Tipos de datos abstractos (TAD) compuestos

SINTAXIS Y SEMÁNTICA DEL LENGUAJE

Tipos de datos abstractos (TAD) compuestos

Temario:

- Diseño de TADs compuestos en Python
- TADs en ADA
 - Uso de packages
 - TADs genéricos

Un TAD compuesto es aquel TAD que en su estructura interna utiliza uno o más TADs ya existentes.

De esta forma el TAD puede ser doble, triple, cuádruple, etc., dependiendo de cuántos TADs intervengan en su diseño.

TADs Compuestos en Python

Vamos a llevar a cabo los 3 pasos del diseño y a desarrollar un programa de aplicación.

TAD Curso de alumnos Especificación

El TAD Curso sirve para almacenar una colección de alumnos

Sus operaciones elementales son:

- Crear el curso vacío
- Agregar un alumno
- Eliminar un alumno
- Consultar la cantidad total de alumnos del curso
- Ver los datos de un alumno determinado
- Consultar si existe un alumno dado en el curso

Observación: acá las operaciones básicas no son las mismas que para alumno Por qué???

TAD Curso de alumnos Especificación

#El TAD Curso sirve para almacenar una colección de alumnos

```
crearCurso():
 #Crea un curso vacio

agregarAlu(cur,a):
 #Agrega al alumno a al curso

eliminarAlu(cur,a):
 #Elimina al alumno a del curso
```

TAD Curso de alumnos. Especificación

```
existeAlu(cur, a):


#Retorna True o False si el alumno a pertenece al curso

tamanio(cur):

#Retorna la cantidad de alumnos del curso

recuperarAlu(cur,i):

#Retorna el alumno de la posición iésima
```


Utilizando la interfaz de usuario recién definida, vamos a desarrollar un programa de aplicación que crea un curso, le carga alumnos y luego imprime el listado de alumnos con promedio mayor a 8, recupera los datos del 2do alumno y lo elimina.

from TadAlu import *

→ suponemos creados y guardados en el ambiente Python el módulo correspondiente a cada TAD. Así de cada módulo se importan todas las operaciones

from TadCurso import *

c=crearCurso()

#Crea el curso vacío

```
#Cargar el curso con 3 alumnos
for i in range(1,4):
 a=crearAlu()
 n=input("Ingrese un nombre ")
 l=input("Ingrese un legajo ")
 p=float(input("Ingrese un promedio "))
 cargarAlu(a,n,l,p)
 agregarAlu(c,a)
```

```
#Imprime listado de alumnos
print ("Imprime los alumnos con promedio
mayor que 8 ")
tam= tamanio(c)
for i in range(0,tam):
  a=recuperarAlu(c,i)
  if (verProm(a) > 8):
 print ("Nombre: ",verNom(a))
 print ("Legajo : ", verLega(a))
 print ("Promedio: ", verProm(a))
 print ("
```

```
#Recupera e imprime los datos del segundo alumno
print ("Imprime los datos del 2do alumno")
a=recuperarAlu(c,1)
print ("Imprime los datos de un alumno")
print ("Nombre: ",verNom(a))
print ("Legajo : ", verLega(a))
print ("Promedio: ", verProm(a))
print (" ______"*3)
#Elimina el alumno recuperado
```

#Elimina el alumno recuperado print ("Elimina el alumno recuperado") eliminarAlu(c,a)

```
#Imprime los alumnos que quedan en el curso
print "Imprime los datos de los alumnos del curso"
tam=tamanio(c)
for i in range(0, tam):
  a=recuperarAlu(c,i)
  print ("Imprime los datos de un alumno")
  print ("Nombre: ",verNom(a))
  print ("Legajo :", verLega(a))
  print ("Promedio", verProm(a))
  print ("
```

TAD Curso de alumnos Diseño de la estructura interna

Si volvemos al diseño:

Vamos a elegir como estructura interna el tipo de datos lista.

Así entonces se define: curso=[]

La lista permitirá agregar tantos alumnos como desee cargar el usuario

TAD Curso de alumnos. Implementación.

Tad Curso def crearCurso(): #Crea un curso vacio curso=[] return curso def agregarAlu(curso,a): #Agrega un alumno al curso curso.append(a)

TAD Curso de alumnos. Implementación.

def eliminarAlu(curso,a):
 #Elimina un alumno del curso
 curso.remove(a)

def recuperarAlu(curso,i):
 #Retorna el alumno de la posicion iesima
 return curso[i]

def tamanio(curso):
 #Retorna la cantidad de alumnos del curso
 return len(curso)

TAD Curso de alumnos. Implementación.

def existeAlu(curso, a):

#Retorna True o False si el alumno a pertenece al curso return a in curso

Toda esta implementación se copia en un módulo Python y se guarda (save) como TadCurso.py, de forma tal que después pueda ser incluido en cualquier programa de aplicación Python.

TADs en ADA

Uso de paquetes (packages) Tads genéricos.

Lenguaje ADA

Este lenguaje de programación tiene herramientas para implementar tipos de datos abstractos y proveer tanto ocultamiento como encapsulamiento de forma eficiente, a través de los packages.

Todo programa en ADA tiene 4 partes:

- Especificación de contexto (uso de librerías ej. with ada_io);
- Especificación del programa (encabezado)
- Parte declarativa
- Cuerpo

Ejemplo

```
1)
 Especificación del contexto
with ada_io;
use ada_io;
procedure Doble is
 Encabezado
x, y: integer;
 Parte declarativa
begin
get(x);
y := x + 2;
 cuerpo
put(y);
end Doble;
```

Ejemplo

```
2)
use ada_io;
 Especificación del contexto
function pepe (n:integer) return integer is ——— Encabezado
z: integer;
 Parte declarativa
begin
 z := 2 + n
 return z
 cuerpo
end pepe;
```

Parámetros en ADA

- Por defecto son por copia → in

Pueden ser por resultado → out

 Por valor resultado → in out, si el parámetro es un tipo primitivo

 O por referencia → in out,si no es un tipo primitivo

Parámetros en ADA

Pasaje por resultado:

en el momento de la llamada el parámetro actual se liga al formal pero no le pasa valor inicial. Cuando el subprograma finaliza le pasa el valor final del parámetro formal al actual modificándolo de forma permanente.

```
n=3;
m=4;
modi(n,m);
put(n,m);
```

```
→ 3 8
m vale 8 de ahora en
adelante
```

```
procedure modi(y: integer, x: out integer) is:
begin
x=2;
y=y*2;
x= x + y; → retorna este último valor
end;
```


Parámetros en ADA

Pasaje por valor resultado:

en el momento de la llamada el parámetro actual se liga al formal y se copia su valor.

El parámetro formal se trabaja como variable local al subprograma pero cuando éste finaliza su ejecución se pasa el valor final del parámetro formal al actual, que queda modificado.

```
n=3;
m=4;
modi(n,m);
put(n,m);
```

```
\rightarrow 3 17
```

```
procedure modi(y: integer, x: in out integer) is:
begin
y=y+10;
x=x+y; \rightarrow valor final de retorno
end;
```

TAD's en ADA

- Encapsula mediante paquetes.
- Los paquetes se definen en archivos fuentes separados de la aplicación que los usa.
- El paquete tiene dos partes:
 - Especificación (pública) → nombre + protocolo + estruc. interna privada.

■ Cuerpo o body (privada) → contiene la implementación de las operaciones

TAD's en ADA

 La parte visible o pública del TAD es leída por el compilador cuando se compila la aplicación que lo usa

La parte privada NO.

 Para usar un TAD debo incluirlo en la aplicación con with (calificado) o use.

Ejemplo TAD Persona

```
package Tpersona is
 type cadena is string(1..30);
 Este archivo es la
 type persona is private;
 especificación
function vernom(p:persona) return cadena;
function veredad(p:persona) return integer;
procedure modedad(p: in out persona; nue:integer);
procedure modnom(p: in out persona; otro: cadena);
 private
 type persona is record
 Esto se compila y genera un
 archivo Tpersona.ads
 nom: cadena;
 edad: integer;
 endrecord;
end Tpersona;
```

Este archivo es el body o cuerpo


```
package body Tpersona is
function vernom (p:persona) return cadena is
begin
  return p.nom;
end;
function veredad(p:persona) return integer is
begin
return p.edad;
end;
procedure modedad(p: in out persona; nue: integer) is
begin
p.edad:= nue
end;
end Tpersona; Se compila y genera un arch Tpersona.adb
```


```
use Tpersona;
procedure Main is
 p1, p2:persona;
 e: integer;
begin
 put("ingrese edad");
 get(e);
 modedad(p1,e);
 e:=veredad(p1);
 put( e);
end;
```

zona de inclusión de TADs y librerías cabecera del prog.aplicación zona de declaraciones

cuerpo

Características particulares:

- En la parte pública de la especificación se pueden declarar tipos públicos, privados y limitados privados
 - A los datos públicos se los accede desde cualquier lugar.
 - A los datos privados solo los accedo por operaciones del TAD pero admiten asignación directa, comparación y desigualdad
 - Si el dato es limitado-privado solo se accede por operaciones del TAD.

Ejemplo TAD Persona

```
package Tpersona is
 cadena es público
 type cadena is string(1..30);
type persona is private;
 persona es privado
function vernom(p:persona) return cadena;
function veredad(p:persona) return integer;
procedure modedad(p: in out persona; nue:integer);
procedure modnom(p: in out persona; otro: cadena);
 esto limita el acceso a la est.interna
 private
 type persona is record
 solo se puede manipular via operaciones
 nom: cadena;
 edad: integer;
 endrecord;
end Tpersona;
```

TAD's genéricos

 Permite definir un parámetro o elemento genérico que se instancia en ejecución con un tipo de dato específico

Admite uno o varios parámetros genéricos

TAD's genéricos

Como ejemplo veamos el TAD pila genérica. En el programa de aplicación vamos a crear distintas pilas pasandole como parámetro un tipo de elemento diferente en cada caso (enteros, reales, libros, personas, etc.)

generic type elemento is private;

```
package Tpila is
 type pila is private;
 function vacia(p:pila) return boolean;
 procedure crear(p:in out pila);
 procedure apilar(p: in out pila; e:elemento);
 procedure desapilar(p: in out pila; e: in out elemento);
private
type pila is record
 datos: array[1..30] of elemento;
 tope: integer;
 endrecord;
```

end Tpila;


```
package body Tpila is
  function vacia(p:pila) return boolean is
  begin
 if p.tope=0 then return true
 else return false
  end;
end Tpila;
```

Programa de aplicación

```
declare
package PilaEnt is new Tpila(integer);
package PilaReal is new Tpila(float);
 Acá se definen dos tipos de
 pilas distintos, una de
 elementos enteros y otra de
 reales.
use PilaEnt;
procedure Main is
 p1: pila;
 Luego se crea una pila p1 de
 enteros (lo habilita el use)
```

