Clase #27 de 29 Templates & Árboles

Agosto 13, Jueves

Agenda para esta clase

- Metaprogramación y Programación Genérica
- Arreglos Asociativos
- Introducción a Árboles

Programación Genérica mediante Metaprogramación

Programación Genérica y Templates

- La programación genércia permite implementar tipos y funciones parametrizados
- Al implementar una función genérica, en realidad estamos implementando una familia de funciones
- Lo mismo aplica a tipos

- La metaprogramación es programar un constructo que le indique al compilador que programe en lenguaje fuente por nosotros
- Nuestro constructo resultado no es un programa, si no, un programa para que le compilador programe
- El constructo en C++ es template (molde)
- En C++, la Programación Genérica se logra con metaprogramación

- En Java no hay metaprogramación, pero sí programación genérica, con impacto en el tiempo de ejecución pero con código más breve
- C# y D siguen un modelo más similar a C++
- C lo logra con métodos nos seguros como void*.

Familia de Funciones sobre Tamaño, Tipo y Ambos

https://josemariasola.wordpress.com/aed/papers#ArraysAndTemplates

```
array<int, 5 > a = \{\{1,2,3,4,5\}\};
void PrintArrayInt5(const array<int,5>& x){
 for(auto e : x)
 cout << e << '\t';
 cout << '\n':
PrintArrayInt5(a);
 template <size_t n>
 void PrintArrayInt(const array<int, n>& x){
 for(auto e : x)
 cout << e << '\t';
cout << '\n';
 template <typename T, size_t n>
 PrintArrayInt(a);
 void PrintArray(const array< T, n > \& x){
 for(auto e : x)
 cout << e << '\t';
cout << '\n';
 PrintArray(a);
```

Familia de Tipo Matrices por Tipo & Tamaño y Defaults

```
array<array<int,3>,5> aai35;
Matrix<int,5,3> mi53;
Matrix<>> mi11;
Matrix<double> md11;
Matrix<char,2> mc22;
```

```
template <typename T = int, std::size_t rows = 1, std::size_t columns = rows>
using Matrix = std::array<std::array<T,columns>,rows>;
```

Arreglo Asociativo

a.k.a.:

- Lookup Table,
- Tabla de Búsqueda,
- Tabla de Símbolos, ó
- Mapa

Agenda Telefónica

- Problema
 - Almacenar pares de nombres y teléfonos y buscar por nombre
- Tipo de Dato Abstracto: Agenda Telefónica
 - Valores
 - Agenda={(nombre,teléfono)/nombre, teléfono in Sigma*, nombre not empty, telefono not empty}
 - Agenda=Nombre xx Teléfono, Nombre=Teléfono=Sigma*
 - Operaciones
 - Add(a,nombre,teléfono)
 - Get(a,nombre)
 - Set(a,nombre,telefono)
 - Remove(a,nombre)
- Ejemplo


```
Agenda a;
Add(a, "Superman", "555-4567");
Add(a, "Batman", "555-5555");
Add(a, "Wonder Woman", "555-1234");
Add(a, "Lois", "555-4567");
Add(a, "Bruce", "555-5555");
Add(a, "Diana", "555-1234");
Add(a, "Darkside", "555-6666");
cout<<Get(a, "Lois"); //555-4567
```

- Implementación
 - Representación en:
 - Arreglo
 - Lista enlazada
 - Comparar
 - Espacio
 - O(n)
 - Tiempos de operaciones
 - O(n)
 - O(log n)

Introducción a Árboles

Árbol de Búsqueda Binario: BST

- Mejor Solución Árbol
 - Tiempos logarítmicos


¿Consultas?

Fin de la clase