

TADs_Listas: Pila y Cola

Ana Lilia Laureano-Cruces
Universidad Autónoma
Metropolitana-Azcapotzalco

Listas ...

- Las lista es un conjunto de elementos del mismo tipo donde pueden considerarse extracciones e inserciones.
- Cuando las listas cuentan con acceso restringido se convierten en especializaciones. Tal es el caso de las listas tipo *Cola y Pila*

Especificación del TAD Lista con base en sus operaciones ...

- *Incicializadoras:*
 - InicLista: crea e inicializa una estructura Lista vacía.
- *Constructoras:*
 - InsLista: inserta un elemento de tipo *elem* en una posición *pos* de la estructura Lista.
 - AnxLista: inserta un elemento de tipo *elem* al final de la estructura Lista.

- *Simplificadoras:*

- ElimLista: elimina un elemento (elem), dada su posición (pos).
- AnulLista: Limpia la estructura Lista, regresando un lista vacía.

TADs ...

- *Analizadoras:*
 - InfoLista: devuelve el el valor de elemento (elem); dada su posición (pos)
 - LongLista: nos proporciona la longitud de la Lista
 - LlenaLista: valor verdadero si esta llena, falso caso contrario (memoria Estática)
- Las estructuras de datos de los TADs pueden ser diseñadas considerando memoria *estática* o memoria *dinámica*.

Memoria dinámica ...

Memoria dinámica ...

Funcionalidad del TAD Lista considerando memoria estática ...

- **DOMINIO - CODOMINIO**
 - InicLista () → Lista
 - InsLista (Lista, Pos, Elemento) → Lista
 - AnxLista (Lista, Elemento) → Lista
 - ElimLista (Lista, Pos) → Lista
 - AnulLista (Lista) → Lista
 - InfoLista (Lista, Pos) → Elemento
 - LongLista (Lista) → Entero
 - LlenaLista (Lista) → Lógico

Funcionalidad del TAD Lista considerando memoria dinámica ...

- DOMINO - CODOMINIO
 - InicLista () \rightarrow ^ Lista
 - InsLista (^ Lista, Elemento) \rightarrow ^ Lista
 - AnxLista (^ Lista, Elemento) \rightarrow ^ Lista
 - ElimLista (^ Lista) \rightarrow ^ Lista
 - AnulLista (^ Lista) \rightarrow ^ Lista
 - InfoLista (^ Lista) \rightarrow Elemento
 - LongLista (^ Lista) \rightarrow Entero
 - ExistenElems (^ Lista) \rightarrow Lógico

Con memoria dinámica ...

- En este caso se puede considerar que la operación `InsLista` sea utilizada para insertar a un elemento en la primera posición y que `LlenaLista` se convierta en `ExistenElems` dado que se utiliza memoria dinámica. Por otro lado `ElimLista` e `InfoLista` debe especificarse si es el primero o último elemento.

Formalización ...

- Oper_InicLista:
 - { PreCond: Verdad }
 - { PostCond: Lista: ARRAY [1..Tam] \leftarrow 0; N \leftarrow 1/ N \leftarrow Tam }
 - { PostCond: \wedge Lista \leftarrow NIL }
- Oper_InsLista:
 - { PreCond: \exists Lista *AND* $1 \leq \text{pos} \leq N$ }
 - { PostCond: \exists Elemento *AND* $N = N - 1$ }
 - { PreCond: \wedge Lista \neq NIL }
 - { PostCond: \exists Elemento, *IN* Lista }

Formalización ...

- Oper_AnxDLista:
 - { PreCond: \exists Lista *AND* $1 \leq \text{pos} \leq \text{Tam}$ }
 - { PostCond: \exists Elemento *AND* $N = N - 1$ }
 - { PreCond: \wedge Lista $\neq \text{NIL}$ }
 - { PostCond: \exists Elemento *AND* \wedge Lista.Sig = NIL *AND* \wedge Ultimo $\leftarrow \wedge$ Lista }
- Oper_ElimLista:
 - { PreCond: \exists Lista *AND* $1 \leq \text{pos} \leq \text{Tam}$ }
 - { PostCond: \notin Elemento *AND* $N = N + 1$ }
 - { PreCond: \wedge Lista $\neq \text{NIL}$ }
 - { PostCond: \notin Elemento / \wedge Inicio.Info / \wedge Ultimo.Info }

Formalización ...

- Oper_AnulLista:
 - { PreCond: \exists Lista }
 - { PostCond: $\text{pos} = 1; \text{Lista} [1..\text{Tam}] \leftarrow 0$ }
 - { PreCond: \wedge Lista \neq NIL }
 - { PostCond: \wedge Lista = NIL }
- Oper_InfoLista:
 - { PreCond: \exists Lista AND $1 \geq \text{pos} \leq \text{Tam}$ }
 - { PostCond: Elem }
 - { PreCond: \wedge Lista \neq NIL }
 - { PostCond: Elem \leftarrow \wedge Inicio.Info / \wedge Ultimo.Info }

Formalización ...

- Oper_LongLista:
 - { PreCond: \exists Lista *AND* $1 \leq N \leq \text{Tam}$ }
 - { PostCond: N }
 - { PreCond: \wedge Lista \neq NIL }
 - { PostCond: N }
- Oper_ExistenElems:
 - { PreCond: \exists Lista *AND* $1 \leq N \leq \text{Tam}$ }
 - { PreCond: \wedge Lista \neq NIL }
 - { PostCond: TRUE }
- LlenaLista:
 - { PreCond: \exists Lista *AND* $1 \leq N \leq \text{Tam}$ }
 - { PreCond: no tiene sentido con memoria dinámica }
 - { PostCond: TRUE }

La Pila ...

- La pila es una lista de acceso restringido (especialización), las inserciones y las salidas son por el mismo extremo.

Especificación del TAD Pila con base en sus operaciones ...

- *Inicializadoras:*
 - InicPila: crea e inicializa una estructura Pila vacía.
- *Constructoras:*
 - InsPila: inserta un elemento de tipo *elem* en la Pila. (Tope de la Pila)

Especificación del TAD Pila con base en sus operaciones ...

- *Simplificadoras:*
 - ElimPila: elimina un elemento (elem) de la Pila (el del Tope).
 - AnulPila: Limpia la estructura Pila, regresando una estructura Pila vacía.
- *Analizadoras:*
 - TopePila: devuelve el el valor de elemento (elem); siempre el del Tope
 - LongPila: nos proporciona la longitud de la Pila
 - LlenaPila: valor verdadero si esta llena, falso caso contrario (memoria Estática)

Funcionalidad del TAD Pila considerando memoria estática ...

- InicPila () → Pila
- InsPila (Pila, Elemento) → Pila
- ElimPila (Pila) → Pila
- AnulPila (Pila) → Pila
- TopePila (Pila) → Pila
- LongPila (Pila) → Entero
- LlenaPila (Pila) → Lógico

Funcionalidad del TAD Pila considerando memoria dinámica ...

- InicPila () \rightarrow ^ Pila
- InsPila (^ Pila, Elemento) \rightarrow ^ Pila
- ElimPila (^ Pila) \rightarrow ^ Pila
- AnulPila (^ Pila) \rightarrow ^ Pila
- TopePila (^ Pila) \rightarrow Elemento
- LongPila (^ Pila) \rightarrow Entero
- LlenaPila (^ Pila) \rightarrow Lógico

Formalización ...

- InicPila:
 - { PreCond: Verdad }
 - { PostCond: Pila: ARRAY [1..Tam] \leftarrow 0 }
 - { PostCond: \wedge Pila }
- InsPila:
 - { PreCond: \exists Pila *AND* \sim LLenaPila }
 - { PostCond: \exists Elemento *AND* Tope = Tope - 1 }
 - { PreCond: \wedge Tope \neq NIL }
 - { PostCond: \wedge Tope.Info = Elemento }

Formalización ...

- ElimPila:
 - { PreCond: \exists Pila }
 - { PostCond: \notin Elemento *AND* Tam = N + 1 }
 - { PreCond: \wedge Pila \neq NIL }
 - { PostCond: \notin Elemento / Inicio = \wedge Inicio.sig / Penultimo = \wedge Penultimo.Sig }
- AnulPila:
 - { PreCond: \exists Pila *AND* ($1 \geq$ Tope \leq Tam) }
 - { PostCond: Tope = Tam + 1 }
 - { PreCond: \wedge Pila \neq NIL }
 - { PostCond: \wedge Pila = NIL }

Formalización ...

- TopePila:
 - { PreCond: \exists Pila }
 - { PostCond: Elemento = Pila [tope] }
 - { PreCond: \wedge Lista \neq NIL }
 - { PostCond: Elem \leftarrow \wedge Inicio.Info / \wedge Ultimo.Info }
- LongPila:
 - { PreCond: \exists Pila AND $1 \geq N \leq \text{Tam}$ }
 - { PostCond: N }
 - { PreCond: \wedge Lista \neq NIL }
 - { PostCond: N }

Formalización ...

- LlenaPila:
 - { PreCond: \exists Lista *AND* $1 \geq N \leq \text{Tam}$ }
 - { no tiene sentido con memoria dinámica }
 - { PostCond: TRUE }

La formalización de las operaciones del TAD Pila se desarrollaran con base en las operaciones de LISTA ...

- InicPila:
 - InicLista (Lista)
- InsPila:
 - InsLista (Elemento, pos = 1, Lista)
- ElimPila:
 - PostCond: ElimLista (Lista, pos =1)
- AnulPila:
 - AnulLista (Lista)

La formalización de las operaciones del TAD Pila se desarrollaran con base en las operaciones de LISTA ...

- TopePila:
 - InfoLista (Lista, pos = 1)
- LongPila:
 - LongLista (Lista)
- LlenaPila:
 - LlenaLista (Lista)

La Cola ...

- La cola es una lista de acceso restringido (especialización) donde todas las inserciones son por un extremo y las extracciones por otro.

Especificación del TAD Cola con base en sus operaciones ...

- *Incicializadoras:*
 - InicCola: crea e inicializa una estructura Cola vacía.
- *Constructoras:*
 - InsCola: inserta un elemento de tipo *elem* en la Cola. (por defecto será en el último lugar)

Especificación del TAD Cola con base en sus operaciones ...

- *Simplificadoras:*
 - ElimCola: elimina un elemento (elem) de la Cola (por defecto será el primero).
 - AnulCola: Limpia la estructura Cola, regresando una estructura Cola vacía.
- *Analizadoras:*
 - InfoCola: devuelve el el valor de elemento (elem); siempre el primero.
 - LongCola: nos proporciona la longitud de la Cola
 - LlenaCola: valor verdadero si esta llena, falso caso contrario (memoria Estática)

Funcionalidad del TAD Cola considerando memoria estática ...

- InicCola () → Cola
- InsCola (Cola, Elemento) → Cola
- ElimCola (Cola) → Cola
- AnulCola (Cola) → Cola
- InfoCola (Cola) → Elemento
- LongCola (Cola) → Entero
- LlenaCola (Cola) → Lógico
- VacíaCola (Cola) → Lógico

Anatomía de la estructura Cola-Circular ...

Inicio \leftarrow 1,
Extremo \leftarrow LongMax

La estructura Vacía ...

La estructura Llena ...

La posición relativa de los apuntadores es la misma
Cuando esta llena y cuando esta vacía

La estructura Vacía ...

Formalización ...

- InicCola:
 - { PreCond: Verdad }
 - { PostCond: Cola: ARRAY [1..Tam] \leftarrow 0, Inicio = 1, Extremo = LongMax }
- InsCola:
 - { PreCond: \exists Cola \sim LLenaCola }
 - { PostCond: \exists Elemento *AND* Extremo \leftarrow Extremo + 1 }

Formalización ...

- ElimCola:
 - { PreCond: \sim VacíaCola }
 - { PostCond: \notin Elemento *AND* Extremo \leftarrow Extremo - 1 }
- AnulCola:
 - { PreCond: \exists Cola }
 - { PostCond: InicCola }

Formalización ...

- InfoCola:
 - { PreCond: \exists Cola }
 - { PostCond: InfoCola \leftarrow Cola [Inicio] }
- LongCola (Cola) \rightarrow Entero
 - { PreCond: \exists Cola }
 - { PostCond: LongCola \leftarrow | Extremo - Inicio | }

- ExisteCola:
 - { PreCond: \sim VaciaCola }
 - { PostCond: Verdadero / Falso }
- LlenaCola:
 - { PreCond: $\text{ssi Inicio} = \text{Extremo} + 2$ }
 - { PostCond: Verdadero }
- VaciaCola:
 - { PreCond: $\text{ssi Inicio} = 1 \text{ AND Extremo} = \text{LongMax}$ }
 - { PostCond: Verdadero }