Estructura de Datos I

TDA POLINOMIO

Ing. Mario Milton López Winnipeg

Capitulo 5 TDA Polinomio

5 Polinomio

- 5.1 Descripción del TDA Polinomio.
- 5.2 Especificación del TDA Polinomio.
- 5.3 Ejemplos de uso.
- 5.4 Implementaciones del TDA Polinomio.
 - 5.4.1 Implementación con vectores.
 - 5.4.2 Implementación con apuntadores
 - 5.4.3 Implementación basada en el TDA Lista.

5.1 Descripción del TDA Polinomio

- □ Una polinomio es un caso particular de lista en el cual los terminos se ponen cumpliendo las reglas definidas por la matematica.
- ☐ El polinomio a reprecentar tiene como coeficiente y exponente de cada termino valores enteros

5.2 Especificación del TDA Cola

Especificación Informal

Polinomio = TDA con operaciones crea, escero grado ,poner_termino, coeficiente, sumar, multiplicar, restar, igual,numero_terminos, Exponente

■ DESCRIPCIÓN:

Los valores del TDA Polinomio son coeficientes y grados del tipo Entero. El polinomio es mutable cuando se pone terminos o sumar, restar, multiplicar polinomios.

□ OPERACIONES:

- □ crea() devuelve (P:Polinomio)
 - □efecto: Devuelve la polinomio cero P.

5.2 Especificación del TDA Polinomio

- □ EsCero(P: Polinomio) devuelve (booleano)
 - ☐ efecto: Devuelve cierto si P es la polinomio sin terminos
- □ Grado (P:Polinomio) devuelve (Grado del Polinomio)
 - □ requerimientos: El polinomio es no cero.
 - □ efecto: Devuelve valor que indica grado polinomio
- □ coeficiente(P:Polinomio,Exp : Entero)
 - □ requerimiento: Polinomio no Cero
 - □ efecto: Devuelve el Coeficiente que corresponde al termino con exponente Exp.

5.2 Especificación del TDA polinomio

```
 sumar (P1, P2: Polinomio; ES P3: Polinomio)
 requerimientos: Dos polinomios P1 y P2
 efecto: Retorna el P3 como resultado de la suma
 restar (P1, P2: Polinomio; ES P3: Polinomio)
 requerimientos: Dos polinomios P1 y P2
 efecto: Retorna el P3 como resultado de la resta
 multiplicar (P1, P2: Polinomio; P3: Polinomio)
 requerimientos: Dos polinomios P1 y P2
 efecto: Retorna el P3 como resultado de la multiplicacion
```

5.2 Especificación del TDA polinomio

```
poner termino(P:Polinomio;
 coef,
 exp
entero)
 □ requerimientos: Coeficiente y grado de tipo entero
 □ efecto: Modifica polinomio P asignando el termino con
 coeficiente y exp.
 numero terminos(P:Polinomio)
 □ requerimientos: Polinomio
 □ efecto: retorna el numero de terminos del polinomio
 exponente(P:Polinomio; nroter: entero)
 □ requerimientos: NroTermino
 □ efecto: retorna el exponenete que corresponde al
 nroTer (Numero de termino).
```

5.2 Especificación del TDA Polinomio

Especificación Formal Tipo: Polinomio (Termino) ☐ Sintaxis: □ crea → Polinomio □ escero (polinomio) → booleano □ Poner termino (polinomio, coef, exp) → Polinomio □ Grado (Polinomio) → Entero □ Coeficiente (Polinomio, Exp) → Entero □ Suma (polinomio, polinomio) → polinomio

□ resta (polinomio, polinomio) → polinomio

5.2 Especificación del TDA Polinomio

La interface del TDA Polinomio de acuerdo a esta especificación puede definirse de la siguiente forma:

```
publico interface Polinomio
{
```

completar la presente lamina

```
} // fin interface polinomio
```

5.3 Ejemplo de uso

```
publico Derivada( Polinomio P)
inicio
 para cada i = 1 hasta p.numero_terminos()
 inicio
 ex = p.exponente(i)
 co = p.coeficiente(ex)
 p.poner_termino(co*-1,exp)
 p.poner_termino(co*ex,ex-1)
 fin
```

5.4 Implementaciones del TDA Polinomio

- En esta sección mostraremos tres implementaciones para el TDA Polinomio:
 - □ Implementación con vectores
 - □ Implementación con apuntadores
 - □ Implementación basada en el TDA Lista

5.4.1 Implementacion basada en vectores

```
Definición básica de la clase polinomio cuya implementacion es usando vectores
Clase Polinomio
 Atributos
 VC,
 // Coeficientes
 Arreglo(MAX)
 // Exponentes
 nt : Entero
 Metodos
 Crear()
 escero ()
 Poner termino (coe, exp Entero)
 max
 Coeficiente( exp:Entero)
 Exponente(Nro ter:Entero)
 Grado()
 suma(p:polinomio)
 resta(p:plinomio()
 numero terminos()
 Nt=3
Fin
Constructor Polinomio.Crear
  inicio
 nt=0
```

fin

5.4.1 Implementacion basada en vectores

```
Definición básica de la clase Polinomio cuya implementacion es usando vectores
Publico booleano polinomio.escero ()
Inicio
 retornar (nt=0)
Fin
Publico entero polinomio.grado()
Inicio
 si nt>0 entoces
 max=ve[1]
 para cada i = 1 hasta nt
 si ve[i]>max entoces max=ve[i]
 retornar max
 caso contraio
 // error no existe terminos
fin
Publico entero polinomio.coeficiente(exp : entero)
Inicio
 si exp>=0 y exp <= grado() entoces
 para cada i = 1 hasta nt
 inicio
 si ve[i] = exp entoces retornar vc[i]
 fin
 // error no existe termino con ese exponente
Fin
```

5.4.1 Implementacion basada en vectores Definición básica de la clase Polinomio cuya implementación es usando vectores

```
Publico booleano polinomio.poner termino (coef, exp : entero)
Inicio
 lug = // Existe exponente (exp) en la estructura revisando vector ve
 si lug<>-1 entoces
 vc[lug]=vc[lug]+coef
 si vc[lug] = 0 entoces
 // desplazar 1 elemento hacia la posicion lug
 nt = nt -1
 caso contrario
 nt = nt +1
 vc[nt]=coef
 ve[nt]=exp
Fin
Publico polinomio.suma(p1, p2 : polinomio)
Inicio
 para cada i = 1 hasta pl.numero terminos
 inicio
 ex= p1.exponente(i)
 co=p1.coeficiente(ex)
 poner termino(co,ex)
 fin
 para cada i = 1 hasta p2.numero terminos
 inicio
 poner termino(p1.coeficiente(p2.exponente(i)), p2.exponente(i))
 fin
Fin
```

5.4.2 Implementación con apuntadores

Definición básica de la clase Polinomio implementada usando punteros:

Tipo de dato

```
Nodo
```

Coef Entero,

Exp Entero,

Sig Puntero a Nodo

// fin definicion

<u>Direccion</u> Puntero a espacio de memoria de tipo Nodo

Clase polinomio

Atributos

Nt Entero // Numero de Polinomiio

Terminos

PtrPoli Direccion

Metodos

5.4.2 Implementación con apuntadores

```
publico Polinomio.Crear()
 publico Polinomio.EsCero()
 inicio
 inicio
 ptr poli=nulo
 retornar (nt = 0)
 nt = 0
 fin
 fin
publico Polinomio.poner( coef, exp : Entero)
 inicio
 existe = // Buscar direccion de nodo con grado exp
 si existe = nulo
 entonces
 aux = M.New Espacio(3)
 si aux <> nulo entoces
 m.ponerdato(aux,1,coef)
 m.ponerdato(aux,2,exp)
 m.ponerdato(aux,3,prt poli)
 Ptr Poli = Aux
 nt = nt + 1
 caso contrario//error /espacio memoria
 caso contrario
 m.ponerdato(existe,1,m.obtenerdato(existe,1)+ coef)
 // analizar si coef se pone en 0 ???
 fin
```

5.4.3 Implementación con lista

```
Definición básica de la clase polinomio cuya implementacion es usando listas
Clase Polinomio
 Atributos
 Pol: Lista
 // Contiene Coeficiente, grado, coeficiente, grado.....
 Metodos
 Crear()
 escero ()
 Poner termino (coe, exp Entero)
 Coeficiente (exp:Entero)
 Exponente(Nro ter:Entero)
 Grado()
 suma (p:polinomio)
 resta(p:plinomio()
 numero terminos()
 Fin
 Constructor Polinomio.Crear
  inicio
 // pol.crear
 fin
```

Practico de polinomios

Practico1

PROYECTO POLINOMIO Datos Entrada

- 1) Crear
- 2) Poner Termino
- 3) Mostrar Polinomio
- 4) Derivar
- 5) Mostrar Coordenadas A, B, DX Valores Reales

Coef, Grado Datos Enteros

A, B, DX Valores Reales

- 6) Mostrar Área
- 7) Salir