Programação Funcional 14ª Aula — Tipos abstratos de dados

Pedro Vasconcelos DCC/FCUP

2012

Tipos concretos de dados

Até agora definimos um novo tipo de dados listamos os seus construtores.

```
data Bool = False | True
data Nat = Zero | Succ Nat
```

Estes tipos dizem-se concretos, porque se define a representação de *dados* mas não as *operações*.

Tipos abstratos de dados

Em alternativa, podemos começar por definir as operações que um tipo deve suportar, sem especificar a representação.

Tipos definidos *apenas* pelas suas operações dizem-se abstratos.

Pilhas

Uma *pilha* é uma estrutura de dados que suporta as seguintes operações:

```
 push acrescentar um valor ao topo da pilha;
 pop remover o valor do topo da pilha;
 top obter o valor no topo da pilha;
 empty criar uma pilha vazia;
 isEmpty testar se uma pilha é vazia.
```

Pilhas (cont.)

A pilha é uma estrutura LIFO ("last-in, first-out"): o último valor a ser colocado é o primeiro a ser removido.

Pilhas (cont.)

Em Haskell vamos representar pilhas por um tipo paramétrico Stack e uma função para cada operação.

```
data Stack a -- pilha com valores de tipo 'a'
push :: a -> Stack a -> Stack a
pop :: Stack a -> Stack a
top :: Stack a -> a
empty :: Stack a
isEmpty :: Stack a -> Bool
```

Implementação de um tipo abstrato

Para implementar o tipo abstracto vamos:

- Escolher uma representação concreta e implementar as operações.
- Ocultar a representação concreta permitindo apenas usar as operações.

Em Haskell: vamos usar um módulo.

Módulos

- Um módulo é um conjunto de definições relacionadas (tipos, constantes, funções...)
- Definimos um módulo Foo num ficheiro Foo.hs com a declaração:

```
module Foo where
```

- Para usar o módulo Foo colocamos uma declaração import Foo
- Por omissão, todas as definições num módulo são exportadas; podemos restringir as entidades exportadas:

```
module Foo(T1, T2, f1, f2, ...) where
```


Implementação de pilhas

```
module Stack (Stack, -- exportar o tipo mas não o construtor
 push, pop, top, -- exportar as operações
 empty, isEmpty) where
data Stack a = Stk [a] -- representação usando listas
push :: a -> Stack a -> Stack a
push x (Stk xs) = Stk (x:xs)
pop :: Stack a -> Stack a
pop (Stk (:xs)) = Stk xs
 = error "Stack.pop: empty stack"
pop _
```

Implementação de pilhas (cont.)

```
top :: Stack a -> a
top (Stk (x:_)) = x
top _ = error "Stack.top: empty stack"

empty :: Stack a
empty = Stk []

isEmpty :: Stack a -> Bool
isEmpty (Stk []) = True
isEmpty (Stk _) = False
```

Usando o módulo Stack

Exemplo: calcular o tamanho duma pilha (número de elementos).

Esta função usa *apenas* as operações abstratas sobre pilhas, não a representação concreta.

Ocultação da representação

```
import Stack
size :: Stack a -> Int
size (Stk xs) = length xs -- ERRO
```

Esta definição é rejeitada porque o construtor de pilhas Stk é *invisível* fora do módulo Stack (logo não podemos usar encaixe de padrões).

Também não podemos construir pilhas usando Stk — apenas de usar as operações push e empty.

Propriedades das pilhas

Podemos *especificar* o comportamento das operações dum tipo de dados abstrato usando equações algébricas.

Exemplo: qualquer implementação de pilhas deve verificar as condições (1)–(4) para quaisquer valor x e pilha s.

$$pop (push x s) = s (1)$$

$$top (push x s) = x (2)$$

$$isEmpty empty = True$$
 (3)

$$isEmpty (push x s) = False$$
 (4)

Propriedades das pilhas (cont.)

Vamos verificar a propriedade (1) para a implementação com listas; temos $s = Stk \ xs$ em que xs é uma lista.

Exercício: verificar as restantes propriedades.

Filas

```
Uma fila suporta as seguintes operações:

enqueue acrescentar um valor ao fim da fila;


dequeue remover o valor do início da fila;

front obter o valor no início da fila;

empty criar uma fila vazia;

isEmpty testar se uma fila é vazia.
```

Filas (cont.)

A fila é uma estrutura FIFO ("first-in, first-out"): o primeiro valor a ser colocado é o primeiro a ser removido.

Filas (cont.)

```
data Queue a -- fila com valores de tipo 'a'
enqueue :: a -> Queue a -> Queue a
dequeue :: Queue a -> Queue a
front :: Queue a -> a
empty :: Queue a
isEmpty :: Queue a -> Bool
```

Vamos ver duas implementações:

- uma versão simples usando uma só lista;
- outra mais eficiente usando um par listas.

Filas (implementação simples)

```
module Queue (Queue,
 enqueue, dequeue,
 front, empty, isEmpty) where
data Queue a = Q [a] -- representação por uma lista
enqueue :: a -> Queue a -> Queue a -- coloca no fim
enqueue x (Q xs) = Q (xs ++ [x])
dequeue :: Queue a -- remove do ínicio
dequeue (Q (\_:xs)) = Q xs
dequeue _
 = error "Queue.dequeue: empty queue"
```

Filas (implementação simples) (cont.)

Observações

As operações *dequeue* e *front* retiram a cabeça da lista, logo executam em tempo constante (independente do comprimento da fila).

A operação *enqueue* acrescenta um elemento ao final da lista, logo executa em tempo proporcional ao número de elementos da fila.

Será que podemos fazer melhor?

Filas (implementação mais eficiente)

Vamos representar uma fila por um par de listas: a frente e as traseiras.

A lista da frente está pela ordem de saída da fila, enquanto a lista das traseiras está por ordem de chegada à fila.

Exemplos:

são duas representações da fila

$$\longrightarrow \boxed{1 \hspace{.1cm} |\hspace{.08cm} 2 \hspace{.1cm} |\hspace{.08cm} 3 \hspace{.1cm} |\hspace{.08cm} 4 \hspace{.1cm} |\hspace{.08cm} 5 \hspace{.1cm} |\hspace{.08cm} 6 \hspace{.1cm}} \longrightarrow$$

Filas (implementação mais eficiente) (cont.)

Para retirar um elemento: removemos da lista da frente.

$$(x: fr, tr) \stackrel{dequeue}{\longrightarrow} (fr, tr)$$

Para introduzir um elemento: acrescentamos à lista das traseiras.

$$(fr, tr) \stackrel{enqueue x}{\longrightarrow} (fr, x : tr)$$

Temos ainda de normalizar o resultado quando a lista da frente fica vazia.

$$([], tr) \stackrel{norm}{\longrightarrow} (reverse tr, [])$$

Filas (implementação mais eficiente) (cont.)

```
module Queue (Queue,
 enqueue, dequeue,
 front, empty, isEmpty) where
data Queue a = Q ([a],[a]) -- par frente, traseiras
-- normalização (operação interna)
norm :: ([a],[a]) -> ([a],[a])
norm ([],tr) = (reverse tr, [])
norm (fr,tr) = (fr,tr)
-- implementação das operações de filas
enqueue :: a -> Queue a -> Queue a
enqueue x (Q (fr,tr)) = Q (norm (fr, x:tr))
```

Filas (implementação mais eficiente) (cont.)

```
dequeue :: Queue a -> Queue a
dequeue (Q(x:fr,tr)) = Q(norm(fr,tr))
 = error "Queue.dequeue: empty queue"
dequeue
front :: Queue a -> a
front (Q(x:fr, tr)) = x
front
 = error "Queue.front: empty queue"
empty :: Queue a
empty = Q([],[])
isEmpty :: Queue a -> Bool
isEmpty (Q ([],_)) = True
isEmpty (Q (_,_)) = False
```

Observações

As operações *enqueue* e *dequeue* executam em tempo constante acrescido do tempo de normalização.

A operação de normalização executa no pior caso em tempo proporcional ao comprimento da lista das traseiras.

Porque é então esta solução mais eficiente?

Observações

As operações *enqueue* e *dequeue* executam em tempo constante acrescido do tempo de normalização.

A operação de normalização executa no pior caso em tempo proporcional ao comprimento da lista das traseiras.

Porque é então esta solução mais eficiente?

Justificação (informal)

- A normalização executa em tempo n apenas após n operações em tempo constante
- Média amortizada: cada operação executa em tempo constante

Propriedades das filas

$$front (enqueue x empty) = x$$
 (5)

front (enqueue
$$x$$
 (enqueue y q)) =
front (enqueue y q)

(6)

$$dequeue (enqueue x empty) = empty (7)$$

dequeue (enqueue
$$x$$
 (enqueue y q)) = enqueue x (dequeue (enqueue y q)) (8)

$$isEmpty empty = True$$
 (9)

$$isEmpty (enqueue x q) = False$$
 (10)

Exercício: verificar as duas implementações.

Conjuntos

Um *conjunto* é uma coleção de elementos sem ordem e sem repetição; suporta as seguintes operações:

```
empty criar o conjunto vazio (∅);
single criar um conjunto com um elemento ({x})
union união de dois conjuntos (∪);
inter intersecção de dois conjuntos (∩);
diff diferença entre dois conjuntos (∖);
member testar pertença a um conjunto (∈).
```

Conjuntos (cont.)

```
Em Haskell (1<sup>a</sup> tentativa):

data Set a -- conjunto com valores de tipo 'a'

empty :: Set a

single :: a -> Set a

union :: Set a -> Set a -> Set a

inter :: Set a -> Set a -> Set a

diff :: Set a -> Set a -> Set a

member :: a -> Set a -> Bool
```

Conjuntos (cont.)

Em Haskell (2ª tentativa):

data Set a -- conjunto com valores de tipo 'a'

```
empty :: Set a
single :: a -> Set a
union :: Eq a => Set a -> Set a -> Set a
inter :: Eq a => Set a -> Set a -> Set a
diff :: Eq a => Set a -> Set a -> Set a
member :: Eq a => a -> Set a -> Bool
```

Necessitamos de *igualdade* entre elementos para testar pertença a um conjunto.

Implementação usando listas

```
module Set (Set, empty, single, union,
 inter, diff, member) where
import Data.List (nub) -- remover repetidos
data Set a = S [a]
empty :: Set a
empty = S []
single :: a -> Set a
single x = S[x]
```

Implementação usando listas (cont.)

```
member :: Eq a => a -> Set a -> Bool
member x (S xs) = x'elem'xs

union :: Eq a => Set a -> Set a -> Set a
union (S xs) (S ys) = S (nub (xs++ys))

:
```

Exercício: completar as operações restantes.

Implementação usando árvores binárias

Implementação usando árvores binárias (cont.)

Exercício: implementar as operações restantes:

```
union :: Ord a => Set a -> Set a -> Set a
inter :: Ord a => Set a -> Set a -> Set a
diff :: Ord a => Set a -> Set a -> Set a
```

NB: necessitamos de ordem entre elementos.