lobo] ?
- Repetidos: [delfín, delfín] ?

Queremos representar conjuntos de especies animales. Podemos hacerlo con listas, por ejemplo:

- Felinos = [león, gato, tigre, guepardo, pantera, puma]
- Cánidos = [lobo, coyote, chacal, dingo, zorro]
- Cetáceos = [delfín, ballena, orca, narval, cachalote]

¿Las listas son una buena forma de representar conjuntos?

- Orden: [lobo, coyote] = [coyote, lobo] ?
- Repetidos: [delfín, delfín] ?

Mejor usar un TAD Conjunto que nos evite estos problemas.

Operaciones:

ullet CrearConjunto() o Conjunto(ELEM): Crea un conjunto vacío.

- CrearConjunto() → Conjunto(ELEM): Crea un conjunto vacío.
- C.Agregar(x): Agrega el elemento x al conjunto C.

- CrearConjunto() → Conjunto(ELEM): Crea un conjunto vacío.
- C.Agregar(x): Agrega el elemento x al conjunto C.
- C.Pertenece? $(x) \to \mathbb{B}$: Dice si el elemento x está en C.

- CrearConjunto() → Conjunto(ELEM): Crea un conjunto vacío.
- C.Agregar(x): Agrega el elemento x al conjunto C.
- C.Pertenece? $(x) \to \mathbb{B}$: Dice si el elemento x está en C.
- C.Eliminar(x): Elimina el elemento x de C.

- CrearConjunto() → Conjunto(ELEM): Crea un conjunto vacío.
- C.Agregar(x): Agrega el elemento x al conjunto C.
- C.Pertenece? $(x) \to \mathbb{B}$: Dice si el elemento x está en C.
- C.Eliminar(x): Elimina el elemento x de C.
- $C.\mathsf{Tamaño}() \to \mathbb{Z}$: Devuelve la cantidad de elementos de C.

- CrearConjunto() → Conjunto(ELEM): Crea un conjunto vacío.
- C.Agregar(x): Agrega el elemento x al conjunto C.
- C.Pertenece? $(x) \to \mathbb{B}$: Dice si el elemento x está en C.
- C.Eliminar(x): Elimina el elemento x de C.
- $C.\mathsf{Tama\~no}() \to \mathbb{Z}$: Devuelve la cantidad de elementos de C.
- ullet $C_1.\mathrm{Igual}?(C_2) o \mathbb{B}$: Dice si los dos conjuntos son iguales. donde C, C_1, C_2 : Conjunto(ELEM), x: ELEM.

Operaciones (cont.):

- $C_1.\mathsf{Uni\acute{o}n}(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \cup C_2$.
- C_1 .Intersección $(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \cap C_2$.
- $C_1.\mathsf{Diferencia}(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \backslash C_2$.

Operaciones (cont.):

- $C_1.\mathsf{Uni\acute{o}n}(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \cup C_2$.
- $C_1.\mathsf{Intersecci\'on}(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \cap C_2$.
- C_1 .Diferencia $(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \backslash C_2$.
- $C.\mathsf{ListarElementos}() \to \mathsf{Lista}(\mathsf{ELEM})$: Devuelve una lista de los elementos de C, en cualquier orden.

Operaciones (cont.):

- $C_1.\mathsf{Uni\acute{o}n}(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \cup C_2$.
- $C_1.\mathsf{Intersecci\'on}(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \cap C_2$.
- C_1 .Diferencia $(C_2) \to \mathsf{Conjunto}(\mathsf{ELEM})$: Devuelve un nuevo conjunto con $C_1 \backslash C_2$.
- C.ListarElementos() \rightarrow Lista(ELEM): Devuelve una lista de los elementos de C, en cualquier orden.
- C.AgregarTodos(L): Agrega todos los elementos de L en C. donde C, C_1, C_2 : Conjunto(ELEM), x: ELEM, L: Lista(ELEM).

Repaso de la clase de hoy

- Tipos Abstractos de Datos.
 - Parte pública: nombre + especificación de operaciones.
 - Parte privada (implementación): clase que viene.
- Parte pública de:
 - TAD Fecha.
 - TAD Lista(ELEM).
 - TADs Pila(ELEM), Cola(ELEM), Conjunto(ELEM).