

PROGRAMMING Lecture 5

Zsuzsa Pluhár pluharzs@inf.elte.hu

Type definition

The type

- Value set
- Operators

Operators:

Type definition - Array

	Type definition	Specification	Algorithm	
Value set	Type TA: Array [i1in:Titem]	$X[1] \in S^*$	X:Array[1:Titem]	
		$X[1n] \in \mathbb{N}^n$	X:Array[1n:Integer]	
Operators	•:=•		X[] := Y[] or X[] := (1, 2, 3)	
	• [•]	X[i]	X[i]	

```
in C#:
 int[] X=new int[n];
 ...
 X[i]=3;
```

Type definition - struct

Structs (also called records, or classes) group elements which don't need to all be the same type, and are accessed by field (member) name

Type definition - struct

	Type definition	Specification	Algorithm
Value set	<pre>Type TR:Record(fn₁.:Tf₁, fn_n:Tf_n)</pre>	TR= $(fn_1 \times fn_2 \times \times fn_n)$, $fn_1 = S_1$, $fn_n = S_n$, $a \in TR$	TR:Record[fn ₁ :Titem ₁ ,, fn _n :Titem _n]
Operators	•:=• •.fn _i	a.fn _i	a:=(1,,"str1") a.fn _i

```
in C#:
struct TR{
  public int x;
  public string y;
};
...
a.x=1;
a.x="str1";
```

Struct – example₁

Task: We know the monthly income and expenses of a person. Let's calculate by how much money his asset will change by the end of the year **Specification**

Input: $n \in \mathbb{N}$, $X_{1...n} \in \mathbf{Tin}^n$, $\mathbf{Tin} = (in \times out)$, in, $out = \mathbb{N}$

Output: sum∈Z

Precondition:

Precondition:
$$sum = \left(\sum_{i=1}^{n} (X[i].in - X[i].out)\right)$$

Algorithm

```
sum:=0
i=1..n
 sum:=sum+(X[i].in-X[i].out)
```


Struct – example₂

Task: We have birth dates from N people, let's find who has birthday in the year first!

Specification

```
Input: n \in \mathbb{N}, D_{1...n} \in \mathbf{Date}^n, \mathbf{Date} = (month \times day), month, day=\mathbb{N}
```

Output: $first \in \mathbb{N}$

Precondition: n>0 and $\forall i (1 \le i \le n) : D[i] .month \in [1...12]$ and $D[i] .day \in [1...31]$

Postcondition: 1≤first≤n and

```
\foralli(1\leqi\leqn): D[first].month< D[i].month or (D[first].month=D[i].month and D[first].day\leqD[i].day)
```


Struct – example₂

```
Postcondition: 1 \le \text{first} \le n and \forall i (1 \le i \le n): D[\text{first}] \le D[i])
 Definition:
 \leq:Date×Date \rightarrow L
 d1 \le d2 \leftrightarrow d1.month < d2.month or
 d1.month=d2.month and d1.day≤d2.day
maximum selection
 first:=1
maxInd:=1
 length(X)
 \rightarrow n
 i=2..n
i=2..length(X)
 X[] \rightarrow D[]
 X[i]>X[maxInd]
 maxInd \rightarrow first
 D[i]<D[first]
 maxInd:=i
 first:=i
```

Type struct

- Structs (also called records, or classes) similarly to arrays, are compound data types. However, the elements are not referred to by an index, but by their name.(a.x, a.y).
- It groups elements which don't need to all be the same type, and are accessed by field (member) name

type identifier

```
Specification: TR = (fn_1 \times fn_2 \times ... \times fn_n), fn_1 = S_1, ... fn_n = S_n, a \in TR

Using, referencing: a \cdot fn_i field identifier
```

data identifier

Text type

Similarities between text and array

- consists of elements of the same type,
- can be indexed;

Differences:

- the array is parameterized with the type of its elements (and index), whilst text always consists of characters,
- in an algorithm, text index always starts by 1, but array start index depends on declaration,
- array length is constant, but text length can vary; in the case of text, we have length() function and + operator
- modifying an element is problematic with text type

Text type

Most important text (string) and character operations

- create an empty text; e.g.: a:="";
- read in (until a character)
- write out
- return the number of characters (length())
- concatenate two texts (+)
- reference to the ith character (str[i])
- find a location of a character in a string (find())
- return a substring (from...to)
- replace or convert characters in a string
- return the character type (isalpha, isdigit, islower, ...)

Task: Let's reverse the order of letters in a word (text)!

Specification

Input: $0 \in \mathbb{T}$

Output: $R \in \mathbb{T}$

Precondition: -

Postcondition: length (R) = length (O) and

 $\forall i (1 \le i \le length(0))$: R[i] = 0[length(0) - i + 1]

Pre-defined function:

length: $\mathbb{T} \rightarrow \mathbb{N}$

length(t): character count of t

Task: Let's reverse the order of letters in a word (text)!

 We cannot modify the ith character of a text, if it does not exist. We need the + operator.

Algorithm

```
R:=""
i=length(0)..1 by -1
R:=R+0[i]
```

```
R:=""
i=1..length(0)
R:=0[i]+R
```

Task: Let's define the initials of an English name (e.g. Joe Black \rightarrow JB)!

Specification

Input: $name \in \mathbb{T}$

Output: $ini \in \mathbb{T}$

Precondition: IsCorrect (name)

Postcondition:

$$length(ini) = \left(\begin{array}{c} length(name) \\ \sum_{i=1}^{length(name)} (1) \end{array}\right)$$

IsCorrect: $\mathbb{T} \to \mathbb{L}$

if all the initial letters are capital letters, but just the initials, nothing else

IsCapital: $\mathbb{C}h \rightarrow \mathbb{L}$

⊆: subsequence operator

and $\forall i (1 \le i \le length(ini))$: IsCapital(ini[i]) and ini \subseteq name

Task: Let's define the initials of an English name (e.g. Joe Black → JB)!

Algorithm

```
ini:=""
i=1..length(name)

IsCapital(name[i])

T

ini:=ini+name[i]
-
```

```
Create
the table
```

```
Ini+Name<sub>i</sub>≡Ini<sub>1</sub>+...+Ini<sub>length(Ini)</sub> +Name<sub>i</sub>

→ length(Ini+Name<sub>i</sub>) =length(ini) +1
```

Task: Let's define the initials of a Hungarian name (e.g. Szabó Éva \rightarrow SzÉ)! **Specification**

Input: $name \in \mathbb{T}$

Output: $ini \in \mathbb{T}$

Precondition: IsCorrect(name)

Postcondition:

Complete

the postcondition

Problem: in Hungarian we have double letters, where the second one is not a capital in the initial

Task: Let's define the initials of a Hungarian name (e.g. Szabó Éva \rightarrow SzÉ)!

Idea – representing data:

DoubleL[1..8]
$$\in \mathbb{T}^8 = ("Cs", "Dz", "Gy", "Ly", "Ny", "Sz", "Ty", "Zs")$$

Question: How would you deal with "Dzs"?

A draft for the **algorithm**:

Let's define all two-character parts of Name, then check which one is part of DoubleL array, or starts with a capital letter

Task: Let's define the initials of a Hungarian name (e.g. Szabó Éva \rightarrow SzÉ)!

Algorithm:

Questions: 1) Can a name be "Nagy A"? 2) Can we change the order of conditional statements? 3) Is it an optimal solution?

Task: Let's define the initials of a Hungarian name (e.g. Szabó Éva \rightarrow SzÉ)!

Algorithm:

```
ini:=""
i:=1
i≤length(name)-1
 k=name[i]+name[i+1]
 IsElement? (k, DoubleL)
 <u> IsCapital(name[i])</u>
 ini:=ini+k
 i:=i+2
 ini:=ini+name[i]
 i := i+1
```

Task: We have two letters, let's decide which one precedes the other in the English alphabetical order!

Specification

Input: $a, b \in \mathbb{C}h$

Output: aPrecedes \in L

Precondition: isLetter(a), isLetter(b)

Postcondition: aPrecedes=a<_Eb

Definition: x<_Ey if and only if ???

Assumption:

there exists function IsLetter: Ch→L

Task: We have two letters, let's decide which one precedes the other in the English alphabetical order!

Idea for the solution:

Let's store all the characters in the right order, and if we find A precedes B in this array, then output is true \rightarrow use Selection PoA twice

Definition:

```
Letters [1..2*26] \in \mathbb{C}h^{2*26} = ("a", "A", "b", "B", ..., "z", "Z")
 x <_E y if and only if i < j: x = Letters[i] and y = Letters[j]
```

Another solution based on text type:

```
Letters∈T="aAbB...zZ"
```


Task: We have two letters, let's decide which one precedes the other in the

English alphabetical order!

Algorithm:

Questions:

What if the precondition was not met?

```
Could be "a"="A"? (i-1) div 2 < (j-1) div 2
```

```
i:=1
Letters[i]≠a
 i:=i+1
j := 1
Letters[j]≠b
 j := j+1
aPrecedes:=(i<j)
```

Value set:

- The iteration of the base set (that is defined by the element type) –
 "which items can be in the set?"
- The element type is usually a finite, discrete type, sometimes even the count of elements is limited (<256)
- If it does not exist in the language, then the implementation might allow more elements

Operations (implementation)

- ToSet (puts an element into the set): $S := S \cup \{e\}$
- FromSet (discards an element from the set): S:=S\{e}
- Read (reading in the set)
- Write (writing out the set)
- Empty (creating an empty set) or Empty'SetType pre-defined constant
- Empty? (boolean function)

Operations (mathematical)

- Intersection: A∩B
- Union: A∪B
- Difference: A\B
- Complement: A ' (not always implementable)
- Element of set: $a \in A$
- Subset: A⊆B, A⊂B

Representation

- Listing the elements
- A boolean vector bitmap

Set – by listing elements

Representation: by listing the elements

```
Set(ElementType) =
  Record(cnt:integer,
  elements:Array(1..MaxCnt:ElementType))
```

We give the set by listing its elements in an array whose length is the same as the count of elements of the set (more precisely, in the first Cnt elements).

Set – by listing elements - READ

We assume that we read in a **set**.

Calculation of the operation need:

Set – by listing elements - WRITE

Calculation of the operation need:

Set – by listing elements – EMPTY, EMPTY?

Calculation of the operation need:

It does not depend on the count of elements of the set.

Set – by listing elements – ToSet

Applying the **Decision** PoA

Calculation of the operation need:

Set – by listing elements – FromSet

Applying the **Search** PoA

Calculation of the operation need:

Set – by listing elements – IsElement

Applying the **Decision** PoA

Calculation of the operation need:

Set – by listing elements – SubSet

Applying the **Decision** PoA with decision in the conditional statement

Calculation of the operation need:

The loop will run as many times as many elements there are in set A, the IsElement function as many times as many elements there are in set B, thus, the runtime is proportional to the product of the count of elements in the two sets.

Set – by listing elements – SubSet

Applying the Copy, Multiple item selection, Decision
PoA's

Calculation of the operation need:

The loop will run as many times as many elements there are in set B, the IsElement function as many times as many elements there are in set A, thus, the runtime is proportional to the product of the count of elements in the two sets.

The set type – by listing elements – Intersection

Applying the **Multiple item** selection, Decision

PoA's

Calculation of the operation need:

The loop will run as many times as many elements there are in set A, the IsElement function as many times as many elements there are in set B, thus, the runtime is proportional to the product of the count of elements in the two sets.

The set type – by listing elements

Notes:

- Problem: it is not checked if only elements that should be in the set are actually in the set.
- No limit on the type of elements stored in the set, as we can store anything in an vector
- **No limit** on the **count of elements** of the base set that the elements of the set derive from. We only limit the count of elements of the specific sets.

The set type – as boolean vector

Bit map – boolean vector:

Set(ElementType) = Array (Min'ElementType..Max'ElementType:
Boolean)

We interpret the set as a vector of {true, false} elements, where we use the value of the element as index.

Such a set is always sorted.

The set type – as boolean vector - READ

Calculation of the operation need:

The operation need of Empty(a) and the loop. The loop will run as many times as many elements there are in the set – thus, the runtime is proportional to the count of elements of the set

The set type – as boolean vector - WRITE

Calculation of the operation need:

The loop will run as many times as many elements there might be in the set – thus, the runtime is proportional to the cardinality of element type of the set.

What if we stored the maximum and minimum element of the set?

The set type – as boolean vector - EMPTY

Calculation of the operation need:

The set type – as boolean vector – EMPTY?

Applying the **Decision** PoA

Calculation of the operation need:

The set type – as boolean vector – ToSet, FromSet

Calculation of the operation need:

It does not depend on the count of elements of the set.

The set type – as boolean vector – IsElement

Calculation of the operation need:

It does not depend on the count of elements of the set.

The set type – as boolean vector – SubSet

Applying the **Decision** PoA

Calculation of the operation need:

The set type – as boolean vector – Union

Applying the **Copy** PoA

Calculation of the operation need:

The set type – as boolean vector – Intersection

Calculation of the operation need:

Compound types

Thank you for your attention!