

Tipo de Dato Abstracto
Cadena
Prof. Andrés Arcia
Programación 2

Introduccion

- Una cadena o string es una hilera o cola de caracteres.
- El concepto sugiere un principio y un final, entonces deben ser demarcados.
- Imagina cual es el tipo de dato base para esta abstracción?
- Qué cree que se puede hacer con un conjunto de elementos del tipo cadena?
- Cómo haría Usted para atacar la escala?
Hasta donde deberia llegar una cadena?

Introduccion

- Según Stroustrup, la experiencia ha demostrado que es imposible diseñar la clase Cadena perfecta, pues no se puede satisfacer a todos los clientes.
- Por lo pronto la clase String de la STL esta muy bien.
- Vamos a Definir un Tipo de Dato Abstracto y una implantación de String.

TDA Cadena

- Un tipo de dato abstracto para una cadena, debe contemplar:
 - Constructores
 - Extracción de subcadenas
 - Concatenación
 - Búsqueda
 - Asignación (Reemplazo)
 - y hasta podría incluir:
 - Sustitución (búsqueda y reemplazo)
 - Búsqueda avanzada con expresiones regulares.

TDA Cadena

```
class CadenaBase
{
 struct RepositorioCadena;
public:
 // CONSTRUCTORES
 CadenaBase()
 CadenaBase(char *)
 CadenaBase(CadenaBase &)
 CadenaBase(CadenaBase)
```

TDA Cadena

// SUBCADENAS

virtual CadenaBase subcadena(int inicPos, int cuantos)

virtual CadenaBase subcadena(CadenaBase &, int cuantos)

// BUSQUEDA

virtual int Busqueda(CadenaBase &)

// REEMPLAZO

virtual void reemplazar(CadenaBase &, CadenaBase &)

// ELIMINACION

virtual void eliminar(int inicPos, int cuantos)

// DESTRUCTOR

~CadenaBase() };

Diagrama OMT

Tipo de
Dato
Abstracto
CadenaBase

Implantacion
de la Clase
Cadena
que deriva

TDA Cadena

- En la implantación que veremos hay tres componentes básicos:
 - Una estructura que representa la cadena en si.
 - Una clase que ayudará a diferenciar las escrituras de las lecturas: Cref
 - Excepciones. La más común será la de fuera de rango.

TDA Cadena

```
class MyString {  
 struct Srep;  
 Srep * rep;  
public:  
 class Cref;  
 class OutOfRange { }; // clase vacia, para la  
 excepción.  
};
```

Diagrama OMT

TDA Cadena

```
struct MyString::Srep {  
 char * s;  int size;  int n;  
  
 Srep (int nsize, const char * p)  
 { n=1;  
 size=nsize;  
 s = new char[size+1];  
 strcpy(s, p);  
 }  
 ~Srep() { delete[] s; }
```

TDA Cadena

```
Srep * get_own_copy()
```

```
{ if (n==1) return this;
```

```
  n--;
```

```
  return new Srep(size, s);
```

```
}
```

```
void assign(int nsize, const char* p)
```

```
{ if (size != nsize)
```

```
  { delete[] s;
```

```
 size = nsize;
```

```
 s = new char [size+1]; }
```

```
  strcpy(s, p); }
```

TDA Cadena

private:

Srep(const Srep&) // previene la copia.

Srep& operator= (const Srep&);

};

public:

MyString::MyString() { rep = new Srep(0, " ") }

MyString::MyString(MyString &x) // Copy constructor

{ x.rep->n++

rep = x.rep };

TDA Cadena

MyString::MyString() // La cadena vacia es el valor por omisión.

```
{ rep = new Srep(0, ""); }
```

MyString::MyString(MyString &x) // Constructor copia

```
{ x.rep->n++;  
  rep=x.rep; }
```

MyString::~MyString()

```
{ if (--rep->n == 0) delete rep; // llama al destructor de rep  
}
```

MyString & MyString::operator=(const String &x) // Asignación copia

```
{ x.rep->n++;  
  if (--rep->n == 0) delete rep;  
  rep = x.rep; // compartir la representación  
  return *this; }
```

TDA Cadena

Operaciones de Pseudo Copia:

MyString::MyString(const char *s)

```
{ rep = new Srep(strlen(s),s); }
```

MyString & **MyString::operator=**(const char* s)

```
{ if (rep->n == 1)
```

```
 rep->assign(strlen(s),s);
```

```
else { rep->n—; // copias anteriores se disminuyen en 1 unidad
```

```
 rep = new Srep(strlen(s),s); // reemplazo }
```

```
return *this;
```

```
}
```

TDA Cadena

```
class MyString {  
void check(int i) const { if (i<0 || rep->size<=i) throw  
 OutOfRange(); }  
char read(int i) const {return rep->s[i]; }  
void write(int i, char c) {rep = rep->get_own_copy(); rep->s[i]  
 =c; }  
Cref operator[](int i) {check(i); return Cref(*this, i); }  
char operator[](int i) const {check(i); return rep->s[i];}  
  
int size() const {return rep->size; }  
};
```


TDA Cadena

```
class MyString::Cref {  
friend class MyString;  
 MyString & s;  
 int i;  
 Cref(MyString &ss, int ii) : s(ss), i(ii) { }  
public:  
 operator char() { return s.read(i); } // lectura de valor  
 void operator= (char c) {s.write(i,c); }// cambio de valor  
};
```

Ejemplo

Para el siguiente ejemplo, determine que funciones se estan llamando.

```
void f(MyString left, const MyString & constright)
{
 int c1 = left[1]; // operator[](1).operator char()
 left[1] = 'c'; // operator[](1).operator=('c')
 int c2 = constright[1]; // operator[](1)
 constright[1] = 'd'; // error, asignacion a objeto constante
}
```

Otras funciones

```
class MyString {  
 MyString & operator += (const MyString &)  
 MyString & operator += (const char *)  
 friend bool operator == (const MyString & x, const MyString & y)  
 { return strcmp(x.rep->s, y.rep->s) == 0; }  
};
```

Diferentes Implantaciones

- Una cadena puede implantarse:
 - Con un par de variables: un repositorio (arreglo) y una variable entera para indicar el tamaño de la cadena.
 - Con delimitador: un caracter especial es designado como fin de cadena.
 - Cadenas dinámicas: pueden crecer tanto como se quiera, teniendo en cuenta el mecanismo para juntarlas.

Ejercicios

- Haga las siguientes funciones:
 - Invierta una cadena
 - Separe una cadena en dos, una con las posiciones pares y la otra con las impares.
 - Rote una cadena dado un numero de espacios.
 - Convierta una frase en un titulo.
Mayuscula la primera letra y minusculas el resto.
 - Implante una cadena a partir del TDA cadena.