Estructuras de Datos

Andrea Rueda

Pontificia Universidad Javeriana Departamento de Ingeniería de Sistemas

Profesora

Ing. Andrea Rueda

Página personal:

https://sites.google.com/site/asderina

Contacto:

rueda-andrea@javeriana.edu.co

- correos <u>deben</u> incluir en el asunto "[EDD]", si no, se asumen como <u>no recibidos</u>.
- mensajes por correo y Teams se contestan en horario laboral (Lun-Vie 8am-6pm)

Participantes

- ¿Nombre?
- ¿Carrera y año de ingreso?
- ¿Experiencia en programación? ¿Lenguajes?
- ¿Algo puntual que espera y/o quiere aprender en este curso?

Proyecto Educativo PUJ

- "La relación profesor-estudiante constituye elemento esencial de la Comunidad Educativa ... Ha de ser una relación honesta, equitativa, respetuosa y de mutua exigencia."
- "En esta relación, el estudiante es el principal artífice de su formación."
- "El profesor deberá conocer a sus estudiantes, sus posibilidades y limitaciones; estimular la participación activa de ellos en el proceso enseñanza-aprendizaje ..."

San Francisco Javier

Patrono de nuestra Universidad

¿A qué te invita Francisco Javier hoy?

servicio riesgo entrega amistad compromiso apertura respeto disponibilidad aventura pasión

Acreditación ABET

¿Qué sabemos?

¿Qué nos han dicho o hemos oído?

¿Qué esperamos?

https://bit.ly/3ghWa1m

Objetivo

 El objetivo del curso es proveer conceptos, técnicas y métodos formales de diseño, implementación y uso de estructuras de agrupamiento de datos. En particular, se espera introducir algoritmos y operaciones que hacen uso eficiente de estructuras de datos; así como formalizar una metodología de análisis, diseño, desarrollo y validación de algoritmos.

Resultados de Aprendizaje Esperados

Al finalizar el curso el estudiante estará en capacidad de:

- 1. Comprender el concepto de eficiencia y complejidad de algoritmos básicos.
- 2. Definir estructuras de datos básicas (lineales, recurrentes y no lineales), con sus ventajas y desventajas.
- 3. Seleccionar la estructura de datos más adecuada para representar la información en un contexto informático.

Resultados de Aprendizaje Esperados

Al finalizar el curso el estudiante estará en capacidad de:

- 4. Desarrollar aplicaciones que hagan uso eficiente de estructuras de datos adaptadas de forma adecuada al contexto.
- 5. Hacer uso de la terminal para la compilación, ejecución y depuración de programas.
- 6. Incorporar técnicas de programación genérica en la implementación de algoritmos en C++.

Un poco de matemática...

- 1 crédito → 48 horas de trabajo al semestre.
- 3 créditos → 144 horas de trabajo al semestre.
 - → 9 horas de trabajo semanal (16 sem).

Distribución de horas de trabajo semanal:

- 4 horas trabajo guiado remoto
- + 5 horas trabajo independiente

Metodología

- Clases magistrales (presentación de temas).
- Aprendizaje colaborativo (trabajo en grupo).
- Talleres de aplicación de conceptos.
- Evaluación: parciales, proyecto final.
- Trabajo individual:
 - Tareas y ejercicios.
 - Preparación de clases.
 - Preparación de talleres.
 - Proyecto final.

Evaluación

- Habilidad conceptual y analítica:
 - 3 parciales (20% cada uno)
- Habilidad práctica y trabajo en grupo:
 - Proyecto (20%)
 - Talleres (20%)(promedio de todos los elementos)

Calificación

- Para cada elemento de evaluación (talleres, parciales, proyecto) se definirá una rúbrica de calificación.
- Rúbrica: instrumento estándar de evaluación.
 Conjunto de criterios usados para evaluar un nivel de desempeño.
- Se asignan unos niveles de calificación (entre 0.0 y 5.0) de acuerdo a los elementos particulares esperados, valores intermedios entre los niveles pueden indicar desarrollo parcial.

Calificación

Ejemplo:

- **5.0 / 5.0**: El estudiante propuso un código que cubre lo pedido y el diseño de la solución es adecuado.
- **3.5** / **5.0**: El estudiante propuso un código que cubre lo pedido, pero el diseño de la solución no tiene una calidad suficiente para ser un trabajo de ingeniería.
- 3.0 / 5.0: El estudiante propuso un código que cubre lo pedido, pero no hizo el diseño de la solución.
- 0.0 / 5.0: El estudiante no presentó código ni diseño.

Fechas importantes

Parciales:

- Parcial 1: viernes 26 de febrero (sem. 5).
- Parcial 2: viernes 16 de abril (sem. 11).
- Parcial 3: viernes 28 de mayo (sem. 17).

Proyecto:

- Entrega 0 (inicial): viernes 12 de febrero (sem. 3).
- Primera entrega: viernes 5 de marzo (sem. 6).
- Segunda entrega: viernes 23 de abril (sem. 12).
- Entrega final: viernes 4 de junio (sem. 18).

Talleres

- Taller 1: Complejidad miércoles 3 de febrero (sem. 2).
- Taller 2: Estructuras lineales viernes 19 de febrero (sem. 4).
- Taller 3: Árboles de búsqueda viernes 19 de marzo (sem. 8).
- Taller 4: Árboles de partición del espacio viernes 9 de abril (sem. 10).
- Taller 5: Grafos viernes 21 de mayo (sem. 16).

Grupos

- Talleres y proyecto final se realizarán en grupos de <u>estrictamente 3</u> personas.
 - Necesario definir los grupos desde la primera semana y se deben mantener así a lo largo de todo el semestre.

Grupos

- Talleres y proyecto final se realizarán en grupos de <u>estrictamente 3</u> personas.
 - Necesario definir los grupos desde la primera semana y se deben mantener así a lo largo de todo el semestre.

Tarea #1:

Antes del martes 2 de febrero, enviar a través de la actividad de UVirtual Definición grupo, los nombres de los integrantes del grupo de trabajo (un sólo envío por grupo).

Proyecto

- Proyecto de curso en 3 entregas.
- Cada entrega busca aplicar los conocimientos adquiridos hasta el momento en un problema de la vida real.
- A desarrollarse en los mismos grupos de talleres.
- Enunciado disponible en la página del curso.
- Cada entrega tendrá una sustentación por grupos, en un horario asignado.

Recursos

Página del curso en Uvirtual:

```
uvirtual.javeriana.edu.co
```

- Programa del curso, planeación de sesiones, notas.
- Diapositivas contenidos, videos sesiones.
- Enunciado, envío de talleres.
- Enunciado, desarrollo de parciales.
- Enunciado, envío entregas proyecto final.
- Enlace Blackboard Collaborate (sesiones remotas).

Sesiones remotas

- Conexión preferiblemente por cable (para mejor ancho de banda).
- Evitar compartir ancho de banda con otras aplicaciones (Spotify, YouTube, Netflix, WhatsApp Web).
- Mantener el micrófono en silencio. Sólo activarlo al intervenir (levantar la mano).
- Encender la cámara al inicio de la clase (15 minutos – saludo). Luego apagarla para mejor ancho de banda.

Sesiones remotas

- Ingresar con algo de anticipación (15 minutos) para probar conexión, sonido y video.
- Las sesiones inician a las 9:10am.
- Las diferentes partes de la sesión serán grabadas y publicadas posteriormente.
- Se harán pausas activas durante la sesión, para evitar la fatiga :).

Lenguaje

The 2020 Top Ten Programming Languages

Rank	Language	Туре				Score
1	Python ▼	#		Ģ	0	100.0
2	Java ▼	#		Ç		95.3
3	C.			Ç	0	94.6
4	C++ *			Ç	0	87.0
5	JavaScript ▼	#				79.5
6	R▼			Ç		78.6
7	Arduino ▼				0	73.2
8	Go▼	#		Ç		73.1
9	Swift ▼			Ç		70.5
10	Matlab ▼		va = 1	Ċ.	10.10.5	68.4

https://spectrum.ieee.org/at-work/tech-careers/top-programming-language-2020

Lenguaje

 C++: lenguaje de programación de propósito general, desarrollado por Bjarne Stroustrup (1979, rev. 1984, versión comercial 1985).

Estandarizado por ISO en revisiones:

C++98, C++03, **C++11**, C++14, C++17.

Lenguaje

C++ Standard: lenguaje y librería estándar.

- C++ y C:
 - La mayoría del código C puede compilarse en C++.
 - Algunos elementos de C pueden ser inválidos en C++, o comportarse de forma diferente.

https://isocpp.org/tour

Restricciones

- Se usa sólo un compilador, <u>no un IDE</u>.
 - NO: Netbeans, Eclipse, Visual Studio, Code::Blocks, Dev-C++, etc...
 - El código fuente se escribe en cualquier editor de texto básico.
 - Luego se compila en una terminal, consola o línea de comandos usando g++ (versión 4.6 en adelante).
 - Ejemplo: https://repl.it/, MinGW
 - Esto permite entender el proceso que realiza el IDE "por debajo". Adicionalmente se reduce la cantidad de archivos relacionados.

Restricciones

- Código fuente debe compilarse y ejecutarse correctamente en la línea de comandos.
 - Durante el desarrollo, el código fuente puede escribirse, compilarse y probarse en cualquier S.O.
 - Esto facilita implementaciones portables, estándar, no dependientes de librerías especiales de cada S.O.

Apoyo

Monitor del curso:

Sergio Andrés Mejía Tovar

```
sergio.mejia@javeriana.edu.co
```

- Apoyo con preguntas puntuales
- Verificación de talleres

Recomendaciones

- Dedicación, trabajo honesto y sincero.
- Rigor y formalidad propios del trabajo en Ingeniería.
- Siempre usar citaciones y referencias pertinentes de los medios consultados.
- Intuición, recursividad, inquietud por aprender.
- Aprovechar los medios de contacto ante cualquier inquietud, sugerencia, problema, ...

¿Preguntas?

¿Sugerencias?

¿Comentarios?

. . .

Introducción

Ir a: https://bit.ly/3gfysCA

Al terminar, ir a: https://bit.ly/3gdgjpa

¿De qué trata este curso?

¿De qué trata este curso?

 Definición de tipos abstractos de datos (TAD) de mayor complejidad.

- Integración entre el proceso de ingeniería: análisis, diseño, implementación.
 - no es sólo programar a prueba y error, el proceso previo de análisis y diseño es importante también.

¿De qué trata este curso?

- Introducción de unos pocos elementos nuevos de programación:
 - poner los elementos ya vistos en PC (PA) en un contexto más amplio.
 - por lo cual el curso NO tiene la misma dinámica de PC (PA).

 Descubrimiento del proceso interno que permite llevar el código fuente a un programa ejecutable. ¿Qué se estudia en este curso?

Estructuras de Datos

- Formas particulares y eficientes de organizar y almacenar los datos:
 - Algunas suficientemente generales para cualquier aplicación.
 - Algunas particularmente específicas para un problema puntual.
- Manejo de grandes volúmenes de datos.
- Claves para algoritmos eficientes de procesamiento.

¿Conocemos algunas estructuras?

- Variables.
- Vectores.
- Matrices.
- Estructuras (registros).

- Listas.
- Pilas.
- Colas.

¿Cómo identificamos eficiencia?

Análisis de complejidad.

vaxxxa.github.io/talks/introduction.to.algorithms-computational.complexity/index.html#/28

Estructuras lineales.

en.wikipedia.org/wiki/Linked_list

• Estructuras lineales.

Estructuras recurrentes.

en.wikipedia.org/wiki/Tree_(data_structure)

Estructuras recurrentes.

https://docs.oracle.com/javase/tutorial/uiswing/examples/components/

Estructuras no lineales.

en.wikipedia.org/wiki/Graph_(abstract_data_type)

Estructuras no lineales.

http://www.americancomputerservices.com/Services.aspx

Fundamentos de complejidad

Algoritmo

 Procedimiento computacional (secuencia de pasos) bien definidos que toman un valor (o conjunto de valores) como entrada y produce un valor (o conjunto de valores) como salida.

• Elementos clave: exactitud, eficiencia.

¿Es eficiente un algoritmo?

¿Es eficiente un algoritmo?

- Análisis de los recursos que el algoritmo requerirá.
- Complejidad en espacio:
 - Memoria.
 - Ancho de banda de comunicación.
 - Almacenamiento en disco.
- Complejidad en tiempo:
 - Tiempo computacional.

¿Cómo medir la complejidad?

Análisis empírico.

Análisis teórico (asintótico).

Análisis empírico

- ¿Es un algoritmo rápido? ¿Qué significa rápido?
- Incorporar sentencias de medición de tiempo
- Ejecutar el algoritmo varias veces:
 - con las mismas entradas, promediar tiempos o escoger el mejor tiempo.
 - con diferentes entradas, por cada una promediar tiempos o escoger el mejor tiempo.

Análisis empírico

Limitaciones:

- Requiere implementación y ejecución del algoritmo varias veces.
- Resultados sólo sobre un conjunto limitado de entradas (puede no ser indicativo para otras entradas).
- Para comparar algoritmos, se requiere el mismo entorno (mismo procesador, misma memoria...).

- Tiempo de ejecución T: número de operaciones primitivas o "pasos" ejecutados.
 - Acceso a memoria, asignación, comparación, operación aritmética, ...
- Para un algoritmo, usualmente el tiempo de ejecución es función del tamaño de la entrada.
 - Número de elementos de entrada.
 - T(n), con n tamaño de la entrada.

• Ejemplo: búsqueda lineal.

¿Mejor caso?

¿Peor caso?

¿Caso promedio?

• Ejemplo: búsqueda lineal.

Mejor caso: elemento al inicio de la lista.

Peor caso: elemento al final de la lista.

Caso promedio: elemento en la mitad de la lista.

• Ejemplo: búsqueda lineal.

• Mejor caso: elemento al inicio de la lista.

$$T(n) = 1$$

• Peor caso: elemento al final de la lista.

$$T(n) = n$$

Caso promedio: elemento en la mitad de la lista.

$$T(n) = 1/2 n$$

vaxxxa.github.io/talks/introduction.to.algorithms-computational.complexity/#/17

• Ejemplo: búsqueda lineal.

Mejor caso: límite inferior.

$$T(n) = 1 \rightarrow \Omega()$$

• Peor caso: límite superior.

$$T(n) = n \rightarrow O()$$

Caso promedio: límite ajustado.

$$T(n) = 1/2 \ n \rightarrow \Theta()$$

• Ejemplo: búsqueda lineal.

Mejor caso: límite inferior.

$$T(n) = 1 \rightarrow \Omega()$$

• Peor caso: límite superior.

$$T(n) = n \rightarrow O()$$

Caso promedio: límite ajustado.

$$T(n) = 1/2 \ n \rightarrow \Theta()$$

```
double exp(double a, int n)
{
  double res = 1;
  int i = 0;
 while(i < n) {
 res = res * a;
 double exp(double a, int n)
 i = i + 1;
 {
 if(n == 0)
  return(res);
 return(1);
 else
 return(exp(a, n-1) * a);
 }
```

```
double exp(double a, int n) {
  double res = 1;
  int i = 0;
 while(i < n) {</pre>
 res = res * a;
 i = i + 1;
  return(res);
```

Análisis de complejidad de algoritmos:

```
double exp(double a, int n) {
 double res = 1; // 1
 int i = 0; // 1
 while(i < n) { // 1 * (n+1)
 res = res * a; // 2 * n
 i = i + 1; // 2 * n
 return(res); // 1
```

Cantidad de operaciones primitivas en cada línea del código

Análisis de complejidad de algoritmos:

```
double exp(double a, int n) {
 double res = 1; // 1
 int i = 0; // 1
 while(i < n) { // 1 * (n+1)
 res = res * a; // 2 * n
  i = i + 1; // 2 * n
 return(res); // 1
```

 $T_{exp}(n) = 1+1+(n+1)+n(2+2)+1 = 5n+4$

Análisis de complejidad de algoritmos:

```
double exp(double a, int n) {
 double res = 1; // 1
 int i = 0; // 1
 while(i < n) { // 1 * (n+1)
 res = res * a; // 2 * n
 i = i + 1; // 2 * n
 return(res); // 1
```

 $T_{exp}(n) = 1+1+(n+1)+n(2+2)+1 = 5n+4 \rightarrow O(n)$

```
double exp(double a, int n) {
  if(n == 0)
 return(1);
  else
 return(exp(a, n-1) * a);
}
```

Texp(n) =
$$3 + Texp(n-1)$$

Texp(n) = $3 + 3 + Texp(n-2)$
Texp(n) = $3 + 3 + ... + 2$
Texp(n) = $3n + 2$

Texp(n) =
$$3 + \text{Texp}(n-1)$$

Texp(n) = $3 + 3 + \text{Texp}(n-2)$
Texp(n) = $3 + 3 + ... + 2$
Texp(n) = $3n + 2 \rightarrow O(n)$

Tarea inicial

Investigar:

- ¿Qué son parámetros de línea de comandos, y cómo se usan en un programa en C++11?
- ¿Cómo se mide el tiempo de operaciones o bloques de instrucciones en C++11?
- ¿Cómo se compila un programa escrito en C++11 en la consola (terminal, línea de comandos)?
- ¿Cómo se ejecuta un programa C++11 ya compilado en la consola (terminal, línea de comandos)?

Referencias

- T.H. Cormen, C.E. Leiserson, R.L. Rivest, C. Stein. Introduction to Algorithms, 3rd edition. MIT Press, 2009.
- vaxxxa.github.io/talks/ introduction.to.algorithmscomputational.complexity/