Implementaciones de pilas, colas y afines. Memoria dinámica.

Fernando Schapachnik¹

¹Departamento de Computación, FCEyN, Universidad de Buenos Aires, Buenos Aires, Argentina

Algoritmos y Estructuras de Datos II, segundo cuatrimestre de 2016

(2) Recordemos qué es una pila...

TAD PILA(α)

```
observadores básicos
```

```
vacía? : pila(\alpha) \longrightarrow bool
 tope : pila(\alpha) p \longrightarrow \alpha
 (\neg vacía?(p))
(\neg vacía?(p))
 desapilar : pila(\alpha) p \longrightarrow pila(\alpha)
generadores
 vacía : \longrightarrow pila(\alpha)
 apilar : \alpha \times pila(\alpha) \longrightarrow pila(\alpha)
otras operaciones
 tamaño : pila(\alpha) \longrightarrow nat
 (\forall pila(\alpha) : p, q), (\forall \alpha : e)
axiomas
 vacía?(vacía)
 ≡ true
 vacía?(apilar(e,p)) \equiv false
 tope(apilar(e,p)) \equiv e
 desapilar(apilar(e,p)) \equiv p
 tamaño(p)
 \equiv if vacía?(p) then 0 else 1 +
 tamaño(desapilar(p)) fi
```

Fin TAD

(3) ...y una cola

TAD COLA(α)

```
observadores básicos
 vacía? : cola(\alpha) \longrightarrow bool
 (\neg vacía?(c))
(\neg vacía?(c))
 próximo : cola(\alpha) c \longrightarrow \alpha
 desencolar : cola(\alpha) c \longrightarrow cola(\alpha)
generadores
 vacía : \longrightarrow cola(\alpha)
 encolar : \alpha \times \operatorname{cola}(\alpha) \longrightarrow \operatorname{cola}(\alpha)
otras operaciones
 tamaño : cola(\alpha) \longrightarrow nat
 (\forall cola(\alpha) : c, d), (\forall \alpha : e)
axiomas
 vacía?(vacía)
 ≡ true
 vacía?(encolar(e,c)) \equiv false
 próximo(encolar(e,c)) \equiv if vacia?(c) then e else
 próximo(c) fi
 desencolar(encolar(e,c)) \equiv if vacía?(c) then vacía else
 encolar(e, desencolar(c)) fi
 \equiv if vacía?(c) then 0 else 1 +
 tamaño(c)
 Fernando Schapachnik
 Pilas, colas y memoria dinámica
```

(4) Notemos

- Notemos que son bastante similares.
- Por ese motivo vamos a trabajar con el TAD COLA.
- A las pilas a veces se las llama colas LIFO (last in, first out).
- A las colas, colas FIFO (first in, first out).
- En lo que sigue, voy usar un lenguaje que tiene tres características muy importantes:
 - Es una mezcla de Pascal, C y C++ (y tal vez otros).
 - No tiene sintaxis fija ni muy precisa: se adapta mágicamente y varía (también mágicamente) a todas mis necesidades.
 - Para usarlo hay que haber aprobado Algo II.

(5) Una implementación posible

- Haremos nuestra primera implementación utilizando las herramientas que conocemos de Algol: arreglos.
- Diremos que una cola es en realidad un arreglo más un natural para saber su tamaño.
- Convención (para la clase de hoy): las posiciones de un arreglo de n elementos son $0 \dots n-1$.
- Para este ejemplo, instanciaremos α en floats.
- Una posible estructura:

 Idea: Los elementos válidos son los que figuran entre la posición 0 y cant – 1.

(6) Una implementación posible (cont.)

Algunas operaciones son triviales:

```
vacía(c) → c.cant:= 0;
 tamaño(c) → return c.cant;
 vacía?(c) → return c.cant==0;

¿Cómo encolamos un elemento?
 encolar(e, c) → c.elementos[c.cant]:= e; c.cant++;

¿Y el próximo?
 próximo(c) → return c.elementos[0];

Sólo falta desencolar:
 i:= 0;
 while (i<cant-1)</pre>
```

• ¿Es una buena implementación?

i++; c.cant--;

No, la operación desencolar() es extremadamente "cara".
 Cuantos más elementos tengamos, más tarda.

c.elementos[i]:= c.elementos[i+1];

(7) Mejorando la implementación

- El problema se podría solucionar si pudiésemos cambiar el próximo, en lugar de suponer que siempre es el elemento 0.
- Nueva propuesta:

```
struct {
 nat cant;
 nat primero;
 float elementos[MAX_CANTIDAD];
} cola;
```

• Muchas operaciones se mantienen, pero otras no.

```
 vacía(c) → c.cant:= 0; c.primero:= 0;
 próximo(c) → return c.elementos[c.primero];
 encolar(c) → c.elementos[c.primero+c.cant]:= e;
 desencolar(c) → c.primero++; c.cant--;
```

(8) Mejorando la implementación (cont.)

- Notemos un problema: A diferencia de la implementación anterior, a ésta sólo la voy a poder usar para meter
 MAX_CANTIDAD elementos. En la anterior ése era el límite de elementos que podían convivir en simultáneo; acá es el límite total.
- Una posible solución es desplazar los elementos (como hacíamos antes) en algún momento, pero vamos a ver una más interesante.

(9) Aritmética circular

- Introduzcamos el concepto de aritmética circular. ¿Están listos? Miren que es súper novedoso, nunca visto.
- Con ustedes, la artimética circular, alias el módulo.
- Idea: las posiciones que están antes de c.primero las puedo seguir usando (están vacías).
- La estructura es la misma.
- La creación, tamaño() y vacía?() no varían.
- Muchas operaciones se mantienen, pero otras no.
 - próximo(c) → return c.elementos[c.primero];
 encolar(e, c) →
 c.elementos[(c.primero+c.cant) % MAX_CANTIDAD]:= e;
 c.cant++;
 - desencolar(c) →
 c.primero:= (c.primero+1) % MAX_CANTIDAD;
 c.cant--;

(10) Problemas...

- Con estas mismas ideas podríamos implementar una secuencia...
- ...pero la operación que elimina un elemento de la misma sería "cara", porque involucraría desplazamientos para no dejar huecos.
- ¿Y si no alcanza el tamaño?
- ¿Y si sobra?
- ¿Y si no lo sabemos a priori?
- Algunos lenguajes proveen arreglos redimensionables, pero no son mágicos:
 - El mecanismo consiste en crear uno más grande y luego copiar los elementos.
 - En seguida veremos cómo hacer la parte de crear uno más grande.

(11) Memoria dinámica

- Hay un concepto que resuelve todos estos problemas y aporta algunas ventajas más.
- △Se llama memoria dinámica y es de extrema importancia dentro de la programación.
- Además, lo usaremos como base de la mayor parte de las estructuras con las que trabajaremos en la segunda parte de la materia.
- ▲ También presentaremos otro concepto, que suele estar relacionado aunque es más o menos independiente, que es el de punteros.

(12) Empecemos por las variables...

- Variable matemática: Valor fijo pero desconocido. Ejemplo: $(\forall x)(x+1>x)$
- Variable computacional: Objeto que contiene un valor.

(13) Variables computacionales

Materialización del concepto de "objeto que contiene un valor":

- "Personalidad ambivalente":
 - Espacio de memoria que contiene un valor: x:= 3
 - El valor contenido: printf("%d%d", x, 3)

(14) ¿Qué es la memoria?

- Abstractamente, vector de "bytes". Ejemplo: M[0..64Mb]
- Las variables tienen un *tipo* que determina, entre otras cosas, su *tamaño*.
- A cada programa en ejecución, le corresponde un fragmento, dado por las variables estáticas que utiliza.

(15) Ejemplo

```
1 | int x;
float y;
3 | int z;
4 |
5 | x= 3;
 z= 5;
 y= z+4.3;
 z= x;
9 |
10 | return y;
```

Si suponemos que un int usa 2 bytes y un float 4, este programa usa 8 bytes de memoria: M[comienzo..comienzo + 7]

(16) Hablando de personalidad ambivalente...

- Supongamos que la variable x se almacena en las posiciones M[0..1] y la variable z en M[6..7].
- La línea 8 se interpreta como: poner en las posiciones M[6..7] lo que haya en las posiciones M[0..1].
- Conclusión: podemos utilizar una variable para referirnos a su valor o al espacio de almacenamiento que representa.

(17) ¿A dónde nos lleva esto?

- Hasta ahora vimos variables estáticas.
- Existen también las variables dinámicas: sirven, entre otras cosas, para los casos en los que no sabemos de antemano el tamaño de la entrada.
- Ejemplo:

(18) Punteros

- ¿Por qué?
 - Queremos referirnos a posiciones arbitrarias de la memoria.
 - Permite utilizar estructuras dinámicas.

(19) Punteros (cont.)

- Sintaxis (à la C):
 - Declaración: int *p;
 - Ver el valor al que apunta: x= *p;
 - Macro común: (*p).campo ≡ p->campo
 - Asignarle un valor: p= 400; (¡OJO! eso significa que p apunta a M[400])
 - Asignarle un valor: x= 398; p= x; (¡OJO! eso significa que p apunta a M[398])
 - Asignarle un valor (¡esta vez bien!): p= &x; (p apunta a la "celda" llamada x, es decir, M[0..1])
 - Asignarle un valor a la posición por él apuntada: *p= 400;
 - ¿Qué hace p= &x; *p= &x;?

(20) Implementación con memoria dinámica y punteros

Nueva estructura, con punteros.

```
 Estructura:

  struct {
 struct nodo_cola *prim;
 struct nodo_cola *ult;
 nat cant;
  } cola:
¡Qué es un nodo_cola?
  struct nodo_cola {
 float elem;
 struct nodo_cola *prox;
 };
```

(21) Implementación con memoria dinámica y punteros (cont.)

- Imaginemos: encolar(3, encolar(2, encolar(1, vacía()))).
- Impresión del artista:

- prim apunta al primer elemento encolado de los que quedan (el más viejo, el próximo a salir).
- ult apunta al último elemento encolado (el más reciente).
- Cada nodo tiene un puntero al anterior.

(22) Operaciones

- Empecemos por las fáciles.
 - $vac(a(c) \rightarrow c.cant:= 0; c.prim:= NULL; c.ult:= NULL$
 - tamaño(c) \rightarrow return c.cant;
 - vacía?(c) → return c.cant==0;
 - próximo(c) → return c.prim->elem;

(23) Operaciones (cont.)

 Veamos encolar(), pero primero, una auxiliar nuevo_nodo(elemento): struct nodo_cola *nodo; nodo:= new(struct nodo_cola); if (nodo==NULL) HACER ALGO CON EL PROBLEMA(): nodo->prox:= NULL; nodo->elem:= elemento; return nodo;

(24) Operaciones (cont.)

Ahora sí, encolar(c, e): struct nodo_cola *nuevo_nodo; nuevo_nodo:= nuevo_nodo(e); if (c.prim==NULL) // Es el primer nodo. c.prim:= nuevo_nodo; else // Antes había otro nodo. c.ult->prox:= nuevo_nodo; // ult siempre apunta al último elemento agregado. c.ult:= nuevo_nodo; c.cant++;

(25) Operaciones (cont.)

Veamos desencolar(c): struct nodo_cola *aux; aux:= c.prim; // Ahora el "primero" es el que le seguía. c.prim:= c.prim->prox; delete aux; if (c.cant==1)c.ult:= NULL; c.cant-;

(26) Casi colofón

- En el caso de la cola es razonable tener un único puntero por nodo porque nos movemos unidireccionalmente.
- ¿Qué pasa con una secuencia donde queremos mayor flexibilidad?
- Para eso existen las listas doblemente enlazadas.
- Veamos qué pinta tienen...
- ...y pensemos en la función que elimina un nodo.

(27) Repaso y perspectiva

- Vimos:
 - Pilas y colas con arreglos.
 - Las limitaciones que eso imponía.
 - Memoria dinámica.
 - Colas en base a listas enlazadas.
- Veremos
 - Próxima teórica: Complejidad.

(28) Tarea

- Imaginemos una cola que se comporte como FIFO o LIFO de acuerdo a un parámetro al constructor.
- ¿Cómo la programarían?