TD3: Algoritmos y Estructuras de Datos Prof. Agustín Garassino, Gervasio Pérez, Juan Edi

Primer Semestre de 2024

Clase Teórica 10 Iteradores Pilas y Colas

Resumen

En la clase de hoy veremos

- ► Concepto de iterador
- ► Iteradores en C++ std
- Estructuras básicas: Pila y Cola

C++: Recordemos Cadena

```
class Cadena {
1
 public:
2
 Cadena(); // Post: *this.longitud() = 0
3
 int longitud() const;
5
 int iesimo(int pos) const;
6
 // Pre: 0 <= pos < *this.longitud()</pre>
8
 void agregarAtras(int e);
 // Post: this.longitud() = *this_0.longitud()+1 and
10
 //
 *this.iesimo(*this.longitud()-1) = e and
11
 //
 (ParaTodo i:int) 0 <= i < *this_0.longitud()</pre>
12
 //
 => *this.iesimo(i) = *this 0.iesimo(i)
13
 //...
14
```

C++: recorrer elementos

Yo usuario de Cadena, ¿cómo la recorro de principio a fin?

```
int contar_pares(const Cadena& c) {
 int res = 0;
 for (int i = 0; i < c.longitud(); i++){
 if (c.iesimo(i) % 2 == 0);
 res++;
 }
 return res;
}</pre>
```

¿Qué complejidad tiene esto?

C++: Eliminar elemento

```
class Cadena {
1
 public:
2
 // ...
 void eliminar_posicion(int pos);
5
 // Pre: 0 <= pos < *this.longitud()</pre>
 // Post: this.longitud() = *this_0.longitud()-1 and
 (ParaTodo i:int) (0 <= i < pos
 //
 => *this.iesimo(i) = *this_0.iesimo(i))
 //
 //
 and (pos <= i < *this.longitud())
10
 => *this.iesimo(i) = *this_0.iesimo(i+1)
 //
11
```

¿Qué complejidad tiene esta operación?

Cadena: eliminar elementos

Yo usuario de Cadena, ¿cómo elimino ciertos elementos?

Nuevamente, ¿qué complejidad tiene esto?

Cadena: eliminar elementos

La estructura de representación de Cadena admite

- ► recorrer *n* elementos en O(*n*)
- recorrer n elementos y eliminar k de éstos en O(n)
- acceder/eliminar un elemento específico en O(1) si pudiera "recordar" su posición

A la interfaz de Cadena le falta **algo**.

Cadena es un **contenedor** de elementos, como vector, set y map. Todos los contenedores de elementos tienen necesidades parecidas:

- Recorrer eficientemente
- Eliminar eficientemente
- ► Guardarse un "puntero" a un elemento

Contenedores: el concepto de Iterador

Un iterador es un tipo asociado a un contenedor que condensa las funcionalidades de recorrer, eliminar y "apuntar".

El contenedor debe proveer en su interfaz pública operaciones que devuelvan y operen con iteradores.

Contenedores: el concepto de Iterador

Operaciones del contenedor

- begin(): devuelve un iterador al primer elemento
- end(): devuelve un iterador al **fin** (que no es un elemento)
- erase(iterator it): elimina el elemento referenciado por el iterador dado

Contenedores: el concepto de Iterador

El tipo iterador debe proveer operaciones para avanzar, retroceder, acceder al elemento, y comparar iteradores.

Operaciones del iterador

- operator==: compara si dos iteradores apuntan al mismo elemento
- operator*: accede al elemento "apuntado" (it. de entrada/salida)
- operator++: avanza al siguiente (it. unidireccional)
- operator --: retrocede al anterior (it. bidireccional)

En general, todas esas operaciones son O(1) o O(1) amortizado. Algunos contenedores además proveen la siguiente operación:

▶ operator+, operator-: avanza/retrocede N lugares en O(1)
 (it. de acceso aleatorio)

Iteradores const y no const

Aunque mi iterador lo permita, si mi contenedor es **const**, no tengo disponibles las operaciones que modifiquen el contenedor.

Esto se maneja en C++ con dos tipos distintos: iterator y const_iterator

Iterador en Cadena

Así cambiaría la interfaz de Cadena si quisieramos proveer iteradores al usuario de la clase.

```
class Cadena {
 public:
 class const_iterator {
 public:
 const int& operator*() const;
 const_iterator operator++();
 // ...
 const_iterator begin() const;
10
 const_iterator end() const;
11
 const_iterator erase(const_iterator pos);
 // Post: res es un iterador al elemento posterior al borrado
13
14
```

Cadena: uso de iteradores

Así podría aprovechar un usuario de Cadena el iterador provisto.

Ejemplo con std::list<T>

std::list<T> tiene una interfaz y estructura análoga a Cadena.

Iteradores como valores

- Un iterador es un valor como cualquier otro: se puede almacenar para usar más adelante.
- Algunos contenedores devuelven un iterador cuando se agrega un elemento.

```
list<int> elems;
vector<list<int>::const_iterator> its_orden_llegada;
int n;
while(cin >> n) {
 auto it = elems.insert(elems.end(), n);
 its_orden_llegada.push_back(it);
}
elems.sort();
elems.erase(its_orden_llegada[its_orden_llegada.size()/2]);
```

```
Si el usuario ingresa {33, 1, 22, 3000, 0, 99, 5}, ¿cuál es el estado final de elems?
```

Invalidando Iteradores

- Un iterador se asemaja a un puntero: puede invalidarse. Esto depende de qué operaciones se realicen sobre el contenedor asociado y cómo está representado el iterador.
- El resultado de acceder a o avanzar un iterador inválido no está definido. Esto es relevante cuando almacenamos iteradores para su uso posterior.

Ejemplos de invalidación de iteradores:

- En general: cuando se elimina el elemento apuntado por el iterador.
- vector: si cambia la capacidad del vector se invalidan todos los iteradores. El método erase invalida iteradores al elemento eliminado y a los elementos posteriores.
- ▶ leer referencia C++ para conocer los casos de cada contenedor.

Problema: expresión balanceada

Dado un string que contiene corchetes "[]" y paréntesis "()" queremos determinar si el string está bien balanceado o no.

- ► "(as[b]x)" está bien balanceado,
- "asbx" está bien balanceado,
- "(as[bx)z]" no está bien balanceado.
- ► "(as[bxz" no está bien balanceado.

Problema: expresión balanceada

bool esta_balanceado(string s)

- ► Inicializo un contenedor cont vacío de tipo T.
- ▶ Por cada char ch en s:
 Si ch es "(" o "[", agregar ch al final de cont.
 Si ch es "]":
 Si el último elemento de cont es "[", sacarlo de cont.
 Si no, devolver false.
 Si ch es ")":
 Si el último elemento de cont es "(", sacarlo de cont.
 Si no, devolver false.
- Si cont es vacío devolver true.
 Si no devolver false

El tipo T debe proveer operaciones para: ver si es vacío, agregar un ítem nuevo al final, ver el último item que se agregó y eliminarlo.

Tipo de datos: Pila

Una Pila representa a un conjunto de pendientes a procesar en orden inverso al de llegada con las siguientes dos operaciones elementales:

- ► apilar: agrega un elemento al tope de la pila en O(1)
- ► desapilar: quita y devuelve el tope de la pila en O(1)

En C++: std::stack implementa pila usando std::deque como estructura de representación.

Tipo de datos: Pila


```
stack<int> elems;
while(cin >> n) {
 elems.push(n);
} // ingresa 1 2 3 4 5 6
while(elems.size() > 0) {
 cout << elems.top() << " ";
 elems.pop();
}
// imprime 6 5 4 3 2 1</pre>
```

Tipo de datos: Cola

Una Cola es similar a una Pila pero representa a una lista de espera a procesar en el mismo orden de llegada. Tiene las siguientes dos operaciones elementales:

- ► encolar: agrega un elemento al final de la cola en O(1)
- desencolar: quita de la cola y devuelve el próximo elemento a ser procesado en O(1)

En C++: std::queue implementa cola usando std::deque como estructura de representación.

Tipo de datos: Cola

```
queue<int> elems;
while(cin >> n) {
 elems.push(n);
} // ingresa "1 2 3 4 5 6"
while(elems.size() > 0) {
 cout << elems.front() << " ";
 elems.pop_front();
 // escribe "1 2 3 4 5 6"</pre>
```

Escenarios

¿Qué estructura de datos utilizarían para...?

- 1. invertir un string
- implementar un mecanismo de para deshacer el último cambio en un editor de texto
- 3. testear si un string es un palíndromo
- 4. coordinar los trabajos en una impresora compartida de red
- 5. implementar llamados a funciones en una computadora
- 6. listar los nodos de un árbol, ordenados por nivel
- implementar el historial de navegación de un browser, permitiendo ir hacia atrás y hacia adelante
- 8. implementar una calculadora con notación polaca inversa

Ejercicios

- Implementar el método bool es_palindromo(string s) utilizando una std::stack.
- Implementar el método bool es_balanceado(string s) que chequea si los paréntesis s están bien balanceados. Utilizar una std::stack.

T11: Resumen de hoy

Iteradores:

- Motivación y Concepto
- ► Implementacion en C++
- ► Ejemplo: Cadena y std::list

Tipos de datos:

- ► Pila: https://en.cppreference.com/w/cpp/container/stack
- ► Cola: https://en.cppreference.com/w/cpp/container/queue

Guías de ejercicios

► Esta semana pueden comenzar la Guía 7 (¡la última!).