

Previous: Recursion, Tree Recursion >>>

Today: Data Abstraction >>>

Next stop: Trees

Welcome to CS61A Disc 4 Sect. 29/47 :D

Dickson Tsai

dickson.tsai

+cs61a@berkeley.edu

OH: Tu, Th 4-5pm 411 Soda

Section Quiz Logistics

- Please take out a piece of paper
- Put your name, login (e.g. cs61a-ty), SID, and section number (#47 for 11-12:30 pm, #29 for 6:30-8pm)
- Graded on effort: effort = revise your quiz with diff color

Section Quiz

1. How can I make your lab/discussion experience more worthwhile?
2. What is an object? Think of a real life example.
 1. Hint: They consist of _____ and _____, bundled together to create _____
3. An abstract data type (ADT) allows us to treat _____ as units. Think of a real life example.
4. What is data abstraction? Think of a real life example.
 1. Hint: A methodology by which functions enforce an _____ between r_____ and u_____

Section Quiz [Solutions]

1. What is an object? Think of a real life example.
 1. Hint: They consist of **data** and **behavior**, bundled together to create **abstractions**
2. An abstract data type (ADT) allows us to treat **compound objects** (**object that combines objects**) as units. Think of a real life example.
3. What is data abstraction? Think of a real life example.
 1. Hint: A methodology by which functions enforce an **abstraction barrier** between **representation** and **use**

Section Quiz [Solutions]

1. What is an object? Think of a real life example.
 1. A car. Has properties (data) such as color, model, etc.
Has behavior such as drive, brake, etc.
2. Abstract data type (ADT) Think of a real life example.
 1. UC Berkeley is collection of classrooms, labs, faculty, etc.
 2. 'University' – institution for teaching, research
 3. University rankings: manipulate univ. as single unit

Top Public Univ.
1. UC Berkeley
2. UCLA

Section Quiz [Solutions]

1. What is data abstraction? Think of a real life example.
 1. Real life example:

You can play Sudoku anywhere! How's that possible???

- The appearance may change, but the rules never change!

Anuncios

- Midterm 1 is graded. Exams require practice!
- HW3 due next Wednesday 10/1.
- Reminder: My OH are Tuesdays, Thursdays 4-5 PM in Soda 411
- Guerrilla section on recursion will be held this Saturday. Remember, it's a place where you can collaborate with people and do practice problems
- Do not post any of your code on a public-viewable platform online. (e.g. Github, Pastebin)
- Email me to schedule an appointment if you want me to go over the midterm with you personally.

Your feedback

- 5-10 minutes to talk about HW/Project/Q&A
- More time for quiz?
 - I'll make them easier/shorter b/c lots to cover
- More examples and explain them
 - I have found that helpful as well – will do more easy ones
- Discussion questions of different difficulty
 - You can work ahead! I usually skip questions.
- Hit more difficult questions
 - Will attempt 1 difficult question/disc using rules
- More analysis of writing code
- Funny videos, CS in the news, practice midterm Q, educational vids
- Allow food -> You can eat during discussion! Just clean up after yourselves.
- More fill-in-the-blank questions to start with
- More walkthrough of my approach

5-min Review Recap

- Monday Midterm: 4b Section avg. 1.311/4

```
def if_fn(cond):  
 if cond:  
 return lambda a, b: a  
 else:  
 return lambda a, b: b  
  
def factorial(n):  
 def base():  
 return 1  
 def rec():  
 return n * factorial(n-1)  
  
 return _____
```

Remember that boolean operators are also operators! (e.g. \geq , \equiv , ...)

Function
boxes!!!!!!!

Tip of the Day

- Focus on your thought process, not the solutions!
 - When reviewing your midterm, don't just memorize the solutions. We're smart enough not to throw the same tricks at you.
 - Write as much as you can in a test!
 - Will help you remember more thoughts while you take the test.
 - Will help you determine what thought processes worked
 - If your answer is right... what worked?
 - If your answer is wrong...
 - What could you have done differently?
 - E.g. use function boxes, call expression trees next time

New Way of Running Disc

- Form groups of 2-3 as usual
- Write up your solution (function boxes + answers) on the board!
 - If you are concerned about putting about an incorrect answer, you shouldn't be. It's better to make mistakes here than on the test.
 - Plus, everyone can see common mistakes and learn together.
 - More practice with writing code
 - Chalkboards should make you feel smart.
 - Rotate people every problem so everyone gets a chance.

Data Abstraction

- The general technique of isolating the parts of a program that deal with how data are represented from the parts that deal with how data are manipulated

Representation – stored as 2x2 matrix here

Class city

- Name
- Latitude
- Longitude

Data Abstraction

- You can do cool stuff, like define functions that take in cities, or make lists of cities, etc.
- A city is now a new type, alongside built-in types like booleans, ints, floats, strs, functions, lists, etc.

Use – don't care about how data's stored

Class city

- Name
- Latitude
- Longitude

Data Abstraction

- Another real life example (because examples help with learning).

Representation

Facebook friend

- Id1=190324823234
- Id2=435920809920
- Shared photos computed by query
- (Not the actual representation. Just trying to get message across)

Use

Facebook friend

- Mutual friends with me
- Date we first met
- Shared tagged photos
- Behavior: Add friend
- Behavior: Delete friend

Abstraction barrier:
Non-disclosure
agreement

Data Abstraction – More Examples

- Another real life example (because examples help with learning): file names

Representation

Version 1

color: #1340EE

Version 2

color: #24B6C2

Version 3

color: #AA3451

header.css

Behavior conds:
Style should be for
header HTML

Use

beautiful_website.html

<link src="header.css" ...>

Data Abstraction – Python

- Did you know? Python files in your current directory can be imported as modules!

Representation

constants.py

SLIDES = 8

constants.py

Behavior conds:
Style should be for
header HTML

Use

life.py

```
from constants import *
print("I made {0} slides for my
 section".format(SLIDES))
print("The {0} slides are made
 with care".format(SLIDES))
```

Data Abstraction – Python

- Then, for next lab:

Representation

constants.py

SLIDES = 9

Wow, I only had to
change constants.py!

I just use SLIDES without
worrying about the
actual count.

constants.py

Behavior conds:
Style should be for
header HTML

Use

life.py

```
from constants import *
print("I made {0} slides for my
 section".format(SLIDES))
print("The {0} slides are made
 with care".format(SLIDES))
```

Data Abstraction Qs

1. Representation: How will I store my data?
 1. Choose a data structure! They can range from a simple list to a complicated class.
 2. Not all values the user asks for has to be stored. They can sometimes be computed.
 1. `def get_distance(self, city2):`
2. Constructors: What's the interface available for me to make objects of a certain ADT?
3. Selectors: How to get info from an object of a certain ADT?
4. Working with the type: What functions can I use to manipulate objects of an ADT? Or should I write my own?

Data Abstraction Qs Example

Rational: numerator / denominator

1. Representation: How will I store my data?
 1. A simple list suffices: [numer, denom]. Note: order is important here!
2. Constructors: What's the interface available for me to make objects of a certain ADT?

```
def make_rational(n, d):  
 return [n, d]
```

```
def make_rational(w):  
 return [w, 1]
```
3. Selectors: How to get info from an object of a certain ADT?

```
def numer(r):  
 return r[0]
```

```
def denom(r):  
 return r[1]
```
4. Working with the type: What functions can I use to manipulate objects of an ADT? Or should I write my own?

```
add_rationals(r1, r2)
```

```
mul_rationals(r1, r2)
```

```
reciprocal(r1)
```

Application of Data Abstraction from my classes

- E.g. states in AI search problem
 - Each state is a combination of information (game board, where the agents are, etc.)
 - They are treated as a unit when passed into functions expecting state-types.
 - E.g. heuristic functions take in a state and returns a value for that state.
- E.g. synchronization primitives (locks, semaphores) in operating systems
 - Very low level: disabling interrupts
 - However, having to implement that all the time is tedious! We want a type of object that has that desired behavior.

Sample Data Abstraction Problems

- Given this selector function, implement the corresponding constructor of the object.
- Use this type's interface to create a function that manipulates this type.
- How do we represent the unit ADT using the Pair ADT?
 - Related question: how do we use the Pair ADT (holds 2 objects) to create a list of any length?
- There are so many questions to explore! Try working on programs to practice data abstraction!
- Reminder to finish discussion packets at home.

Optional Conceptual Questions (Wednesday 9/24 lecture)

1. What are advantages of object-oriented programming syntax?
2. What is the type of an object called?
 1. [Experienced programmers:] Can you consider the _____ an object as well?
3. What functions do we need to define an ADT and therefore create data abstraction? Con_____ and sel_____.
4. What 2 objects does the rational ADT combine?
 1. What does the con_____ look like? Give the domain and range.
 2. What do the sel_____ look like? Give the domain and range.
5. How do you describe the domain/range of add_rationals(x, y)?
6. Why is it that divide_rational = lambda x, y: [x[0]*y[0], x[1]*y[1]] violates the abstraction barrier set up by the rational constructors/selectors?
7. What are behavior conditions for ADTs? Why can (and should we) recognize ADTs by their behavior, not by their class?