

Introdução

Prof. Marcos Carrard carrard@gmail.com

Conteúdo

- Objetivos
- Tipo abstrato de dados
- Estrutura de dados
- Vantagens e características dos TADS
- Estudo de caso

Objetivos

- Entender o conceito de Tipos Abstratos de Dados, e o modo de utilizá-lo no desenvolvimento de programas;
- Perceber que o uso de Tipos Abstratos de Dados dá ao software maior portabilidade, maior potencial para reutilização, reduz custos de desenvolvimento e de manutenção;
- Conscientizar-se quanto a importância de adotar uma estratégia que agregue portabilidade e reusabilidade aos jogos que você desenvolverá.
- Diferenciar Tipos Abstratos de Dados e Estrutura de Dados

Tipos de dados e tipos abstratos de dados

Tipo de Dados

- Em linguagens de programação o tipo de dado de uma variável, constante ou função define o conjunto de valores que a variável, constante ou função podem assumir.
- · Exemplo: int, float, etc..

TADS

- Um Tipo Abstrato de Dados – TAD - é constituído por um conjunto de Dados a serém armazenados, e por um grupo de **Operadores** que podem ser aplicados para manipulação desses Dados.
- O armazenamento e a recuperação dos Dados devem ser realizados exclusivamente através dos Operadores do TAD.

Estruturas de dados

Dado

- Inteiro (int) Texto (string)
- Caracter (char)
 Ponto flutuante (float)
 Ponto flutuante

Estrutura

Estrutura de dados é o ramo da computação que estudo os diversos mecanismos de organização de dados para atender diferentes requisitos de processamento.

Vantagens dos TADS

- Separação entre o conceito (definição do tipo) e a implementação das suas operações;
- O acesso e visibilidade a estrutura de representação do dados é restrita as operações que o manipulam;
- As aplicações (programas) que farão uso do TAD atuam como clientes de um serviço, sem preocupar-se como ele foi implementado, mas tendo a garantia de que isso aconteceu de forma correta.
- Por consequência, esse tipo de implementação facilita o reuso do código, sua manutenção e correção, todos aspectos de implementação e que não devem afetar os seus clientes.

TADs – Tipo Abstrato de Dados

- Abstração: é a habilidade de concentrar nos aspectos essenciais de um contexto qualquer, ignorando características menos importantes.
- Ao definirmos um TAD, nos concentramos nos aspectos essenciais do tipo de dado (operações) e nos abstraímos de como ele foi implementado.

Exemplo: FreeCell

TAD Pilha Intermediária do FreeCell Coleção de **Operadores Para** K Dados a Serem Manipulação Q **Armazenados** J Para cada uma das Retira a carta que 10 Pilhas Intermediárias: está no topo da 9 pilha; 8 Coloca uma carta As cartas que estão na pilha no topo da pilha, 7 valor e naipe de se o valor estiver na sequência cada carta; correta. A sequência das cartas na pilha.

Operações do TAD Pilha Intermediária

- Desempilha (Pilha, Carta, DeuCerto)
- EmpilhaNaSequência (Pilha, Carta, DeuCerto)
- EmpilhaSempre (Pilha, Carta)

Exercício 1.1 Transfere Carta

TransfereCarta (parâmetros por referência **PilhaOrigem**, **PilhaDestino** do tipo PilhaIntermediária, parâmetro por referência **DeuCerto** do tipo Boolean)

/* Transfere uma carta da Pilha Origem para a PilhaDestino, caso a carta estiver na sequencia correta na PilhaDestino. Oparâmetro DeuCerto retornará o valor Verdadeiro se uma carta for efetivamente transferida, e o valor Falso caso contrário */


```
TransfereCarta (parâmetros por referência PilhaOrigem, PilhaDestino do tipo
PilhaIntermediária, parâmetro por referência DeuCerto do tipo Boolean) {
Variável Carta do tipo Carta-do-Baralho;
Variável ConseguiuRetirar do tipo Boolean;
Variável Conseguiu Empilhar do tipo Boolean;
/* Tenta retirar Carta do topo da PilhaOrigem */
Desempilha(PilhaOrigem, Carta, ConseguiuRetirar);
Se (ConseguiuRetirar = Verdadeiro)
Então { / empilha na Pilha Destino, se estiver na sequência correta */
 EmpilhaNaSequência(PilhaDestino, Carta, ConseguiuEmpilhar);
 Se (Conseguiu Empilhar = Verdadeiro)
 Então DeuCerto = Verdadeiro;
 Senão { /* carta não está na sequência correta e deve retornar à PilhaOrigem */
 EmpilhaSempre(PilhaOrigem, Carta);
 DeuCerto = Falso;
Senão
 DeuCerto = Falso;
 Escola
}
 Politécnica
```


O Que É um Bom Programa?

Portabilidade de Software: capacidade de executar em diferentes plataformas de hardware e software.

Reusabilidade de Software: capacidade de aproveitar (reutilizar) um software já desenvolvido, para satisfazer uma segunda necessidade.

Vantagens da Utilização de Tipos Abstratos de Dados

- É mais fácil programar, sem se preocupar com detalhes de implantação;
- É mais fácil preservar a integridade dos dados;
- Maior independência e portabilidade de código;
- Maior potencial de reutilização de código.

Software Bom, Bonito e Barato

O uso do conceito de Tipos Abstratos de Dados aumenta a Portabilidade e o potencial de Reutilização do software. Em consequência disso, o custo de desenvolvimento e manutenção é reduzido.

Como definir um TAD

- programador descreve o TAD em dois módulos separados
- Um módulo contém a definição do TAD: representação da estrutura de dados e implementação de cada operação suportada
- Outro módulo contém a interface de acesso: apresenta as operações possíveis
- Outros programadores podem, por meio da interface de acesso, usar o TAD sem conhecer os detalhes representacionais e sem acessar o módulo de definição

Implementação de um TAD

- Uma vez definido um TAD e especificadas as operações associadas, ele pode ser implementado em uma linguagem de programação
- Uma estrutura de dados pode ser vista, então, como uma implementação de um TAD
 - implementação do TAD implica na escolha de uma ED para representá-lo, a qual é acessada pelas operações que ele define
- ED é construída a partir dos tipos básicos (integer, real, char) ou dos tipos estruturados (array, record) de uma linguagem de programação

Estudo de Caso

