

Punteros. Estructuras dinámicas

Programación 1

InCo - FING

Estructuras Dinámicas

- Una estructura de datos se dice *dinámica* si su tamaño cambia en tiempo de ejecución del programa.
- De los tipos vistos:
 - record (case)
 - array
 - set

ninguno permite construir estructuras dinámicas.

- El espacio de memoria utilizado se reserva cuando comienza la ejecución del bloque donde están declaradas.
- Este espacio no varía en toda la ejecución del bloque
- Observación: array con tope, set y record case **no** son dinámicos (aunque lo parezcan)

El tipo puntero

- Un *puntero* es una variable que apunta o referencia a una *ubicación de memoria* en la cual hay datos
- El contenido del puntero es la *dirección* de esa ubicación
- A través del puntero se puede:
 - 1 “crear” la ubicación de memoria (`new`)
 - 2 acceder a los datos en dicha ubicación (`^` desreferenciación)
 - 3 “destruir” la ubicación de memoria (`dispose`)

Declaración de una variable puntero

Ejemplos de declaraciones

```
type
  ptrint = ^integer; (* puntero a entero *)
  ptrbool  = ^boolean; (* puntero a boolean *)

  celda = record
 . . .
 . . .
  end;

  ptrcelda = ^celda; (* puntero a un record *)
```

Sintaxis de la declaración

En general:

- **type** *identificador* = ^ *identificador_de_tipo*

donde:

- *identificador* es el nombre del tipo puntero que se define
- *identificador_de_tipo* corresponde a un tipo predefinido o definido previo a la declaración.
- el tipo asociado con *identificador_de_tipo* puede ser cualquiera de los tipos de Pascal

Valores y operaciones con punteros

- valores iniciales son indefinidos (como toda variable Pascal)
- el valor guardado en una variable puntero es una dirección de memoria, por lo tanto dependiente de la arquitectura del computador
- No es posible leer o escribir valores de tipo puntero (`read` o `write`)
- La única comparación permitida es la igualdad (operador `=`)

El procedimiento `new`

Se invoca de la siguiente manera:

```
new(ptr)
```

donde `ptr` es una variable de tipo \hat{T} .

El efecto de esta operación es:

- 1 Se crea un espacio nuevo para una variable de tipo `T` (tanta memoria como requiera el tipo)
- 2 La dirección de este espacio se guarda en la variable `ptr`

El proceso ejecutado por `new` se denomina **asignación dinámica de memoria**

Observar que:

- estas acciones se realizan en tiempo de **ejecución**
- la variable creada de tipo T queda con un valor inicial indefinido
- la variable creada *no tiene nombre* (identificador)

El operador ^

Supongamos que se ejecuta:

```
new(ptr1);  
new(ptr2);
```

Es posible hacer uso de las variables creadas usando las expresiones:

- `ptr1^` variable apuntada por `ptr1`
- `ptr2^` variable apuntada por `ptr2`

El operador $\hat{\cdot}$. Observaciones

- La expresión $\text{ptr1}^{\hat{\cdot}}$ puede ser usada en cualquier parte donde Pascal admite una variable del tipo correspondiente, por ejemplo:
 - parte izquierda y derecha de una asignación
 - expresiones del tipo apropiado
 - parámetros efectivos (valor y referencia)
- La expresión $\text{ptr}^{\hat{\cdot}}$ produce un error si ptr no fue inicializado.
- Una variable puntero se inicializa por `new` o por asignación de otro puntero ya inicializado.

Ejemplos

Sean las declaraciones

```
type
  ptrnum = ^integer;
var
  ptr1, ptr2: ptrnum;
```

Las siguientes instrucciones son válidas:

```
new(ptr1);
new(ptr2);
ptr1^ := 12;
ptr2^ := ptr1^ + 4;
readln(ptr1^); (* suponga que se ingresa 3 *)
writeln(ptr2^ * ptr1^); (* ¿qué despliega? *)
```

Alias de variables

Diferentes punteros pueden apuntar a la misma dirección, generando *alias*.

Alias: expresiones distintas que representan la misma variable.

```
new(ptr1);  
ptr1^:= 6;  
ptr2:= ptr1;  
writeln(ptr2^); (* --> 6 *)  
ptr2^:= ptr1^ + 2;  (* ¿qué pasa aquí? *)  
writeln(ptr2^);  
writeln(ptr1^);
```

ptr2 es un *alias* de ptr1

Punteros como parámetros por valor

Cuando se pasa un puntero como parámetro por valor, los resultados no son los esperados:


```
type pint = ^integer;
var p: pint;
procedure PP(q1,q2: pint); (*pasaje por valor*)
begin
 q1^ := q2^ * 2;
 q2^ := q1^ + 2;
end;
begin
 new(p);
 p^ := 4;
 PP(p,p);
 writeln(p^); (*¿qué valor despliega?*)
end.
```

El tipo Lista

- Una **lista** es una *secuencia* o *sucesión* finita de elementos.
- Se puede representar como:
 - **arreglo**:. *Tamaño fijo*, no se pueden agregar y/o quitar elementos.
 - **arreglo con tope**: *Tamaño acotado*, permite agregar y/o quitar elementos. El espacio de memoria ocupado es fijo
 - **listas encadenadas**: utilizando *punteros*. permite agregar y/o quitar elementos. Ocupa un espacio proporcional al tamaño.

Listas encadenadas

- Cada elemento se almacena en una celda
- Cada celda contiene la información del elemento y un puntero a la siguiente celda
- Para acceder a la lista basta con conocer el puntero al primero elemento
- ¿Cómo se representa una lista vacía? ¿cómo se reconoce el último elemento de la lista?

El puntero nulo

- Existe una constante especial `nil` que es llamada el *puntero nulo*.
- `nil` pertenece a todos los tipos de la forma $\wedge T$
- `nil` no representa una dirección de memoria
- `nil^` da un error en tiempo de ejecución
- El valor `nil` se puede asignar directamente a una variable de tipo puntero:

```
p := nil
```

- ¿Para qué sirve?
 - Representar la lista vacía
 - distinguir el último elemento de una lista encadenada

Listas encadenadas

La definición en Pascal de listas encadenadas:

```
type
  lista = ^celda;

  celda = record
 elemento: T;
 siguiente: lista;
  end;
```

Observar que Pascal admite poner `^celda` aún cuando `celda` se define después.

Largo de una lista

Calcular la cantidad de elementos de una lista

```
function largo(l: lista): integer;
var
 contador: integer;
 p: lista;
begin
 contador:= 0;
 p:= l;
 while p <> nil do
 begin
 contador:= contador + 1;
 p:= p^.siguiente; (* avanzar a la sig. celda *)
 end;

 largo:= contador;
end;
```

Búsqueda en una lista

Buscar un elemento en una lista

```
function pertenece(elem: T; l: lista): boolean;
var
 p: lista;
begin
 p:= l;
 (* notar: evaluación por circuito corto *)
 while (p <> nil) and (p^.elemento <> elem) do
 p:= p^.siguiente;

 pertenece:= (p <> nil);
end;
```

Agregar elemento al principio

```
procedure agregar_al_principio(var l: lista; elem: T);
var p : lista;
begin
 new(p); (*crear nueva celda*)
 p^.elemento:= elem; (*cargar el elemento*)

 (* ajuste de punteros *)
 p^.siguiente:= l;
 l:= p;
end;
```

Agregar elemento al final (1)

```
procedure agregar_al_final(var l: lista; elem: T);  
var p,q : lista;  
begin  
  
...  
  
end;
```

Agregar elemento al final (2)

```
new(p); (*crear nueva celda*)
p^.elemento:= elem; (*cargar el elemento*)
p^.siguiente:= nil; (*es el último*)

if l = nil then
 l:= p
else
begin
 (*busco el último de l*)
 q:= l;
 while q^.siguiente <> nil do
 q:= q^.siguiente;

 (*engancho p a continuación del último*)
 q^.siguiente:= p;
end;
```

El procedimiento `dispose`

- indica al sistema que una celda de memoria ya no será más utilizada
- el sistema recupera el espacio y lo puede reutilizar
- se invoca así:

```
dispose(ptr)
```

donde `ptr` es un puntero a la celda en cuestión. Luego del `dispose`, `ptr` queda *indefinido*

- se utiliza cuando se borran elementos de una estructura dinámica

Borrar Primero de una Lista

Suponemos la lista no vacía

```
procedure borrar_primerio(var l: lista);  
var  
 p: lista;  
begin  
 p:= l;  
 l:= l^.siguiente;  
 dispose(p);  
end;
```

Borrar una lista

Para liberar todo el espacio ocupado por una lista es necesario liberar celda por celda.

No alcanzaría con:

- `l := nil` - No libera ningún espacio.
- `dispose(l)` - Solo libera el espacio de la primera celda.

Borrar lista y recuperar espacio ocupado

Para liberar todo el espacio es necesario recorrer la lista y liberar el espacio ocupado por cada una de las celdas:

```
procedure borrar_lista(var l : lista);
var
 p: lista;
begin
 while l <> nil do
 begin
 p:= l;
 l:= l^.siguiente;
 dispose(p);
 end;
 end;
```

- ¿por qué pasaje por referencia?
- ¿con qué valor queda l?
- ¿es necesaria la variable p?