

Ordinales, Enumerados y Conjuntos

Programación 1

InCo - FING

Section 1

Ordinales

¿Cuáles son los tipos ordinales?

- Los tipos ordinales (o escalares) son:
 - integer
 - char
 - boolean
 - subrangos
 - enumerados
- Para todos ellos están definidas las funciones `pred`, `succ` y `ord`.
- Notar que el tipo `real` **NO** es ordinal.
- En el libro Konvalina se los llama **escalares**.

Uso de tipos ordinales

Las siguientes construcciones de Pascal tienen que ver con tipos ordinales:

- ***for cont :=***

El tipo de la variable `cont` debe ser un ordinal.

- ***case expression of***

El tipo de expresión debe ser un ordinal.

- ***array [tipo_indice] of . . .***

El `tipo_indice` de un arreglo debe ser ordinal.

- ***set of tipo_base***

El `tipo_base` de un `set` debe ser un ordinal.

Section 2

Enumerados

Motivación

- Un dato toma un valor dentro de un conjunto de valores posibles.
- Esos valores se pueden enumerar y opcionalmente ordenar.
- Podrían representarse como enteros, pero no nos interesa operar con ellos.
- Podrían representarse como caracteres, pero es poco mnemotécnico.

Ejemplos

- Días de la semana.
- Meses del año.
- Colores.
- Puntos cardinales.

type

```
DiaSemana = (domingo,lunes,martes,  
 miercoles,jueves,viernes,  
 sabado);
```

```
Mes = (enero, febrero, marzo, abril,  
 mayo,junio,julio, agosto,  
 setiembre,octubre,noviembre,  
 diciembre);
```

```
PuntoCardinal = (norte,sur,este,oeste);
```

En general

La declaración de un tipo enumerado tiene esta forma:

- **type** *identificador* = (I1, ..., In);

donde I1, ..., In son *identificadores* cualesquiera.

Valores de un enumerado

Los valores de un tipo enumerado siempre son **identificadores**.

```
type
  (* incorrecto! *)
  DigitoPar = (0,2,4,6,8);

  (* incorrecto! *)
  Vocal = ('a','e','i','o', 'u');
```

Notar que el tipo `boolean` es un enumerado predefinido.

Operaciones con enumerados

De acuerdo al orden de enumeración quedan definidas las siguientes operaciones:

- Comparaciones: $=$, $<>$, $<$, $>$, $<=$, $>=$
- Contiguos: `succ`, `pred`

Conversión entre enumerados y enteros

Es fácil convertir de entero a enumerado y viceversa:

- **Enumerado a entero:** la función `ord` asigna un entero de acuerdo al orden de enumeración:
 - `ord(enero) --> 0`
 - `ord(sur) --> 1`
- **Entero a enumerado :** se usa el *nombre* del tipo como función:
 - `Mes(0) --> enero`
 - `PuntoCardinal(1) --> sur`

No es posible hacer read con enumerados:

```
procedure LeeMes(var m: Mes);
var
 mes_aux: 0..12;
begin
 (* leer mes como entero *)
 Write('Ingrese mes (1-12): ');
 ReadLn(mes_aux);

 (* codificar *)
 m:= Mes(mes_aux-1);
end;
```

No es posible hacer write de un enumerado:

```
procedure MostrarMes(m: Mes);
begin
  case m of
 enero : write('enero');
 febrero : write('febrero');
 marzo : write('marzo');
 abril : write('abril');
 mayo : write('mayo');
 junio : write('junio');
 julio : write('julio');
 agosto : write('agosto');
 setiembre  : write('setiembre');
 octubre : write('octubre');
 noviembre  : write('noviembre');
 diciembre  : write('diciembre');
  end;
end;
```

Section 3

Conjuntos

- Representación de conjuntos de elementos simples.
- Desde el punto de vista matemático representa el llamado *conjunto potencia* de un conjunto.
- Operaciones del álgebra de conjuntos: pertenencia, unión, intersección, diferencia.
- A diferencia de un arreglo no hay orden ni elementos repetidos.

Definición

Sintaxis de la definición:

```
type T = set of tipo_elemento;
```

donde:

- T es un identificador, nombre de tipo conjunto definido
- `tipo_elemento` es un tipo *ordinal*. Se le denomina el *tipo base* del conjunto.
- Cada valor del tipo T es un conjunto de valores del tipo *tipo_elemento*.
- Free Pascal restricciones:
 - el cardinal del tipo base no puede superar 256
 - no se admiten elementos con ordinal negativo (ej: `set of -10..10`)

Ejemplo

```
type
alfaset = set of 'A'..'Z';
codigos = set of 1..50;
charset = set of char;
intset = set of integer' (* demasiado grande! *)
```

Representación de conjuntos

```
type digitos = set of 0..9;
```

Los siguientes son objetos de este tipo:

```
[0,2,4,6,8]
```

```
[]
```

```
[1,3]
```

```
[7]
```

```
[1..3,6..9] (* free pascal *)
```

Operadores de conjuntos

Operaciones habituales del álgebra de conjuntos:

Símbolo	Operación
+	unión
*	intersección
-	diferencia
in	pertenencia
=	igualdad
<>	desigualdad
<=	inclusión

Ejemplo

Leer una línea de códigos:

```
type
  codigos = set of 1..50;
var
  setcod : codigos;
  codigo : 0..50;
  ...
begin
  ...
  setcod := [];
  while not eoln do
  begin
 read(codigo);
 setcod := setcod + [codigo]
  end;
  readln;
  ...
end
```

Ejemplo

Leer un texto y mostrar las letras que aparecen repetidas:

```
type
  CharSet = set of char;
var
  conj1,conj_rep: CharSet;
  car: char;
begin
  (* inicializacion *)
  conj1:= [];
  conj_rep:= [];
  read(car);
  while car <> CENTINELA do
  begin
 if car in conj1 then
 conj_rep:= conj_rep + [car]
 else
 conj1:= conj1 + [car];
 read(car);
 end;
  ... {mostrar conj_rep}
```

Como mostrar un conjunto

Es necesario recorrer todo el universo:

```
for car:= 'A' to 'Z' do
  if car in conj then
 WriteLn(car);
```