

CCH1D4

STRUKTUR DATA

Modularity and Data Abstraction

Modularity

- describes a program organized into loosely coupled, highly cohesive modules”
 - Carrano and Prichard, p. 7
- “a technique that keeps the complexity of a large program manageable by systematically controlling the interaction of its components”
 - Carrano and Prichard, p. 106

In Short :

- › Modularity is the degree to which a system's components may be separated and recombined
- › Here we will know about
Abstract Data Type (ADT)
 - to understand better about ADT, let's see the illustration

Student Information System

- ▶ Suppose we will make an information System to store students record
- ▶ There are 4 menus
 - Add new data
 - Delete data
 - Edit data
 - View stored data

What we usually do?

› Basic Algorithm Writing Style

Type student < ...
 >
Dictionary
.....
function add_student(...)
.....

Algorithm
.....
.....

Function add_student(...)
.....
Function delete_student(...)
.....
Procedure
.....

Type description of student, name, id,
class, etc.

Declaring Variables and name of functions
that will be used in main program

Main program, contains menu, interface,
etc.
The main program will use the functions
available or has been specified

Function specification, basic operation for
student

All in one file (one script)

Here, we actually have

- › 3 parts of program or 3 modules

Type student < ...

>

Dictionary

.....

function add_student(...)

Algorithm

.....

.....

Function add_student(...)

.....

Function delete_student(...)

.....

Procedure

.....

Type description and Primitive declaration
[Specification]

Body of main program
[Program implementation]

Primitive Implementation (basic operation)

Abstract Data Type

- › The Goal of ADT is to **separates** between **specification** and **implementation**
- › ADT itself is the Specification part that contains **TYPE** declaration and **PRIMITIVE** specification

Change the basic style

› ADT style Algorithm

Basic Writing Style : 1 file
Type student < > Dictionary function add_student(...)
Algorithm
Function add_student(...)
Function delete_student(...)
Procedure

ADT Style : At least 3 files
Header / type declaration
Type student < > function add_student(...) function delete_student(...)
Primitive specification
Function add_student(...)
Function delete_student(...)
Main / body program
Algorithm

Connectivity Between Modules

Why we use ADT?

- Security
 - user only needs to know the specifications of features without the need to be given detailed implementation of these features.

Why we use ADT?

- Reusability
 - Suppose we're going to build another information system that happens also use students record (add, edit, delete)
 - We don't need to code the ADT again, we can use what we already have

Question?

DRY Principles

- › Don't repeat yourself
- › “Every piece of knowledge must have a single, unambiguous, authoritative representation within a system”
 - When the DRY principle is applied successfully, a modification of any single element of a system does not require a change in other logically unrelated elements

Task/Exercise : Clock ADT

- >Create a Clock ADT (Clock.h) to store time (hour, minute, and second)

```
TYPE Hour : integer {0..23}
 TYPE Minute  : integer {0..59}
 TYPE Second : integer {0..59}
 TYPE Clock :
 <
 HH : Hour,
 MM: Minute,
 SS : Second;
 >
```

Task/Exercise : Clock ADT

- › Primitive for Clock.h
- › Validator
 - Function **IsValid**(HH,MM,SS: integer) → boolean
 - { return true if $0 \leq \text{HH} \leq 23$, and $0 \leq \text{MM} \leq 59$, and $0 \leq \text{SS} \leq 59$ }
- › Constructor
 - Function **MakeClock**(HH, MN, SS: integer) → clock
 - { return clock created from input }

Task/Exercise : Clock ADT

- › Selector
 - Function GetHour(c : clock) → hour
→ c.HH
 - Function GetMinute(c : clock) → minute
 - Function GetSecond(c : clock) → second
- › Value changer
 - Procedure SetHour(In/Out c : clock, newHH: integer)
c.HH ← newHH
 - Procedure SetMinute(In/Out c : clock, newMM: integer)
 - Procedure SetSecond(In/Out c : clock, newSS: integer)

Task/Exercise : Clock ADT

- › Relational Operation
 - Function IsEqual (c1 : clock, c2 :clock) → Boolean
→ $c1=c2$
- › Arithmetic Operation
 - Function AddClock (c1 : clock, c2 :clock) → clock
- › Output Process
 - Procedure PrintClock (c : clock);

Task/Exercise : Clock ADT

- › Create the Implementation of Clock ADT (Clock.cpp)
- › Create the Driver application to try the implementation (Main.cpp)
 - Example :
 - `c1 ← MakeClock(2,30,4)`
 - `c2 ← MakeClock(6,0,0)`
 - `c3 ← IsEqual (c1, c2)`
 - `output(GetHours(c1))`

Clock ADT

Implementation Diagram of Clock ADT

THANK YOU