

Tema 1. Introducción a las estructuras y tipos de datos

`http://aulavirtual.uji.es`

José M. Badía, Begoña Martínez, Antonio Morales y José M. Sanchiz

`{badia,bmartine,morales,sanchiz}@icc.uji.es`

Estructuras de datos y de la información

Universitat Jaume I

Índice

1. Introducción	5
2. Abstracción de datos	7
3. Tipos de datos y ocultación	8
4. Concepto de TAD	16
5. TADs en C++	20

Bibliografía


- *Diseño de Programas. Formalismo y Abstracción*, R. Peña Marí, Prentice Hall, 1998, Capítulo 5.
- (Joyanes y Zahonero '98), Capítulos 1 y 3
- *Fundamentos de Estructuras de Datos*, Z.N. Hernández et al., Thomson, 2005, Capítulo 1.

Objetivos

- Conocer los conceptos de abstracción y ocultación de la información para el desarrollo de software de calidad.
- Asimilar el papel que juega la abstracción de datos en el diseño de programas modulares y reutilizables.
- Asimilar el concepto de Tipo Abstracto de Datos (TAD) como un conjunto de valores y operaciones asociadas.
- Distinguir entre especificación e implementación de un TAD.
- Conocer la relación entre los TADs y las clases en C++

1 Introducción

Informática : Tratamiento automático de la información mediante un computador.


1 Introducción (II)

Objetivo de las *Estructuras de Datos*:

Estudio de la representación de la información (*datos*) que permitan obtener un algoritmo lo más sencillo posible.

- Identificar y desarrollar de modo formal las entidades y las operaciones que definen la información que se trata, así como determinar qué tipos de problemas pueden resolverse utilizando estas operaciones y entidades.
- Determinar la representación más idónea de estas estructuras abstractas e implementarlas.

Ejemplos:

- Buscar un libro en la biblioteca
- Uso de números romanos o arábigos

2 Abstracción de datos

Abstracción:

- Simplifica la comprensión de fenómenos complejos.
- Reconocer aspectos importantes e ignorar los detalles que no tengan relación directa con la solución.


Ventajas:

- Solución de problemas complejos
- Proporciona una solución más general

3 Tipos de datos y ocultación

Abstracción de datos: manipulación de los datos a nivel lógico y abstracción de su implementación física en una determinada máquina o en un determinado lenguaje de programación

Los lenguajes de programación suponen el primer nivel de abstracción al proporcionar los **tipos de datos**.


3 Tipos de datos y ocultación (II)

Tipos de datos: conjunto de valores posibles junto con las operaciones definidas para su manipulación.

Ejemplo: Calcular el producto escalar de 2 vectores de números reales.

► Tipo de datos: **float** en C++

⇨ Valores:


⇨ Operaciones: +, -, *, /, >, <, ==, ...

3 Tipos de datos y ocultación (III)

$v[i]*v[j]$ en ensamblador del MIPS R2000

```
#$3 <-- i; $4 <-- j
#$5 <- dirección inicial de v
sll  $6, $3, 2 #*4
add  $6, $6, $5 #dir. elem v[i]
lw $7, 0($6) #v[i]
sll  $6, $4, 2
add  $6, $6, $5 #dir. elem v[j]
lw $8, 0($6) #v[j]
mult $7, $8 #hi lo
mfhi $7 #hi
mflo $8 #lo
```

3 Tipos de datos y ocultación (IV)

Producto escalar de dos vectores

```
float ProdEscalar(float v[], float w[], int N) {  
 int i;  
 float x;  
 for (i=0; i<N; i++)  
 x = x + v[i]* w[i];  
 return x;  
}
```

3 Tipos de datos y ocultación (V)

Los lenguajes de programación (LP) proporcionan herramientas para manejar distintos tipos de datos.

➤ Tipos predefinidos

- ➡ proporcionados por el LP
- ➡ sólo nos preocupamos de su uso

➤ Tipos definidos por el usuario

- ➡ elegir y definir una estructura de datos de las proporcionadas por el LP para su representación
- ➡ elegir y definir operaciones de manipulación
- ➡ garantizar el correcto comportamiento del tipo

3 Tipos de datos y ocultación (VI)

Ocultación: Esconder los detalles de implementación de un determinado objeto - *tipo de dato u operación* - y mostrar sólo su especificación.

Qué \iff **Cómo**

Ejemplo: tipo **float** (real)

- *Qué:* definir variables de tipo *float*, acceder a las variables, modificar su contenido, operar con las variables
- *Cómo:* codificación de los números reales con precisión simple en la máquina

3 Tipos de datos y ocultación (VII)

La técnica que se utiliza para conseguir la **ocultación** es el **encapsulamiento**.

Encapsulamiento: Aislar las cuestiones de implementación de un objeto de las de su especificación.

- Operaciones, tareas \implies Funciones en C++
- Tipos abstractos de datos \implies Clases en C++


3 Tipos de datos y ocultación (VIII)

Ventajas del uso de la abstracción y la ocultación en el desarrollo de software:

- Simplificación del código resultante. Más fácil de entender.
- Menos errores.
- Más fácil de mantener y depurar.
- Posibilidad de realizar cambios sin afectar a todo el código.
- Reusabilidad de tipos de datos y funciones.

4 Concepto de TAD

Un **Tipo Abstracto de Datos** (TAD) es una entidad que consta de:

- Una colección de datos que definen los valores válidos para el tipo.
- Un conjunto de operaciones de manipulación de los datos.
- Una especificación del tipo independiente de cualquier implementación.

Dicha especificación consiste en:

- ⇒ el concepto lógico del tipo
- ⇒ una serie de axiomas o propiedades que definen el comportamiento de las operaciones de manipulación

4 Concepto de TAD (II)

TAD Bolsa

Usa Bool

Operaciones

Crearbolsa: \rightarrow bolsa

Crea una bolsa vacía

Poner: bolsa x elemento \rightarrow bolsa

Añade un elemento a la bolsa

DameUno: bolsa \rightarrow elemento

Devuelve un elemento de la bolsa (no lo saca)

Sacar: bolsa x elemento \rightarrow bolsa

Retira de la bolsa una copia del elemento

Esvacia: bolsa \rightarrow bool

Dada una bolsa, dice si esta vacía

4 Concepto de TAD (III)

Axiomas $\forall b \in \text{bolsa}, \forall e, f \in \text{elemento}$

1) DameUno (Crearbolsa) = *error*

2) DameUno (Poner (b, e)) = e

3) Sacar (Crearbolsa, e) = *error*

4) Sacar (Poner (b, e), f) = *Si* e=f *entonces* b
sino Poner (Sacar (b, f), e)

5) Esvacia (Crearbolsa) = cierto


6) Esvacia (Poner (b, e)) = falso

4 Concepto de TAD (IV)

- Un TAD es una colección de valores y un **conjunto de operaciones**, las únicas permitidas para manipular esos valores.
- Existen dos módulos totalmente independientes: la especificación del tipo y la implementación del tipo \implies encapsulamiento
- Los usuarios del TAD no conocen su implementación \implies ocultación
- Las operaciones definidas deben permitir generar cualquier valor del tipo.
- La especificación es independiente del lenguaje de programación.


5 TADs en C++

TAD \equiv clase


5 TADs en C++ (II)

Encapsulamiento y ocultación


5 TADs en C++ (III)

Diferenciar 3 niveles en el trabajo con tipos/estructuras de datos:

- Uso
- Especificación
- Implementación

Ejemplo de uso de la tipo Bolsa:

- A partir de la especificación del TAD Bolsa, escribir programa que la vacíe

5 TADs en C++ (IV)

Ejemplo de uso de la clase. prueba .cpp

```
#include "bolsa.h"

int main() {
 Bolsa b;
 TElem e;
 ...
 while (!b.EsVacia()) {
 e = b.DameUno();
 b.Sacar(e);
 }
}
```