TEMA 2 Introducción a los TADs. Los tipos lineales

PROGRAMACIÓN Y ESTRUCTURAS DE DATOS

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

Introducción. Los tipos lineales

- # 1. Introducción a los TADs
- # 2. Vectores
- # 3. Listas
- # 4. Pilas
- # 5. Colas

1. Introducción a los TADs

- * TAD: Tipo Abstracto de Datos
- **#** *Tipo de datos*:
 - Clasifica los objetos de los programas (variables, parámetros, constantes) y determina los valores que pueden tomar
 - También determina las operaciones que se aplican
 - Entero: operaciones aritméticas enteras (suma, resta, ...)
 - Booleano: operaciones lógicas (y, o, ...)

Abstracto:

- La manipulación de los datos sólo dependen del comportamiento descrito en su <u>especificación</u> (qué hace) y es independiente de su implementación (cómo se hace)
- Una especificación → Múltiples implementaciones

3

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs

Especificación de un TAD:

- Consiste en establecer las propiedades que lo definen
- Para que sea útil debe ser:
 - Precisa: sólo produzca lo imprescindible
 - General: sea adaptable a diferentes contextos
 - Legible: sea un comunicador entre especificador e implementador
 - No ambigua: evite problemas de interpretación
- Definición informal (lenguaje natural) o formal (algebraica)

1. Introducción a los TADs

♯ Implementación de un TAD:

- Consiste en determinar una representación para los valores del tipo y en codificar sus operaciones a partir de esta representación
- Para que sea útil debe ser:
 - Estructurada: facilita su desarrollo
 - Eficiente: optimiza el uso de recursos → Evaluación de distintas soluciones mediante la complejidad (espacial y temporal)
 - Legible: facilita su modificación y mantenimiento

5

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (I)

****** Especificación algebraica (ecuacional): establece las propiedades de un TAD mediante ecuaciones con variables cuantificadas universalmente, de manera que las propiedades dadas se cumplen para cualquier valor que tomen las variables

Pasos:

- Identificación de los objetos del TAD y sus operaciones (declaración del TAD, módulos que usa, parámetros)
- Definición de la signatura (sintaxis) de un TAD (nombre del TAD y perfil de las operaciones)
- Definición de la semántica (significado de las operaciones)
- ** Operación: es una función que toma como parámetros (entrada) cero o más valores de diversos tipos, y produce como resultado un solo valor de otro tipo. El caso de cero parámetros representa una constante del tipo de resultado

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (II)

MODULO ...
USA ...
PARAMETRO TIPO ...
OPERACIONES
...
...
FPARAMETRO
TIPO (GÉNERO) ...
OPERACIONES

•••

FMODULO

7

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (III)

MODULO NATURAL1

TIPO natural

OPERACIONES

cero: → natural

suc: natural → natural

FMODULO

Mediante aplicación sucesiva de cero y suc se obtienen los distintos valores del tipo:

cero, suc(cero), suc(suc(cero)), ...

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (IV)

MODULO NATURAL2

TIPO natural

OPERACIONES

cero: → natural

suc : natural → natural

suma: natural natural → natural

FMODULO

¿suma(cero, suc(cero)) y suc(cero) denotan valores distintos?

¿ suma(cero, suc(cero)) y suma(suc(cero), cero) denotan el mismo valor?

9

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (V)

Solución:

- Utilización de ecuaciones de la forma t₁ = t₂, donde t₁ y t₂ son términos sintácticamente correctos del mismo tipo
- Semánticamente, expresa que el valor construido mediante el término t₁ es el mismo que el valor construido mediante el término t₂
- Para no tener que escribir infinitas ecuaciones, se admite que los términos que aparecen en una ecuación tengan variables

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (VI)

MODULO NATURAL3

TIPO natural

OPERACIONES

cero: → natural

suc: natural → natural

suma: natural natural → natural

VAR

x, y: natural

ECUACIONES

suma(x, cero) = xsuma(cero, x) = x

suma(x, suc(y)) = suc(suma(x, y))

FMODULO

11

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs EJERCICIOS

** Sea el conjunto de los números *naturales* con las operaciones *cero* y *suc*. Define la sintaxis y la semántica de las operaciones "==" y "<=" que permiten realizar una ordenación de los elementos del conjunto

1. Introducción a los TADs EJERCICIOS

$resta(natural, natural) \rightarrow natural$		
resta(,) =
resta(,) =

13

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (VII)

- ***** ¿Cómo podemos estar seguros de que no son necesarias más ecuaciones?
- # Propiedades importantes: consistencia y completitud
 - Si se ponen ecuaciones de más, se pueden igualar términos que están en clases de equivalencia diferentes, mientras que si se ponen de menos, se puede generar un número indeterminado de términos incongruentes con los representantes de las clases existentes

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (VIII)

- **#** Clasificación de las operaciones:
 - Constructoras: devuelven un valor del tipo
 - Generadoras: permiten generar, por aplicaciones sucesivas, todos los valores del TAD a especificar
 - Modificadoras: el resto
 - Consultoras: devuelven un valor de un tipo diferente
- # En general, las operaciones modificadoras y consultoras se especifican en términos de las generadoras. En ocasiones, una operación modificadora puede especificarse en términos de otras modificadoras o consultoras. Diremos que se trata de una operación derivada

15

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (IX)

Ecuación condicional: es equivalente a un conjunto finito de ecuaciones no condicionales

```
si (n1 <> n2) entonces

saca(añade(s, n1), n2) = añade(saca(s, n2), n1)

sino

saca(añade(s, n1), n2) = saca(s, n2)

fsi
```

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (X)

♥ Operaciones auxiliares: se introducen en una especificación para facilitar su escritura y legibilidad. Son invisibles para los usuarios del TAD (también se les llama ocultas o privadas)

17

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (XI)

Tratamiento de errores: puede ocurrir que alguna operación sea una función parcial (no se puede aplicar sobre ciertos valores del dominio de los datos)

```
MODULO NATURAL4
 TIPO natural
 OPERACIONES
 cero : → natural
 suc, pred: natural → natural
 suma, mult: natural natural → natural
 VAR x, y: natural;
 ECUACIONES
 suma(cero, x) = x
 suma(x, cero) = x
 suma(x, suc(y)) = suc(suma(x, y))
 mult(cero, x) = cero
 mult(x, cero) = cero
 mult(suc(y), x) = suma(mult(y, x), x)
 pred(suc(x)) = x
FMODULO
¿Cuánto vale pred(cero)?
```

1. Introducción a los TADs ESPECIFICACIÓN ALGEBRAICA (XII)

Tratamiento de errores:

- Se añade una constate a la signatura que modeliza un valor de error: error_{nat} → natural
- Se añade una ecuación que completa la especificación de pred: pred(cero) = error_{nat}
- Se supondrá que los valores sobre los que se aplica una operación en una ecuación normal están libres de error

19

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

1. Introducción a los TADs IMPLEMENTACIÓN (I)

- **Dada una especificación de un tipo, se pueden construir diversas implementaciones**
- ****** Cada implementación se define en un módulo diferente, llamado módulo de implementación
- # La construcción de estos módulos consta de dos fases:
 - Elección de una representación para los diferentes tipos definidos en la especificación
 - Codificación de las operaciones en términos de la representación elegida

1. Introducción a los TADs IMPLEMENTACIÓN (II)

- **Mecanismos de abstracción en los lenguajes de programación:**
 - Encapsulamiento de la representación del TAD
 - Ocultación de la información, para limitar las operaciones posibles sobre el TAD
 - Genericidad, para lograr implementaciones genéricas válidas para distintos tipos
 - Herencia, para reutilizar implementaciones
- ****** Los lenguajes de programación tradicionales (Fortran, Basic, Pascal, C) resultan ineficientes para utilizar los mecanismos de abstracción
- **Es necesario emplear lenguajes modernos (ADA, C++, Java, C#)**

21

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

2. Vectores

Un vector es un conjunto ordenado de pares <índice, valor>. Para cada índice definido dentro de un rango finito existe asociado un valor. En términos matemáticos, es una correspondencia entre los elementos de un conjunto de índices y los de un conjunto de valores

2. Vectores ESPECIFICACIÓN ALGEBRAICA

MODULO VECTOR USA BOOL, ENTERO

//en todas las ecuaciones, $c \le i, j \le f$

PARAMETRO TIPO item

OPERACIONES

c, f: \rightarrow int //límites inf. y sup. error() \rightarrow item

FPARAMETRO

TIPO vector

OPERACIONES

```
crear() \rightarrow vector
asig(vector, int, item) \rightarrow vector
recu(vector, int) \rightarrow item
esvaciapos(vector, int) \rightarrow bool
```

```
VAR v: vector; i, j: int; x, y: item;
```

ECUACIONES

```
si (i <> j) entonces
```

```
asig(\ asig(\ v,i,x\ ),j,y\ )=asig(\ asig(\ v,j,y\ ),i,x\ ) \textbf{si no}\ asig(\ asig(\ v,i,x\ ),j,y\ )=asig(\ v,i,y\ ) \textbf{fsi}
```

```
\begin{split} & recu(\; crear(\;),i\;) = error(\;) \\ & recu(\; asig(v,i,x\;),j\;) \\ & \textbf{si}\; (\; i == j\;) \; \textbf{entonces} \; x \end{split}
```

si no recu(v, j) fsi

esvaciapos(crear(), i) = CIERTO esvaciapos(asig(v, i, x), j)

si (i == j) entonces FALSO
si no esvaciapos(v, j) fsi

FMODULO

23

© DLSI (Univ. Alicante)

};

Tema 2. Introducción. Los tipos lineales

2. Vectores REPRESENTACIÓN DE VECTORES

```
//Vector de item
const int kTam = 10;
class TVector {
 friend ostream& operator << ( ostream&, TVector&);
public:
TVector();
TVector( const TVector &v );
~TVector();
TVector& operator =( TVector &v );
TItem & Recu(int i);
void Asig( int i, TItem c );
bool Esvaciapos( int i );
private:
TItem fv[kTam]; //tamaño fijo
// TItem *fv; tamaño dinámico
int fLong;
```

Cambio de Asig y Recu por la sobrecarga del operador corchete:

TItem & operator [] (int i);

TItem&

TVector::operator[] (int indice){
 if (indice>=1 && indice<=fLong)
 return (fv[indice-1]);
 else
 return (error); }

2. Vectores EJERCICIOS eliminar

★ Sea un vector de números naturales. Utilizando exclusivamente las operaciones asignar y crear, define la sintaxis y la semántica de la operación eliminar que borra las posiciones pares del vector marcándolas con "0" (para calcular el resto de una división, se puede utilizar la operación MOD)

25

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

2. Vectores EJERCICIOS operación M

★ Dada la sintaxis y la semántica de la operación M que actúa sobre un vector:

 $M \text{ (vector)} \rightarrow \text{vector}$

Var v: vector; i: int; x: item;

M(crear()) = crear()

si i == 1 entonces

M(asig(v, i, x)) = M(v)

si no M(asig(v, i, x)) = asig(M(v), i-1, x)

- a) Aplicar la operación **M** al siguiente vector: asig(asig(asig(crear(), 3, a), 1, b), 2, c)
- b) Explicar en un párrafo qué es lo que hace la operación M

3. Listas

- # Una lista es una secuencia de cero o más elementos de un mismo tipo de la forma $e_1, e_2, ..., e_n \quad \forall n \ge 0$
- De forma más general: e_p , $e_{sig(p)}$, ..., $e_{sig(sig ...n) ...(p))}$ Al valor n se le llama *longitud de la lista*. Si n = 0 tenemos una *lista vacía*. A e_1 se le llama primer elemento, y a e_n último elemento
- # Propiedades:
 - Se establece un orden secuencial estricto sobre sus elementos por la posición que ocupan dentro de la misma. De esta forma e_i precede a e_{sig(i)} para i = 1, 2, ..., n-1 y e_{sig(i)} sucede a e_i para i = 1, 2, ..., n-1. Por último, el elemento e_i ocupa la posición i
 - La lista nos permite conocer cualquier elemento de la misma accediendo a su posición, algo que no podremos hacer con las pilas y con las colas. Utilizaremos el concepto generalizado de posición, con una ordenación definida sobre la misma, por lo tanto no tiene por qué corresponderse exactamente con los números enteros, como clásicamente se ha interpretado este concepto
- # Una lista ordenada es un tipo especial de lista en el que se establece una relación de orden definida entre los items de la lista

27

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

3. Listas ESPECIFICACIÓN ALGEBRAICA (I)

```
MODULO LISTA USA BOOL, NATURAL PARAMETRO TIPO item, posicion OPERACIONES
```

== (posicion, posicion) → bool error_item() → item error_posicion() → posicion

FPARAMETRO

TIPO lista

OPERACIONES

crear() → lista
inscabeza(lista, item) → lista
esvacia(lista) → bool
concatenar(lista, lista) → lista
longitud(lista) → natural
primera, ultima(lista) → posicion
anterior, siguiente(lista, posicion) → posicion
insertar(lista, posicion, item) → lista
borrar(lista, posicion) → lista
obtener(lista, posicion) → item

3. Listas ESPECIFICACIÓN ALGEBRAICA (II)

```
VAR L<sub>1</sub>, L<sub>2</sub>: lista; x: item; p: posicion;
ECUACIONES
 esvacia( crear( ) ) = CIERTO
 esvacia( inscabeza( L_1, x ) ) = FALSO
 concatenar( crear( ), L_1 ) = L_1
 concatenar(L_1, crear()) = L_1
 concatenar( inscabeza( L_1, x ), L_2 ) = inscabeza( concatenar( L_1, L_2 ), x )
 longitud(crear()) = 0
 longitud( inscabeza(L_1, x)) = 1 + longitud(L_1)
 primera( crear( ) ) = error_posicion( ); ultima( crear( ) ) = error_posicion( )
 si esvacia(L<sub>1</sub>) entonces
 ultima( inscabeza( L_1, x ) = primera( inscabeza( L_1, x ) )
 si no ultima( inscabeza( L_1, x ) = ultima( L_1 )
 anterior(L_1, primera(L_1)) = error_posicion();
 siguiente(L_1, ultima(L_1)) = error posicion()
 si p != ultima( L_1 ) entonces anterior( L_1, siguiente( L_1, p ) ) = p
 anterior( inscabeza( L_1, x ), primera( L_1) ) = primera( inscabeza( L_1, x ))
```

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

3. Listas especificación algebraica (III)

```
 \begin{aligned} &\textbf{si p} \mid = \text{primera}(\ L_1) \ \textbf{entonces} \ \text{siguiente}(\ L_1, \, \text{anterior}(\ L_1, \, p\ )) = p \\ &\text{siguiente}(\ \text{inscabeza}(\ L_1, \, x\ ), \, \text{primera}(\ \text{inscabeza}(\ L_1, \, x\ )) = \text{primera}(\ L_1) \\ &\textbf{insertar}(\ \text{crear}(\ ), \, p, \, x\ ) = \text{crear}(\ ) \\ &\textbf{si p} = \text{primera}(\ \text{inscabeza}(\ L_1, \, x\ ), \, p, \, y\ ) = \text{inscabeza}(\ \text{inscabeza}(\ L_1, \, y\ ), \, x\ ) \\ &\textbf{si no } \ \text{insertar}(\ \text{inscabeza}(\ L_1, \, x\ ), \, p, \, y\ ) = \text{inscabeza}(\ \text{insertar}(\ L_1, \, p, \, y\ ), \, x\ ) \\ &\text{borrar}(\ \text{crear}(\ ), \, p\ ) = \text{crear}(\ ) \\ &\textbf{si p} = \text{primera}(\ \text{inscabeza}(\ L_1, \, x\ ), \, p\ ) = \text{lnscabeza}(\ \text{borrar}(\ L_1, \, p\ ), \, x\ ) \\ &\text{obtener}(\ \text{crear}(\ ), \, p\ ) = \text{error\_item}(\ ) \\ &\textbf{si p} = \text{primera}(\ \text{inscabeza}(\ L_1, \, x\ ), \, p\ ) = \text{aterorea}(\ \text{obtener}(\ \text{inscabeza}(\ L_1, \, x\ ), \, p\ ) = x \\ &\text{si no } \ \text{obtener}(\ \text{inscabeza}(\ L_1, \, x\ ), \, p\ ) = \text{obtener}(\ L_1, \, p\ ) \end{aligned}
```

FMODULO 36

3. Listas enriquecimiento de las listas

OPERACIONES

sublista(lista, posicion, natural) → lista

```
inversa (lista ) \Rightarrow lista

VAR L: lista; x, y: item; n: natural; p: posicion;

ECUACIONES

sublista( L, p, 0 ) = crear( )
sublista( crear( ), p, n ) = crear( )
si p == primera( inscabeza( L, x ) ) entonces

sublista( inscabeza( L, x ), p, n) = inscabeza( sublista( L, primera( L ), n - 1 ), x )
si no sublista( inscabeza( L, x ), p, n) = sublista( L, p, n )

inversa( crear( ) ) = crear( )
inversa( inscabeza( crear( ), x ) ) = inscabeza( crear( ), x )
inversa( inscabeza( L, x ) ) = insertar( inversa( L ), ultima( inversa( L ) ), x )
```

21

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

3. Listas Representación de listas (I)

```
class TLista {
 friend ostream&
 operator<<(ostream&, TLista&);
 friend class TPosicion;
 public:
 TLista();
 ~TLista();
 void InsCabeza(int);
 TPosicion Primera();
 int& Obtener(TPosicion&);
 void Borrar(TPosicion&);
 private:
 TNodo *lis;
};
```

```
class TNodo {
  friend class TLista; friend class TPosicion;
  public:
 TNodo(); ~TNodo();
  private:
 int dato;  TNodo *sig; };

class TPosicion {
  friend class TLista;
  public:
 TPosicion(); ~TPosicion();
 bool EsVacia();
 TPosicion Siguiente();
 TPosicion& operator=(TPosicion&);
  private:
 TNodo* pos; };

32
```

```
© DLSI (Univ. Alicante)
```

Tema 2. Introducción. Los tipos lineales

3. Listas representación de listas (II)

```
TLista::TLista() { lis = NULL; }

TLista::~TLista() {

TPosicion p, q;

q = Primera();

while(!q.EsVacia()) {

p = q;

q = q.Siguiente();

delete p.pos;

}

lis = NULL;

}
```

```
void
TLista::InsCabeza(int i) {
  TNodo* aux = new TNodo;
  aux→dato = i;
  if(lis == NULL) {
 aux→sig = NULL;
 lis = aux;
  }
  else {
 aux→sig = lis;
 lis = aux;
  }
}
```

33

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

3. Listas representación de listas (III)

```
TPosicion

TLista::Primera() {

TPosicion p; p.pos = lis; return p;}

int&

TLista::Obtener(TPosicion& p) {

return p.pos→dato;}

ostream&

operator<<(ostream& os, TLista& l) {

TPosicion p;

p = l.Primera();

while(!p.EsVacia()) {

os << l.Obtener(p) << ' ';

p = p.Siguiente();}

return os; }
```

```
TNodo::TNodo() {
 dato = 0; sig = NULL; }

TNodo::~TNodo() {
 dato = 0; sig = NULL; }

TPosicion::TPosicion() { pos = NULL; }

TPosicion::~TPosicion() {
 pos = NULL; }

bool

TPosicion::EsVacia() {
 return pos == NULL; }
```

3. Listas representación de listas (IV)

```
TPosicion

TPosicion::Siguiente() {

TPosicion p;
p.pos = pos→sig;
return p;
// ¿si pos es NULL?
}

TPosicion&

TPosicion*
TPosicion::operator=(TPosicion* p) {
pos = p.pos;
return *this;
}
```

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

3. Listas

EJERCICIOS borraultimo

* Completa las ecuaciones que aparecen a continuación y que expresan el comportamiento de las operaciones de *borraultimo* (borra el último elemento de la lista) en una lista de acceso por posición:

La sintaxis de la operación es la siguiente:

3. Listas

EJERCICIOS quita pares

Definir la sintaxis y la semántica de la operación *quita_pares* que actúa sobre una lista y devuelve la lista original en la que se han eliminado los elementos que ocupan las posiciones pares

27

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

3. Listas

EJERCICIOS operación X

* Explicar qué hace la operación X, cuya sintaxis y semántica aparecen a continuación:

```
X ( lista ) --> lista

X ( crear ( ) ) --> crear ( )

X ( inscabeza ( 1, i ) ) <==>

si ( longitud ( 1 ) == 0 ) entonces crear ( )

si no inscabeza ( X ( 1 ), i )
```

Donde: $l \in lista$, $i \in item$

■ Simplificar la siguiente expresión: (IC = inscabeza)

Una pila es una lista en la que todas las inserciones y borrados se realizan en un único extremo, llamado *tope* o *cima*. Sabemos por tanto que el último elemento insertado en la pila será el primero en ser borrado de la misma, de ahí que también se les llame listas "LIFO" (Last In, First Out). También podemos conocer cuál es el elemento que se encuentra en la *cima*

39

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

4. Pilas ESPECIFICACIÓN ALGEBRAICA

MODULO PILA USA BOOL

PARAMETRO

TIPO item

OPERACIONES

error() \rightarrow item

FPARAMETRO

TIPO pila

OPERACIONES

crear() → pila apilar(pila, item) → pila desapilar(pila) → pila cima(pila) → item esvacia(pila) → bool VAR p: pila, e: item;

ECUACIONES

desapilar(crear()) = crear()
desapilar(apilar(p, e)) = p
cima(crear()) = error()

cima(apilar(p, e)) = $e^{-\frac{1}{2}}$

esvacia(crear()) = CIERTO

esvacia(apilar(p, e)) = FALSO

FMODULO

REPRESENTACIÓN SECUENCIAL DE PILAS (I)

- * Representación secuencial (internamente un *array*)
 - A partir de tipos base ("arrays")
 - A partir de tipos definidos por el usuario ("tvector" -herencia o layering -)
- # Tipos de algoritmos
 - Realizando las inserciones por la primera componente. Ineficiente
 - Utilizando un cursor que indique la posición actual del primer elemento de la pila
- Ventajas y desventajas
 - Desventaja: tamaño máximo de la pila
 - Ventaja: sencillez de implementación

11

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

4. Pilas

REPRESENTACIÓN SECUENCIAL DE PILAS (II)

```
const kMax = 10;
class TPila {
 public:
 TPila(); TPila(TPila &); ~TPila(); TPila& operator=(TPila &);
 TItem& Cima();
 void Apilar( TItem& );
 private:
 TItem fpila[ kMax ]; //tamaño fijo
 // TItem *fpila; tamaño dinámico
 int ftope;
 };
TPila::TPila() {
 fpila = new TItem[ 10 ]; //sólo si el vector es dinámico
 ftope = 0; }
void
TPila::Desapilar() {
 ftope --; }
```

REPRESENTACIÓN ENLAZADA DE PILAS (I)

- * Representación enlazada (internamente *punteros a nodo*)
 - A partir de tipos base ("punteros a nodo")
 - A partir de tipos definidos por el usuario ("tlista" -herencia o layering-)
- **#** Ventajas
 - Ventaja: no hay definido un tamaño para la pila

```
© DLSI (Univ. Alicante)
 Tema 2. Introducción. Los tipos lineales
 4. Pilas
 REPRESENTACIÓN ENLAZADA DE PILAS (II)
 class TPila {
 public:
 TPila(); TPila( TPila & ); ~TPila(); TPila& operator=( TPila &);
 TItem& Cima();
 void Apilar( TItem& );
 private:
 struct TNodo {
 TItem dato;
 TNodo *sig; };
 TNodo *fp;
 };
 TPila::TPila() { fp = NULL; }
 TPila::Desapilar() {
 TNodo *aux;
 aux = fp;
 fp = fp -> sig;
 delete aux; }
```

REPRESENTACIÓN ENLAZADA DE PILAS (III)

```
//HERENCIA PRIVADA
class TPila: private TLista {
 public:
 TPila(); TPila(TPila & ); ~TPila();
 void Apilar(TItem&);
 void Desapilar();
 ...
};

TPila::TPila(): TLista() { };

TPila::TPila(TPila &p): TLista(p) { };

~TPila() { }

void

TPila::Apilar(TItem &a) { InsCabeza(a); }

void

TPila::Desapilar() { Borrar(Primera()); }
```

```
//LAYERING O COMPOSICIÓN

class TPila {
 public:
 TPila(); TPila( TPila & ); ~TPila();
 void Apilar( TItem& ); void Desapilar();
 ...
 private: TLista L;
};

TPila::TPila(): L() { };

TPila::TPila( TPila &p ): L(p.L) { };

~TPila() { }

void

TPila::Apilar( TItem &a ) { L.InsCabeza(a); }

void

TPila::Desapilar() { L.Borrar(L.Primera()); };
```

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

4. Pilas **EJERCICIOS**

☆ Dar la sintaxis y la semántica de la operación base, que actúa sobre una pila y devuelve la base de la pila (el primer elemento que se ha apilado)

5. Colas

** Una cola es otro tipo especial de lista en el cual los elementos se insertan por un extremo (fondo) y se suprimen por el otro (tope). Las colas se conocen también como listas "FIFO" (First Int First Out). Las operaciones definidas sobre una cola son similares a las definidas para las pilas con la salvedad del modo en el cual se extraen los elementos

47

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

5. Colas especificación algebraica

MODULO COLA USA BOOL

PARAMETRO

TIPO item

OPERACIONES

error() \rightarrow item

FPARAMETRO

TIPO cola

OPERACIONES

crear() → cola encolar(cola, item) → cola desencolar(cola) → cola cabeza(cola) → item esvacia(cola) → bool VAR c: cola, x: item;

ECUACIONES

desencolar(crear()) = crear()

si esvacia(c) entonces

desencolar(encolar(c, x)) = crear()

si no desencolar(encolar(c, x)) =

encolar(desencolar (c), x)

cabeza(crear()) = error()

si esvacia(c) entonces

cabeza(encolar(c, x)) = x

si no cabeza(encolar(c, x)) = cabeza(c)

esvacia(crear()) = CIERTO

esvacia(encolar(c, x)) = FALSO

FMODULO

5. Colas enriquecimiento de las colas

OPERACIONES

```
concatena( cola, cola ) → cola
```

VAR c, q: cola; x: item;

ECUACIONES

```
concatena( c, crear( ) ) = c
concatena( crear( ), c ) = c
concatena( c, encolar( q, x ) ) = encolar( concatena( c, q ), x )
```

10

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

5. Colas REPRESENTACIÓN SECUENCIAL DE COLAS (I)

- * Representación secuencial (internamente un array)
 - A partir de tipos base ("arrays")
 - A partir de tipos definidos por el usuario ("tvector" –herencia o layering-)
- # Tipos de algoritmos
 - Utilizando un array (fv) para almacenar los elementos y dos enteros (tope y fondo) para indicar la posición de ambos extremos
 - Inicializar: tope = 0; fondo = -1;
 - Condición de cola vacía: fondo < tope</p>
 - Inserción: fondo++; fv[fondo] = x;
 - Borrado: tope ++;

5. Colas representación secuencial de colas (II)

- **Problema:**
 - Hay huecos pero no puedo insertar
- **Soluciones**:
 - Cada vez que se borra un elemento, el resto se desplaza una posición a la izquierda para que tope siempre esté en la primera posición. ¿Qué problemas presenta esta solución? aumentamos la complejidad de la operación desencolar
 - Colas circulares. Array como un círculo en el que la primera posición sigue a la última. Condición de cola vacía tope == fondo
- Ventajas y desventajas
 - Desventaja: tamaño máximo de la cola
 - Ventaja: sencillez de implementación

7 1

© DLSI (Univ. Alicante) Tema 2. Introducción. Los tipos lineales 5. Colas REPRESENTACIÓN ENLAZADA DE COLAS (I)

- * Representación enlazada (internamente punteros a nodo)
 - A partir de tipos base ("punteros a nodo")

Colas circulares enlazadas, en las que sólo se necesita un puntero. El siguiente elemento apuntado por fondo es el primero a desencolar

5. Colas REPRESENTACIÓN ENLAZADA DE COLAS (II)

- A partir de tipos definidos por el usuario ("tlista" -herencia o layering-)
- ***** Ventajas
 - Ventaja: no hay definido un tamaño para la cola

52

© DLSI (Univ. Alicante)

Tema 2. Introducción. Los tipos lineales

EJERCICIOS

- **♯** Dada la clase *TVector* que almacena un vector dinámico de enteros y un entero que contiene la dimensión del vector, definid en C++:
 - **■** La clase *TVector*
 - **■** Constructor por defecto (dimensión 10 y componentes a -1)

EJERCICIOS

♯ Dada la clase TPila definid en C++ el método Apilar