

Programación II

Introducción a los Tipos Abstractos de Datos (TAD)

"Los estudiantes deben convencerse de que la programación no es un arte misterioso, sino una disciplina ingenieril...

...la abstracci'on y la especificaci'on deben ser las piezas clave para conseguir una programaci'on efectiva"

Barbara Liskov y John Guttag

Del lat. abstrahere.

1. tr. Separar por medio de una operación intelectual un rasgo o una cualidad de algo para analizarlos aisladamente o considerarlos en su pura esencia o noción.

¿Con cuál te quedas?

Niveles de abstracción funcional

Niveles de abstracción de datos

Objetivo: Conseguir que los tipos definidos por el programador se manejen como los incluidos en el propio lenguaje

Definición de Tipo Abstracto de Datos (TAD)

John Guttag (1974):

Un tipo abstracto de datos es aquél **definido por el programador** que puede ser manipulado de forma **similar** a los **definidos por el sistema**.

Al igual que estos últimos, un tipo abstracto de datos corresponde a un **conjunto de valores** lícitos y de **operaciones** asociadas a los mismos, operaciones que se definen mediante una **especificación** que es **independiente de la implementación** de esos datos.

Niveles de especificación, implementación y uso de un TAD

Especificación formal de un TAD

Tipo Nombre del TAD

Sintaxis

Operaciones, tipo argumentos y resultado

Semántica

Comportamiento de las operaciones

Hay que tener en cuenta que:

- Las reglas de comportamiento se intentarán en el orden indicado.
- Ciertos operadores no se definen. Pueden considerarse axiomas o constructores de los valores del tipo.
- La expresión del resultado puede ser recursiva, conteniendo referencias al mismo operador o a otros del TAD.
- Las expresiones pueden contener referencias a otros tipos ya definidos.

Ejemplo: definición formal del TAD correspondiente a los números naturales

Tipo Natural Sintaxis

> $\rightarrow Natural$ cero:

sucesor: $Natural \rightarrow Natural$ $Natural \rightarrow Boolean$ escero:

 $Natural \times Natural \rightarrow Boolean$ igual: $Natural \times Natural \rightarrow Natural$ suma:

Semántica

 $escero(cero) \Rightarrow true$ $\operatorname{escero}(\operatorname{sucesor}(n)) \Rightarrow \operatorname{false}$ $igual(cero, n) \Rightarrow escero(n)$ $igual(sucesor(n), cero) \Rightarrow false$ $igual(sucesor(n), sucesor(m)) \Rightarrow igual(n,m)$ $suma(cero, n) \Rightarrow n$

 $\operatorname{suma}(\operatorname{sucesor}(n), m) \Rightarrow \operatorname{sucesor}(\operatorname{suma}(n, m))$

donde "cero" y "sucesor" son los contructores del TAD.

Especificación informal de un TAD

TAD Nombre_del_tipo

VALORES: valores que pueden tomar los datos del tipo

OPERACIONES: nombre de las operaciones que los manipulan

Para cada operación (SINTAXIS y SEMÁNTICA):

 $Nombre_de_operaci\'on~(tipo_de_argumento) \rightarrow tipo_de_resultado$

{Objetivo: Descripción de la operación

Entrada: Descripción de los datos de entrada

Salida: Indica qué es lo que retorna la operación al invocarla

Precondiciones: Posibles excepciones. Características que tendrán que reunir los datos de entrada para que se realice bien la operación.

Poscondiciones: Indica un efecto lateral en la invocación a una función. Afirmaciones que podemos hacer sobre los datos después de que se ejecute la operación y que complete la información del objetivo y las salidas}

Pasos en la especificación de un TAD T

- 1. Seleccionar las operaciones, teniendo en cuenta para qué se va a utilizar dicho TAD T.
- 2. Clasificarlas:
 - ullet Constructoras: Su resultado es de tipo T
 - ullet Generadoras: Sólo con ellas es posible generar cualquier valor del tipo T y excluyendo cualquiera de ellas hay valores que no pueden ser generados.
 - Modificadoras: El resto
 - ullet Observadoras/Acceso: Su resultado no es de tipo T.
 - lacktriangle Destructoras: Su resultado es de tipo T.

Ejemplo: Especificación del Tipo Abstracto de Datos Racional

VALORES

■ Concepto matemático de números racionales, es decir, un par de números enteros tal que el primero es el numerador y el segundo el denominador.

OPERACIONES (Sintáxis y Semántica)

- Constructoras Generadoras
 - CreaRacional (n,d:entero) → Racional {Objetivo: Crea un número racional Entrada:
 - n: Numerador del nuevo racional
 - d: Denominador del nuevo racional

Salida: El número racional creado}

- Constructoras Modificadoras
 - Suma (r1,r2:Racional) → Racional
 {Objetivo: Calcula la suma de dos número racionales
 Entrada: r1, r2: Números racionales a sumar
 Salida:Un nuevo racional suma de los números a la entrada}
- Observadoras
 - Numerador (Racional) → Entero {Objetivo: Obtiene el numerador de un número racional Entrada:

Número racional del que obtener el numerador Salida: Numerador del número a la entrada}

 Denominador (Racional) → Entero {Objetivo: Obtiene el denominador de un número racional Entrada:

Número racional del que obtener el denominador Salida: Denominador del número a la entrada}

Definición Ampliada de Tipo Abstracto de Datos (TAD)

Ghezzi (1987):

Un nuevo tipo de dato se considera un TAD sólo si:

- El lenguaje proporciona algún método para permitir **asociar** la **representación** de los datos con las **operaciones** que los manipulan.
- La representación del nuevo tipo de dato así como la implementación de las operaciones pueden permanecer **ocultas** al resto de los módulos que los utilizan.

Es decir, para construir un tipo abstracto de datos, debemos ser capaces de:

- Exportar una definición de tipo.
- Proporcionar un conjunto de operaciones que puedan usarse para manipular los ejemplares de tipo.
- Proteger los datos asociados con el tipo de tal manera que se pueda operar con ellos sólo mediante las operaciones provistas.

Estructura de una unit en Pascal

```
unit <nombre_unidad>;
interface
 <clausula uses>
 <constantes, tipos y variables publicas>
 <cabeceras de procedimientos y funciones>
implementation
 <clausula uses>
 <constantes, tipos y variables privadas>
 cprocedimientos/funciones privadas>
 <cuerpos procedimientos/funciones publicas>
begin
 <secuencia de inicializacion>
end.
```

Ejemplo de Tipo de dato como conjunto de valores

```
program ejemplo1;
type
 Racional = record
 num, den: integer
 end;
var
 r1,r2,r3,r4,s: Racional;
begin
 r1.num:= 2; r1.den:= 3;
 r2.num:= 5; r2.den:= 7;
 r3.num:= 7; r3.den:= 8;
 r4.num:= 5; r4.den:= 0;
 (* s suma de r1 y r2 *)
 s.num:= r1.num * r2.den + r2.num * r1.den;
 s.den:= r1.den * r2.den;
 writeln('la suma es ', s.num,'/',s.den);
 (* s suma de r3 y r4 *)
 s.num:= r3.num * r4.den + r4.num * r3.den;
 s.den:= r3.den * r4.den;
 writeln('la suma es ', s.num,'/',s.den);
end.
```

Ejemplo de Tipo de dato como conjunto de valores y operaciones

```
program ejemplo2;
type
 Racional = record
 num, den:integer
 end:
var
 r1,r2,r3, r4, s:Racional;
 function CreaRacional (n,d:integer): Racional;
 (* Operacion para crear un racional *)
 var
 temp: Racional;
 begin
 temp.num:= n; temp.den:= d;
 CreaRacional:= temp;
 end;
 function Numerador (r:Racional): integer;
 (* Operacion que retorna el numerador de un racional *)
 begin
 Numerador:= r.num
 end:
 function Denominador (r:Racional): integer;
 (* Operacion que retorna el denominador de un racional *)
 begin
 Denominador:= r.den
 end;
 function Suma (r1,r2:Racional): Racional;
 (* Operacion que retorna la suma de dos racionales *)
 var
 s: Racional;
 begin
 s.num:= r1.num * r2.den + r2.num * r1.den;
 s.den:= r1.den * r2.den;
 Suma:= s;
 end;
begin
 r1:= CreaRacional(2,3); r2:= CreaRacional(5,7);
 r3:= CreaRacional(7,3); r4:= CreaRacional(5,4);
 s:= Suma(r1,r2); writeln('La suma es', Numerador(s),'/',Denominador(s));
 s:= Suma(r3,r4); writeln('La suma es', Numerador(s),'/',Denominador(s));
end.
```

Encapsulando y compilando de forma independiente...utilizando como estructura de datos un registro...

```
Unit UnitRacional;
Interface
type
 Racional = record
 num, den: integer
 end:
 function CreaRacional (n,d: integer): Racional;
 function Numerador (r: Racional): integer;
 function Denominador (r: Racional): integer;
 function Suma (r1,r2: Racional): Racional;
Implementation
 function CreaRacional (n,d: integer): Racional;
 (* Operacion para crear un racional *)
 var
 temp: Racional;
 begin
 temp.num:= n; temp.den:= d;
 CreaRacional:= temp;
 end:
 function Numerador (r: Racional): integer;
 (* Operacion que retorna el numerador de un racional *)
 begin
 Numerador:= r.num
 end;
 function Denominador (r: Racional): integer;
 (* Operacion que retorna el denominador de un racional *)
 begin
 Denominador:= r.den
 end:
 function Suma (r1,r2: Racional): Racional;
 (* Operacion que retorna la suma de dos racionales *)
 var
 s: Racional;
 begin
 s.num:= r1.num * r2.den + r2.num * r1.den;
 s.den:= r1.den * r2.den;
 Suma:= s;
 end;
end.
```

...utilizando como estructura de datos un puntero a un registro...

```
Unit UnitRacional;
Interface
 type
 Racional= ^datos;
 datos= record
 num, den:integer
 end;
 function CreaRacional (n,d: integer): Racional;
 function Numerador (r: Racional): integer;
 function Denominador (r: Racional): integer;
 function Suma (r1,r2: Racional): Racional;
Implementation
 function CreaRacional (n,d: integer): Racional;
 temp: Racional;
 begin
 new(temp);
 temp^.num:= n;
 temp^.den:= d;
 CreaRacional:= temp;
 end;
 function Numerador (r:Racional): integer;
 begin
 Numerador:= r^.num
 end:
 function Denominador (r: Racional): integer;
 begin
 Denominador:= r^.den
 function Suma (r1,r2: Racional): Racional;
 s: Racional;
 begin
 new(s);
 s^n.num := r1^n.num * r2^n.den + r2^n.num * r1^n.den;
 s^{den} = r1^{den} * r2^{den}
 Suma:= s;
 end;
end.
```

...el programa que utiliza el tipo de datos es independiente de la representación del tipo de dato

```
program ejemplo3;
uses UnitRacional;
(*uso del tipo de dato Racional*)

var
 r1,r2,s: Racional;

begin
 r1:= CreaRacional(2,3); r2:= CreaRacional(5,7);

 (* s es la suma de r1 y r2 *)
 s:= Suma(r1,r2);
 writeln('La suma es ', Numerador(s),'/',Denominador(s));
end.
```

Ventajas del uso de un Tipo Abstracto de Datos (TAD)

- 1. Recogen mejor la semántica de los tipos. Al agrupar la representación junto a las operaciones que definen su comportamiento, y forzar a utilizar el TAD a través de estas operaciones se evitan errores en el manejo del tipo de datos (Por ejemplo, la división por 0 en el caso del TAD *Racional*).
- 2. Abstracción: Separa la especificación (**qué hace**) de la implementación (**cómo lo hace**). Los usuarios de un TAD no necesitan conocer sus detalles de implementación. Como consecuencia:
 - a) Se favorece la extensibilidad del código: Es posible modificar y mejorar la implementación del TAD sin afectar a los demás módulos que lo utilizan.
 - b) Aumenta la facilidad de uso.
 - c) Aumenta la legibilidad del código que usa el TAD.
- 3. Produce código reutilizable.
- 4. Favorece la ausencia de errores, al reutilizar código ya probado y forzar a utilizar la estructura de datos correctamente.