Algoritmos y Estructuras de Datos I

Primer cuatrimestre de 2013

Departamento de Computación - FCEyN - UBA

Especificación - clase 3

Lenguaje de especificación

1

Definir funciones auxiliares vs. especificar problemas

Definimos funciones auxiliares

► Es una expresión del lenguaje, que se usa dentro de las especificaciones como un reemplazo sintáctico.

Especificamos problemas

- ► Condiciones (el contrato) que debería cumplir alguna función para ser solución del problema.
- ▶ No quiere decir que exista esa función o que sepamos cómo hacer un algoritmo que la computa.
- ► En la especificación de un problema o de un tipo no podemos usar otro problema que hayamos especificado. Sí podemos usar las funciones auxiliares ya definidas.

Funciones auxiliares

- ► Asignan un nombre a una expresión
- ▶ Facilitan la lectura y la escritura de especificaciones
- ► Modularizan la especificación

```
aux f(parametros): tipo = e;
```

- ► f es el nombre de la función, que puede usarse en el resto de la especificación en lugar de la expresión e
- ► Los parámetros son opcionales y se reemplazan en *e* cada vez que se usa *f*
- ▶ tipo es el tipo del resultado de la función (el tipo de e)
- ► Ejemplo:

```
aux \, suc(x : Int) : Int = x + 1;
```

2

Tipos enumerados

 Primer mecanismo para definir tipos propios dados por una cantidad finita de elementos. Cada uno está denotado por una constante.

```
tipo Nombre = constantes;
```

- ▶ Nombre (del tipo): tiene que ser nuevo
- constantes: nombres nuevos separados por comas
- ► Convención: todos con mayúsculas
- ▶ ord(a) da la posición del elemento en la definición (empezando de 0)
- ▶ Inversa: nombre(i), o bien ord⁻¹(i)

2

Ejemplo de tipo enumerado

tipo Día = Lunes, Martes, Miércoles, Jueves, Viernes, Sábado, Domingo;

- ► Valen:
 - ightharpoonup ord(Lunes) == 0
 - ► Día(2) == Miércoles
 - ▶ Jueves < Viernes</p>
- Podemos definir:

```
aux esFinde(d : Día) : Bool =
(d == Sábado || d == Domingo);
```

Otra forma:

```
aux esFinde2(d : Día) : Bool = d > Viernes;
```

5

Secuencias

- ► **Secuencia:** varios elementos del mismo tipo, posiblemente repetidos, ubicados en un cierto orden
- ► También se llaman listas, y son una familia de tipos
 - ▶ Para cada tipo de datos hay un tipo secuencia, que tiene como elementos las secuencias de elementos de ese tipo
- ► Las secuencias son muy importantes en el lenguaje de especificación
- ▶ [T]: Tipo de las secuencias cuyos elementos son de tipo T

Tipo upla

- ► Una *k*-upla es una secuencia de *k* elementos, cada uno puede ser de un tipo distinto
- Las uplas son tipos primitivos del lenguaje de especificación
- ▶ $(T_1, T_2, ... T_n)$: Tipo de las *n*-uplas de elementos. El *i*-ésimo elemento es de tipo T_i , para i = 1, ..., n. El valor de n es fijo para el tipo
- ► Por ejemplo, (Int, Int) son los pares ordenados de enteros, y prm y sgd devuelven sus componentes
- ► Ejemplo: prm((7,5)) == 7

6

Notación

- ▶ Una forma de escribir un elemento de tipo secuencia de tipo T es escribir varios términos de tipo T separados por comas, entre corchetes.
- ▶ Ejemplo: [1, 1+1, 3, 2*2, 3, 5] es una secuencia de Int.
- ► La secuencia vacía (de elementos de cualquier tipo) se representa [].
- ▶ Se pueden formar secuencias de elementos de cualquier tipo
 - ► Como las secuencias de enteros son tipos, existen por ejemplo las secuencias de secuencias de enteros.
- ▶ Ejemplo: Una secuencia de secuencias de enteros ...

$$[[12, 13], [-3, 9, 0], [5], [], [], [3]]$$

.

Secuencias por comprensión

[expresión | selectores, condiciones]

- expresión: cualquier expresión válida del lenguaje
- ▶ selectores: variable ← secuencia (se puede usar ∈)
 - La variable va tomando el valor de cada elemento de la secuencia
 - ► Las variables que aparecen en selectores se llaman ligadas, el resto de las que aparecen en una expresión se llaman libres
- ► condiciones: expresiones de tipo Bool
- ► El resultado es una secuencia con el valor de la expresión calculado para todos los elementos seleccionados por los selectores que cumplen las condiciones.
- ► Ejemplo: $[(x,y)|x \leftarrow [1,2], y \leftarrow [1,2,3], x < y] ==$ [(1,2),(1,3),(2,3)]

Secuencias por comprensión, varios selectores

▶ Las siguientes expresiones son distintas:

$$[(x,y)|x \leftarrow a, y \leftarrow b, x \neq y]$$
$$[(x,y)|y \leftarrow b, x \leftarrow a, x \neq y]$$

- ► El orden importa!
- ► Tenemos ... $[(x,y)|x \leftarrow [1,2], y \leftarrow [3,4]] ==$ [(1,3),(1,4),(2,3),(2,4)]
- ▶ Pero ... $[(x,y)|y \leftarrow [3,4], x \leftarrow [1,2]] ==$ [(1,3),(2,3),(1,4),(2,4)]

10

Intervalos

[$expresión_1..expresión_2$]

- Las expresiones tienen que ser del mismo tipo, discreto y totalmente ordenado (por ejemplo, Int, Char, enumerados)
- ► **Resultado:** todos los valores del tipo entre el valor de expresión₁ y el valor de expresión₂ (ambos inclusive)
- lacktriangle Si no vale $expresi\'on_1 \leq expresi\'on_2$, la secuencia es vacía
- ► Con un paréntesis en lugar de un corchete, se excluye el extremo correspondiente

Ejemplos:

- \triangleright [5..9] == [5, 6, 7, 8, 9]
- \blacktriangleright [5..9] == [5, 6, 7, 8]
- \blacktriangleright (5..9] == [6, 7, 8, 9]
- \blacktriangleright (5..9) == [6, 7, 8]

Ejemplos de secuencias por comprensión

Ejemplo 1: Divisores comunes a dos enteros positivos a y b dados

```
aux divCom(a, b : Int) : [Int] =
[x|x \leftarrow [1..a + b], divide(x, a), divide(x, b)];
aux divide(a, b : Int) : Bool = b \mod a == 0;
```

Ejemplo:

$$divCom(8,12) == [1,2,4]$$

¿Cuáles son variables libres y cuáles ligadas?

12

Ejemplos de secuencias por comprensión

Ejemplo 2: Cuadrados de los elementos impares de una secuencia de enteros

```
aux cuadImp(a : [Int]) : [Int] = [x * x | x \leftarrow a, \neg divide(2, x)];
```

Ejemplo:

cuadImp([1..9)) == [1, 9, 25, 49]

10

Operaciones con secuencias

- ► Longitud: long(a:[T]): Int
 - ▶ Retorna la longitud de la secuencia *a*
 - ► Notación: long(a) se puede escribir |a|
- ► Indexación: indice(a:[T], i:Int): T
 - ▶ Requiere $0 \le i < |a|$;
 - ▶ Retorna el elemento en la *i*-ésima posición de *a*
 - ► La primera posición es la 0
 - Notación: indice(a, i) se puede escribir a[i] y también a_i
- ► Cabeza: *cab*(*a* : [*T*]) : *T*
 - Requiere |a| > 0;
 - ▶ Retorna el primer elemento de la secuencia

Ejemplos de secuencias por comprensión

Ejemplo 3: Suma de los elementos pares distintos de dos secuencias de elementos (what?)

```
aux sumDist(a, b : [Int]) : [Int] = [x + y | x \leftarrow a, y \leftarrow b, x \neq y];
```

Ejemplo:

```
sumDist([1,2,3],[2,3,4,5]) == [3,4,5,6,5,6,7,5,7,8]
```

14

Más operaciones

- ► Cola: *cola*(a:[T]):[T]
 - Requiere |a| > 0;
 - ▶ Retorna la secuencia sin su primer elemento
- ▶ Pertenencia: en(t : T, a : [T]) : Bool
 - ► Indica si el elemento aparece (al menos una vez) en la secuencia
 - ▶ Notación: en(t, a) se puede escribir t en a y también $t \in a$
 - ▶ $t \notin a$ es $\neg(t \in a)$
- Agregar cabeza: cons(t : T, a : [T]) : [T]
 - ▶ Retorna una secuencia como a, agregándole t como primer elemento
 - Notación: cons(t, a) se puede escribir t : a

Más operaciones

- ► Concatenación: conc(a, b : [T]) : [T]
 - ▶ Retorna una secuencia con los elementos de *a*, seguidos de los de *b*
 - ▶ Notación: conc(a, b) se puede escribir a + +b
- ▶ Subsecuencia: sub(a : [T], d, h : Int) : [T]
 - ► Returna la sublista de a en las posiciones entre d y h (ambas inclusive)
 - ▶ Cuando no es $0 \le d \le h < |a|$, da la secuencia vacía
- ► Asignación a una posición: cambiar(a : [T], i : Int, val : T) : [T]
 - ▶ Requiere $0 \le i < |a|$;
 - Retorna una secuencia igual a a, pero el valor en la posición i es val

11

Subsecuencias con intervalos

- ► Notación para obtener la subsecuencia de una secuencia dada que está en un intervalo de posiciones
- ► Admite intervalos abiertos

```
ightharpoonup a[d..h] == sub(a, d, h)
```

$$a[d..h) == sub(a, d, h-1)$$

$$ightharpoonup a(d..h] == sub(a, d+1, h)$$

$$a(d..h) == sub(a, d+1, h-1)$$

$$ightharpoonup a[d..] == sub(a, d, |a| - 1)$$

a(d..] == sub(a, d+1, |a|-1)

18

Operaciones numéricas de combinación

- ► Sumatoria: sum(sec : [T]) : T
 - ► T debe ser un tipo numérico (Float, Int)
 - ► Calcula la suma de todos los elementos de la secuencia
 - ▶ Si *sec* es vacía, el resultado es 0
 - ightharpoonup Notación: sum(sec) se puede escribir $\sum sec$
 - ► Ejemplo: aux $potNegDosHasta(n : Int) : Float = \sum [2^{-m} | m \leftarrow [1..n]];$
- ► Productoria: prod(sec : [T]) : T
 - ► T debe ser un tipo numérico (Float, Int)
 - ► Calcula el producto de todos los elementos de la secuencia
 - ▶ Si *sec* es vacía, el resultado es 1
 - ▶ Notación: prod(sec) se puede escribir $\prod sec$

Operaciones booleanas de combinación

- ► Todos verdaderos: todos(sec : [Bool]) : Bool
 - ► Es verdadero solamente si todos los elementos de la secuencia son True (o la secuencia es vacía)
- ► Alguno verdadero: alguno(sec : [Bool]) : Bool
 - ► Es verdadero solamente si algún elemento de la secuencia es True (y ninguno está indefinido)

Para todo, variante notacional de todos()

```
(∀ selectores, condiciones) expresión
```

- ► Término de tipo Bool, que afirma que todos los elementos de una lista por comprensión cumplen una propiedad
- ► Equivale a escribir todos([expresión | selectores, condiciones])
- ► Ejemplo: "todos los elementos en posiciones pares son > 5":

```
aux par(n : Int) : Bool = n \mod 2 == 0;
aux posParM5(a : [Float]) : Bool = (<math>\forall i \leftarrow [0..|a|), par(i)) \ a[i] > 5;
```

► Esta expresión es equivalente a ...

```
todos([a[i] > 5|i \leftarrow [0..|a|), par(i)]);
```

21

Cantidades

- ► Es habitual contar cuántos elementos de una secuencia cumplen una condición
- ▶ Para eso, medimos la longitud de una secuencia definida por comprensión
- ► Ejemplo: "¿cuántas veces aparece el elemento x en la secuencia a?"

```
aux cuenta(x : T, a : [T]) : Int = long([y|y \leftarrow a, y == x]);
```

▶ Podemos usar esta función para saber si dos secuencias tienen los mismos elementos (en otro orden):

```
aux mismos(a, b : [T]) : Bool = (|a| == |b| \land (\forall c \leftarrow a) cuenta(c, a) == cuenta(c, b));
```

Existe, variante notacional de alguno()

```
(∃ selectores, condiciones) expresión
```

- Informa si algún elemento cumple la propiedad
- ► Equivale a alguno([expresión | selectores, condiciones])
- ▶ **Notación:** en lugar de ∃ se puede escribir existe o existen
- ► Ejemplo: "Hay algún elemento de la lista que es par y mayor que 5":

```
aux hayParM5(a : [Int]) : Bool = (\exists x \leftarrow a, par(x)) \times > 5;
```

► Es equivalente a ...

```
alguno([x > 5|x \leftarrow a, par(x)]);
```

22

Cantidades

➤ Otro ejemplo: "¿cuántos primos positivos menores a n existen?"

```
aux primosMenores(n : Int) : Int = long([y | y \leftarrow [0..n), primo(y)]);
aux primo(n : Int) : Bool = (n \ge 2 \land \neg(\exists m \leftarrow [2..n)) \ n \ mod \ m == 0);
```

Acumulación

acum(expresión | inicializacion, selectores, condición)

- ► Construye un valor a partir de una o más secuencias
- ▶ inicializacion tiene la forma acumulador : tipoAcum = init
 - acumulador es un nombre de variable (nuevo)
 - ▶ init es una expresión de tipo tipoAcum
- ► El acumulador puede aparecer en la expresión, pero no en la condición
- Significado:
 - ▶ El valor inicial de *acumulador* es el valor de *init*
 - Por cada valor de los selectores, se calcula la expresión
 - ▶ Ese es el nuevo valor que toma el acumulador
 - ▶ El resultado de *acum* es el resultado final del *acumulador*

25

Más ejemplos de acumulación

 Concatenación de elementos de una secuencia de secuencias (aplanar)

```
aux concat(a : [[T]]) : [T] =

acum(I + +c | I : [T] = [], c \leftarrow a);
```

- ▶ Por ejemplo, concat([[1,2],[3],[4,5,6]]) == [1,2,3,4,5,6]
- ► El término [expresión | selectores, condición], correspondiente a la definición de secuencias por comprensión, es equivalente a:

```
acum(res + + [expresión] \mid res : [T] = [], selectores, condición);
```

Ejemplos de acumulación

► Sumatoria y productoria:

```
aux sum(I : [Float]) : Float = acum(s + i | s : Float = 0, i \leftarrow I);
aux prod(I : [Float]) : Float = acum(p * i | p : Float = 1, i \leftarrow I);
```

Secuencia de números de Fibonacci:

```
aux fiboSuc(n : Int) : [Int] =

acum(f + +[f[i-1] + f[i-2]] | f : [Int] = [1,1], i \leftarrow [2..n]);
```

- si $n \ge 1$, devuelve los primeros n+1 números de Fibonacci
- ightharpoonup si n == 0, devuelve [1, 1]
- ightharpoonup *n*-ésimo número de Fibonacci ($n \ge 1$)

```
aux fibo(n : Int) : Int = (fiboSuc(n-1))[n-1];
```

26

Especificación de problemas

- 1. Tenemos un **problema** a resolver por medio de una computadora ...
- 2. para el cual escribimos una **especificación**, que es el **contrato** que debe cumplir un programa para ser considerado solución del problema en cuestión.
- 3. Sobre la base de la especificación, pensaremos un **algoritmo** para la especificación ...
- 4. ... y lo implementaremos, escribiendo un **programa** en algún lenguaje de programación adecuado.

Ejemplos de especificación

Calcular el cociente de dos enteros

```
problema división(a, b: Int) = result: Int { requiere b \neq 0; asegura result == a div b; }
```

- ► Calcular el cociente y el resto, para divisor positivo
 - ► Necesitamos devolver dos valores
 - ► Usamos el tipo (Int, Int) son los pares ordenados de enteros prm y sgd devuelven sus componentes

```
problema cocienteResto(a, b: Int) = result: (Int,Int) { requiere b > 0; asegura a == q * b + r \land 0 \le r < b; aux q = prm(result), r = sgd(result); }
```

20

Parámetros modificables. pre()

Problema: Incrementar en uno el valor de entrada

```
Alternativa 1: Usamos una función ...
problema incremento1(a : Int) = res : Int{
 asegura res == a + 1;
}
```

► Alternativa 2: Usamos el mismo argumento para la entrada y para la salida ...

Parámetros modificables

- ► Alternativa 2:
 - Único resultado: el cociente
 - ► Resto: parámetro modificable

```
problema cocienteResto2(a,b,r: Int) = q: Int { requiere b>0; modifica r; asegura a==q*b+r\land 0 \leq r < b; }
```

- ► Alternativa 3:
 - Otro parámetro para el cociente
 - ► La función no tiene resultado

```
problema cocienteResto3(a, b, q, r: Int){
 requiere b > 0;
 modifica q, r;
 asegura a == q * b + r \land 0 \le r < b;
}
```

30

Más ejemplos de especificación

Sumar los inversos multiplicativos de varios reales

▶ Como no sabemos la cantidad, usamos secuencias

```
problema sumarInvertidos(a: [Float]) = result: Float { requiere 0 \notin a; asegura result = \sum [1/x \mid x \leftarrow a]; }
```

- ▶ **Precondición:** que el argumento no contenga ningún 0. Si no, la poscondición podría indefinirse
- ► Formas equivalentes:

```
▶ requiere (\forall x \leftarrow a) \ x \neq 0;
```

- ▶ requiere $\neg(\exists x \leftarrow a) \ x == 0$;
- ▶ requiere $\neg(\exists i \leftarrow [0..|a|)) \ a[i] == 0;$

Más ejemplos de especificación

Encontrar una raíz de un polinomio de grado 2 a coeficientes reales

```
problema unaRaízPoli2(a, b, c: Float) = r: Float { asegura a*r*r+b*r+c == 0; }
```

- No tiene precondición (la precondición es True). Pero, por ejemplo, si a==1, b==0 y c==1, no existe ningún r tal que r*r+1==0
- Especificación que no puede ser cumplida por ninguna función. La precondición es demasiado débil
- ► La nueva precondición podría ser: requiere b * b ≥ 4 * a * c;
- ► La postcondición describe qué hacer y no cómo hacerlo No dice cómo calcular la raíz, ni qué raíz devolver
- ► Equivalentemente podríamos poner asegura $r == (-b + (b^2 4 * a * c)^{1/2})/(2 * a)||$ $r == (-b - (b^2 - 4 * a * c)^{1/2})/(2 * a)$

No la preferimos porque induce una forma de calcular la solución

33

Otro ejemplo

```
problema índiceMenorDistintos(a: [Float]) = res: Int { requiere NoNegativos: (\forall x \leftarrow a) \ x \geq 0; requiere Distintos: (\forall i \leftarrow [0..|a|), j \leftarrow [0..|a|), i \neq j) \ a_i \neq a_j; asegura 0 \leq res < |a|; asegura (\forall x \leftarrow a) \ a[res] \leq x; }
```

- ▶ Nombramos las precondiciones, para aclarar su significado
 - ► Los nombres también pueden usarse como predicados en cualquier lugar de la especificación
 - ► El nombre no alcanza, hay que escribir la precondición en el lenguaje
- ▶ Otra forma de escribir la segunda precondición: requiere Distintos2: $(\forall i \leftarrow [0..|a|)) \ a[i] \notin a[0..i)$;

34

Sobre-especificación

Se llama así a la situación en la cual la postcondición impone más restricciones que las necesarias. Limita excesivamente los posibles resultados de la especificación.

Problema: dada una lista, retornar una lista con los mismos elementos que no esté ordenada de menor a mayor.

```
problema Desordena(a:[Int]) = res:[Int] {
 asegura mismos(a, res);
 asegura (\forall i \leftarrow [0..|a|-1)) a[i] \geq a[i+1]];
}
Está sobre-especificando porque exige el orden de mayor a menor.

problema Desordena(a:[Int]) = res:[Int] {
 asegura mismos(a, res);
 asegura (\exists i \leftarrow [0..|a|-1)) a[i] > a[i+1]];
}
```

Otro ejemplo de sobre-especificación

¡Cuidado! es bastante fácil caer involuntariamente en la sobrespecificación cuando usamos listas por comprensión.

Problema: dar los índices de los numeros pares de una lista, en cualquier orden.

```
problema índicesDePares(a: [Int]) = res: [Int]{
 asegura res == [i|i \leftarrow [0..|a|), a[i]mod2 == 0];
}
... sobre-especifica el problema, porque exige que res siga el orden de a.

problema índicesDePares(a: [Int]) = res: [Int]{
 asegura 0 \le |res| \le |a|;
 asegura mismos(res, [i|i \leftarrow [0..|a|), a[i]mod2 == 0]);
}
```