Algoritmos y Estructuras de Datos I

Primer cuatrimestre de 2013

Departamento de Computación - FCEyN - UBA

Especificación - clase 4

Tipos compuestos

1

Tipos compuestos

- cada valor de un tipo básico representa un elemento atómico e indivisible
 - ► Int
 - ► Float
 - Bool
 - Char
- ▶ un valor de un tipo compuesto contiene información que puede ser dividida en componentes de otros tipos
- ya vimos dos ejemplos de tipos compuestos:
 - secuencias
 - tuplas
- ▶ para definir un tipo compuesto, tenemos que darle
 - ▶ un nombre
 - uno o más observadores

2

Observadores

Observadores

- funciones que se aplican a valores del tipo compuesto y devuelven el valor de sus componentes (pueden tener más parámetros)
- ► **Ejemplo:** Tipo Punto
 - 1. sus elementos representan puntos en el plano
 - 2. componentes: coordenadas (x e y)
 - 3. un observador para obtener cada una
- Definición:

```
tipo Punto {
 observador X(p : Punto) : Float;
 observador Y(p : Punto) : Float
}
```

3

Observadores

- ▶ los observadores definen el tipo compuesto
 - si dos términos del tipo dan el mismo resultado para todos los observadores, entonces se los considera iguales
 - esta condición define la igualdad == para tipos compuestos (el operador == existe en todos los tipos)
- ▶ los observadores pueden tener precondiciones
 - ▶ si vale la precondición, no pueden devolver un valor indefinido
- los observadores no tienen poscondiciones propias
- ► si hay condiciones generales que deben cumplir los elementos del tipo, se las presenta como invariantes de tipo

5

Tipo Círculo

Sus elementos representan círculos en el plano, formados por un **Punto** que es su centro, y un real positivo que es su radio.

Más sobre el tipo Punto

► **Ejemplo:** Especificación de una función que recibe dos números reales y construye un punto con esas coordenadas:

```
problema nuevoPunto(a, b : Float) = res : Punto { asegura X(res) == a; asegura Y(res) == b; }
```

- ► Cuando el resultado es de un tipo compuesto, usamos los observadores para describir el resultado
- ► **Ejemplo:** Función auxiliar para calcular la distancia entre dos puntos

```
aux dist(p, q : Punto) : Float = ((X(p) - X(q))^2 + (Y(p) - Y(q))^2)^{1/2}
```

6

Tipo Círculo

sus componentes son de tipos distintos

```
tipo Círculo { 
 observador Centro(c : Círculo) : Punto; 
 observador Radio(c : Círculo) : Float; 
 invariante Radio(c) > 0; }
```

- ▶ el invariante del tipo especifica las condiciones que deben cumplir entre sí los valores obtenidos por los observadores para cualquier elemento del tipo
- es la garantía de que los elementos estarán bien construidos

7

Invariantes de tipo

▶ los problemas que reciben valores del tipo compuesto como argumentos pueden suponer que se cumplen los invariantes

```
tipo T {
 observador ...;
 invariante R(x); }

problema probA(..., x: T,...) = ... {
 requiere ... \land R(x) \land ...;
 asegura ...;
}
```

9

Tipos genéricos

- en los ejemplos vistos, cada componente es de un tipo determinado de antemano
- ▶ también hay tipos compuestos que representan una estructura
 - ▶ su contenido van a ser valores no siempre del mismo tipo
 - comportamiento uniforme
- se llaman tipos genéricos o tipos paramétricos
 - definen una familia de tipos, y cada elemento de la familia es una instancia del tipo genérico
- los problemas que usen un tipo genérico definen una familia de problemas

Tipo Círculo

► **Ejemplo:** Especificar el problema de construir un círculo a partir de su centro y su radio:

```
problema nuevoCírculo(c: Punto, r: Float) = res: Círculo { requiere r > 0; asegura (Centro(res) == c \land Radio(res) == r); }
```

► **Ejemplo:** Especificar el problema de construir un círculo a partir de su centro y un punto sobre la circunferencia:

```
problema nuevoCírculoPuntos(c, x : Punto) = res : Círculo { requiere dist(c, x) > 0; asegura (Centro(res) == c \land Radio(res) == dist(c, x)); }
```

10

Tipo Matriz $\langle T \rangle$

▶ tipo genérico de las matrices cuyos elementos pertenecen a un tipo cualquiera T

ightharpoonup ejemplo: una instancia del tipo genérico Matriz $\langle T
angle$ es Matriz $\langle {\sf Char}
angle$

Operaciones genéricas con matrices

• expresión que cuenta la cantidad de elementos de una matriz

```
aux elementos(m: Matriz\langle T \rangle): Int = filas(m) * columnas(m);
```

 especificación del problema de cambiar el valor de una posición de una matriz

```
problema cambiar(m: Matriz(T), f, c: Int, v: T) {
	requiere 0 \le f < filas(m);
	requiere 0 \le c < columnas(m);
	modifica m;
	asegura filas(m) == filas(pre(m));
	asegura columnas(m) == columnas(pre(m));
	asegura val(m, f, c) == v;
	asegura (\forall i \leftarrow [0..filas(m)))
	(\forall j \leftarrow [0..columnas(m)), \ \neg (i == f \land j == c))
	val(m, i, j) == val(pre(m), i, j));
}
```

13

Operaciones sobre matrices para tipos instanciados

expresión que suma los elementos de una matriz de enteros

```
aux suma(m : Matriz\langle Int \rangle) : Int = \sum [val(m, i, j) \mid i \leftarrow [0..filas(m)), j \leftarrow [0..columnas(m))];
```

especificación del problema de construir la matriz identidad de n × n:

```
problema matld(n: Int) = ident: Matriz\langle Int \rangle { requiere n > 0; asegura filas(ident) == columnas(ident) == n; asegura (\forall i \leftarrow [0..n)) \ val(ident, i, i) == 1; asegura (\forall i \leftarrow [0..n))(\forall j \leftarrow [0..n), i \neq j) \ val(ident, i, j) == 0; }
```

- ▶ ¿importa el orden?
- sí; si estuviera al revés, se podría indefinir val(ident, i, i)
- en este caso, se indefiniría la poscondición, valiendo la precondición

14

Secuencias

, ,

El tipo Secuencia $\langle T \rangle$

- ▶ ya lo usamos con su nombre alternativo: [T]
- presentamos también sus observadores: longitud e indexación

```
tipo Secuencia\langle T \rangle { observador long(s: Secuencia\langle T \rangle): Int; observador indice(s: Secuencia\langle T \rangle, i: Int): T\{ requiere 0 \le i < long(s); \longrightarrow precondición de observador } }
```

- notaciones alternativas
 - ▶ |s| para la longitud
 - ► s_i o s[i] para la indexación

Operaciones genéricas con secuencias

podemos definir

```
 aux ssc(a, b: [T]): Bool =
 (∃i ← [0..|b| - |a|)) a == b[i..(i + |a|));
 aux cab(a: [T]): T = a[0];
 aux cola(a: [T]): [T] = a[1..|a|);
 aux en(t: T, a: [T]): Bool = [x | x ← a, x == t] ≠ [];
 aux sub(a: [T], d, h: Int): [T] =
 [a[i] | i ← [d..h], (0 ≥ d ∧ h < |a|)];</li>
 aux todos(sec: [Bool]): Bool = false ∉ sec;
 aux alguno(sec: [Bool]): Bool = true ∈ sec;
```

- > aprovechamos la notación de listas por comprensión
- ▶ el selector es parte de la notación de listas por comprensión (estructura especial de nuestro lenguaje de especificación)

17

Tuplas

 secuencias de tamaño fijo, en las que cada elemento puede pertenecer a un tipo distinto (predeterminado de antemano)

```
tipo \operatorname{Par}\langle A,B\rangle\{ observador \operatorname{prm}(p:\operatorname{Par}\langle A,B\rangle):A; observador \operatorname{sgd}(p:\operatorname{Par}\langle A,B\rangle):B; } tipo \operatorname{Terna}\langle A,B,C\rangle\{ observador \operatorname{prm3}(t:\operatorname{Terna}\langle A,B,C\rangle):A; observador \operatorname{sgd3}(t:\operatorname{Terna}\langle A,B,C\rangle):B; observador \operatorname{trc3}(t:\operatorname{Terna}\langle A,B,C\rangle):C; }
```

- Notación:
 - 1. Par(A, B) también se puede escribir (A, B)
 - 2. Terna $\langle A, B, C \rangle$ también se puede escribir (A, B, C)

Operaciones sobre secuencias para tipos instanciados

- ▶ para representar cadenas de caracteres (strings) usamos el tipo Secuencia (Char) (o [Char])
- queremos ver si alguna palabra de una lista aparece en un libro

```
problema hayAlguna(palabras : [[Char]], libro : [Char]) = res : Bool { requiere <math>NoVacias : (\forall p \leftarrow palabras) \mid p \mid > 0;  requiere SinEspacios : \neg(\exists p \leftarrow palabras) ` ` \in p;  asegura res == (\exists p \leftarrow palabras) \ ssc(p, libro); }
```

1

ifThenElse $\langle T \rangle$

- ► Función que elige entre dos elementos del mismo tipo, según una condición (guarda)
- ▶ si la guarda es verdadera, elige el primero; si no, elige el segundo
- ► **Ejemplo:** expresión que devuelve el máximo entre dos elementos:

```
aux máx(a, b : Int) : Int = ifThenElse(Int)(a > b, a, b)
```

 cuando el tipo de los argumentos se deducen del contexto, se puede escribir directamente

```
aux máx(a, b : Int) : Int = ifThenElse(a > b, a, b) o bien aux máx(a, b : Int) : Int = if a > b then a else b
```

Ejemplo: expresión que dado x devuelve 1/x si $x \neq 0$ y 0 sino

```
aux unoSobre(x : Float) : Float = if x \neq 0 then 1/x else 0
no se indefine cuando x = 0
```

Más aplicaciones de IfThenElse

▶ agregar un elemento como primer elemento de una lista

```
aux cons(x : T, a : [T]) : [T] =

[if i == -1 then x else a[i] \mid i \leftarrow [-1..|a|)];
```

concatenar dos listas

```
aux conc(a, b : [T]) : [T] =

[if i < |a| then a[i] else b[i - |a|] | i \leftarrow [0..|a| + |b|)]
```

