

Los Tipos Abstractos de Datos

Estructuras de Datos y Algoritmos

03/04

- ¿Qué son los TAD's?
- Metodología de programación con TAD's
- Especificación Algebraica de TAD's

¿Qué son los TAD's?

- Con los lenguajes de programación estructurados (años 60) surge el concepto de **tipo de datos**.
- Ese concepto es insuficiente para soft a gran escala: sólo el compilador restringe el uso de los datos.
- En los 70 aparece el concepto de **TAD**: un tipo de datos no sólo es el conjunto de valores, sino también sus operaciones con sus propiedades.

¿Pero qué son los TAD's?

- El concepto de TAD ya existe en los lenguajes de programación estructurados: **los tipos predefinidos.**

Ejemplo:

Definición del tipo de datos de los enteros en ADA

- valores: los del intervalo [INTEGER'FIRST,INTEGER'LAST]
- operaciones: +, -, *, /, resto, módulo, valor absoluto, exp.
- propiedades de las operaciones: $a+b=b+a$, ...

No hay que saber nada sobre implementación

Definición de TAD

- Un **Tipo Abstracto de Datos** es un conjunto de valores y de operaciones definidos mediante una **especificación independiente de cualquier representación.**

TAD = valores + operaciones

Definición de TAD

- La manipulación de un TAD sólo depende de su especificación, **nunca** de su implementación.

Para manipular los enteros nos olvidamos de cómo se representan los valores y de cómo están implementadas las operaciones.

Ejemplo de TAD

- Los números complejos con las operaciones de suma, producto, parte real y parte imaginaria

¿Cómo lo especificamos?

Especificación / implementación

- Dada una especificación de TAD hay muchas implementaciones válidas.
- Un cambio de implementación de un TAD es transparente a los programas que lo utilizan.

Trabajando con TAD's

- Se pueden implementar los TAD's sólo a partir de la especificación, sin saber para qué se van a usar.

Saber qué sin necesidad de para qué.

Reusabilidad

- Se pueden utilizar los TAD's sólo conociendo la especificación.

Saber qué sin necesidad de cómo

Seguridad

Trabajando con TAD's

- Se puede cambiar la implementación un TAD utilizado a otra más eficiente.
- Se pueden implementar los TAD's por separado y después integrarlos.

Legibilidad

Diseño modular

Organización del trabajo

Corrección

- Esto facilita el mantenimiento.

Modificabilidad

Trabajando con TAD's

- Se puede cambiar la implementación un TAD utilizado a otra más eficiente.
- Se pueden implementar los TAD's por separado y después integrarlos.

Legibilidad

Diseño modular

Organización del trabajo

Corrección

es mejor que el
diseño descendente

- Esto facilita el mantenimiento.

Modificabilidad

Trabajando con TAD's

- Se puede demostrar la corrección de una implementación a partir de su especificación.

Más útil, se pueden generar prototipos a partir de la especificación algebraica

Ejercicios

- Especificar (no formalmente) los siguientes TAD's
 - Cadenas de caracteres
 - Fechas

Programar con TAD's

Estructuras de Datos y Algoritmos

03/04

Definición de TAD

- Un **Tipo Abstracto de Datos** es un conjunto de valores y de operaciones definidos mediante una **especificación independiente de cualquier representación.**

TAD = valores + operaciones

Programar con TAD's

1. Especificación:

- Establecer la interfaz con el usuario del tipo (“lo que necesita saber el usuario”)

Decir qué es sin decir nada sobre cómo se hace

- Se trata de dar la lista de operaciones necesarias y especificarlas.
- Debe ser precisa, legible y no ambigua
- Nosotros usaremos **especificación algebraica**

Ejemplo de especificación (1)

espec booleanos

géneros bool

operaciones

verdad: \rightarrow bool

falso: \rightarrow bool

\neg _: bool \rightarrow bool

$_ \wedge _ , _ \vee _$: bool bool \rightarrow bool

Ejemplo de especificación (1)

ecuaciones b : bool;

$$\neg \text{verdad} = \text{falso}$$

$$\neg \text{falso} = \text{verdad}$$

$$\text{verdad} \vee \text{falso} = \text{verdad}$$

$$b \vee \text{verdad} = \text{verdad}$$

$$b \vee \text{falso} = b$$

$$b \wedge \text{verdad} = b$$

$$b \wedge \text{falso} = \text{falso}$$

fespec

Ejemplo de especificación (1)

espec booleanos

géneros bool

conjunto de valores

operaciones

verdad: \rightarrow bool

falso: \rightarrow bool

\neg _: bool \rightarrow bool

$_ \wedge _ , _ \vee _$: bool bool \rightarrow bool

Ejemplo de especificación (1)

espec booleanos

géneros bool

operaciones

verdad: \rightarrow bool

falso: \rightarrow bool

\neg _: bool \rightarrow bool

$_ \wedge _ , _ \vee _$: bool bool \rightarrow bool

operaciones

Ejemplo de especificación (1)

ecuaciones b : bool;

$$\neg \text{verdad} = \text{falso}$$

$$\neg \text{falso} = \text{verdad}$$

$$\text{verdad} \vee \text{falso} = \text{verdad}$$

$$b \vee \text{verdad} = \text{verdad}$$

$$b \vee \text{falso} = b$$

$$b \wedge \text{verdad} = b$$

$$b \wedge \text{falso} = \text{falso}$$

propiedades de las
operaciones

fespec

Ejemplo de especificación (2)

espec conjuntos

usa booleanos, caracteres, naturales

género conjcar

operaciones

vacío: \rightarrow conjcar

poner: carácter conjcar \rightarrow conjcar

$_ \cup _$: conjcar conjcar \rightarrow conjcar

$_ \cap _$: conjcar conjcar \rightarrow conjcar

$_ \in _$: carácter conjcar \rightarrow booleano

...

Ejemplo de especificación (2)

ecuaciones A,B: conjcar;c,c1,c2:carácter

$$A \cup \text{vacío} = A$$

$$A \cup \text{poner}(c,B) = \text{poner}(c,A \cup B)$$

$$A \cap \text{vacío} = \text{vacío}$$

$$c \in A \rightarrow A \cap \text{poner}(c,B) = \text{poner}(c,A \cap B)$$

$$c \notin A \rightarrow A \cap \text{poner}(c,B) = A \cap B$$

$$c \in \text{vacío} = \text{falso}$$

...

fespec

Programar con TAD's

2. Implementación:

- Elegir la representación de los valores
- Implementar las operaciones
- Debe ser estructurada, legible y eficiente

Implementación

Una propiedad deseable es la **encapsulación**.

- Representación privada: el usuario no conoce los detalles de la implementación.
- Tipo protegido: El usuario sólo puede utilizar las operaciones previstas.

ADA es muy adecuado, tiene buena encapsulación.

```
package conjCaracteres is  
  type conjcar is private;  
  procedure vacio(A:out conjcar);  
  function esVacio(A:in conjcar) return boolean;  
  procedure poner(c:in character; A:in out conjcar);  
  procedure quitar(c:in character; A:in out conjcar);  
  function pertenece(c:in character; A:in conjcar) return  
boolean;  
  procedure union(A,B:in conjcar; C:out conjcar);  
  procedure interseccion(A,B:in conjcar; C:out conjcar);  
  function cardinal(A:in conjcar) return integer;  
private  
  ...  
end conjCaracteres;
```

generic

```
type ind is (<>); -- cualquier tipo discreto  
type elem is private; -- cualquier tipo  
with function ">"(a,b:elem) return boolean;
```

package ordenacion_g **is**

```
type vector is array(ind range <>) of elem;  
procedure ordena(v:in out vector);  
end ordenacion_g;
```

```
with ordenacion_g;  
procedure titi is  
  type color is (rojo,azul,gris);  
  type dia is (lu,ma,mi,ju,vi,sa,dom);  
  package miord is new ordenacion_g(dia,color,">");  
  use miord;  
  x:vector(ma..vi):=(gris,azul,rojo,gris);  
begin  
  ...  
  ordena(x);  
  ...  
end titi;
```