Data Abstraction: The Walls

Chapter 1

Object-Oriented Concepts

- Object-oriented analysis and design (OOAD)
 - Process for solving problems
- Solution
 - Computer program consisting of system of interacting classes of objects
- Object
 - Has set of characteristics, behaviors related to solution

Object-Oriented Analysis & Design

- Requirements of a solution
 - What solution must be, do
- Object-oriented design
 - Describe solution to problem
 - Express solution in terms of software objects
 - Create one or more models of solution

Aspects of Object-Oriented Solution

Principles of object-oriented programming

- Encapsulation: Objects combine data and operations.
- Inheritance: Classes inherit properties from other classes.
- Polymorphism: Objects determine appropriate operations at execution time.

Cohesion

- Each module should perform one well-defined task
- Benefits
 - Well named, self-documenting
 - Easy to reuse
 - Easier to maintain
 - More robust

Coupling

- Measure of dependence among modules
- Dependence
 - Sharing data structures or calling each other's methods
- Modules should be loosely coupled
 - Highly coupled modules should be avoided

Coupling

- Benefits of loose coupling in a system
 - More adaptable to change
 - Easier to understand
 - Increases reusability
 - Has increased cohesion

Specifications

FIGURE 1-1 The task sort is a module separate from the MyProgram module

Operation Contracts

- Documents
 - How method can be used
 - What limitations it has
- Specify
 - Purpose of modules
 - Data flow among modules
 - Pre-, post-condition, input, output of each module

Unusual Conditions

Ways to address invalid conditions:

- Assume they will not happen
- Ignore such situations
- •Guess at client's intentions
- Return value that signals problem
- Throw an exception

Abstraction

- Separate purpose of a module from its implementation
- Specifications do not indicate how to implement
 - Able to use without knowing implementation

Information Hiding

- Abstraction helps identify details that should be hidden from public view
 - Ensured no other module can tamper with these hidden details.
- Isolation of the modules cannot be total, however
 - Client must know what tasks can be done, how to initiate a task

Information Hiding

FIGURE 1-2 Tasks communicate through a slit in the wall

Information Hiding

FIGURE 1-3 A revised implementation communicates through the same slit in the wall

Minimal and Complete Interfaces

- Interface for a class made up of publicly accessible methods and data
- Complete interface for a class
 - Allows programmer to accomplish any reasonable task
- Minimal interface for a class
 - Contains method if and only if that method is essential to class's responsibilities

Abstract Data Types (ADT)

- Typical operations on data
 - Add data to a data collection.
 - Remove data from a data collection.
 - Ask questions about the data in a data collection.
- An ADT: a collection of data and a set of operations on data
- A data structure : an implementation of an ADT within a programming language

Abstract Data Types (ADT)

FIGURE 1-4 A dispenser of chilled water, crushed ice, and ice cubes

Abstract Data Types (ADT)

FIGURE 1-5 A wall of ADT operations isolates a data structure from the program that uses it

Designing an ADT

- Evolves naturally during the problem-solving process
 - What data does a problem require?
 - What operations does a problem require?
- ADTs typically have initialization and destruction operations
 - Assumed but not specified at this stage

ADTs That Suggest Other ADTs

- You can use an ADT to implement another ADT
 - Example: Date-Time objects available in C++ for use in various contexts
 - Possible to create your own fraction object

$$\left\{ \frac{a}{b} \mid a, b \in \text{Integers}, b \neq 0 \right\}$$

to use in some other object which required fractions

The ADT Bag

- Consider the bag to be an abstract data type.
 - We are specifying an abstraction inspired by an actual physical bag
 - Doesn't do much more than contain its items
 - Can unordered and possibly duplicate objects
 - We insist objects be of same or similar types
- Knowing just its interface
 - Can use ADT bag in a program

Identifying Behaviors

FIGURE 1-6 A CRC card for a class Bag

Specifying Data and Operations

```
+getCurrentSize(): integer
+isEmpty(): boolean
+add(newEntry: ItemType): boolean
+remove(anEntry: ItemType): boolean
+clear(): void
+getFrequencyOf(anEntry: ItemType): integer
+contains(anEntry: ItemType): boolean
+toVector(): vector
```

FIGURE 1-7 UML notation for the class Bag

An Interface Template for the ADT

```
/** @file BagInterface.h */
 #ifndef BAG INTERFACE
 #define BAG_INTERFACE
 #include <vector>
 template<class ItemType>
 class BagInterface
 public:
10
 /** Gets the current number of entries in this bag.
11
 ereturn The integer number of entries currently in the bag. */
12
 virtual int getCurrentSize() const = 0;
13
14
 / * * Sees whether this bag is empty.
15
 Breturn True if the bag is empty, or false if not. "/
 virtual bool isEmpty() const = 0;
17
 / ** Adds a new entry to this bag.
19
 8post If successful, newEntry is stored in the bag and
20
 the count of items in the bag has increased by 1.
22
 eparam newEntry The object to be added as a new entry.
 Greturn True if addition was successful, or false if not. */
 virtual bool add(const ItemType& newEntry) = 0;
```

LISTING 1-1 A file containing a C++ interface for bags

An Interface Template for the ADT

```
CARTINITY AND CONTROL OF SOUTH SOUTH
 22
 Oparam newEntry The object to be added as a new entry.
 @return True if addition was successful, or false if not. "/
 23
 virtual bool add(const ItemType& newEntry) = 0;
 24
 25
 /** Removes one occurrence of a given entry from this bag.
 26
 if possible.
 27
 epost If successful, anEntry has been removed from the bag
 28
 29
 and the count of items in the bag has decreased by 1.
 Oparam anEntry The entry to be removed.
 30
 Oreturn True if removal was successful, or false if not. */
 31
 32
 virtual bool remove(const ItemType& anEntry) = 0;
 33
 /** Removes all entries from this bag.
 34
 @post Bag contains no items, and the count of items is 0. "/
 35
 virtual void clear() = 0;
 36
 37
 38
 /** Counts the number of times a given entry appears in this bag.
 Oparam anEntry The entry to be counted.
 39
 Greturn The number of times anEntry appears in the bag. 1/
 40
 virtual int getFrequencyOf(const ItemType& anEntry) const = 0;
```

LISTING 1-1 A file containing a C++ interface for bags

An Interface Template for the ADT

```
ereturn The number of times anEntry appears in the bag. */
40
 virtual int getFrequencyOf(const ItemType& anEntry) const = 0;
41
42
 /** Tests whether this bag contains a given entry.
43
 Oparam anEntry The entry to locate.
44
 Greturn True if bag contains anEntry, or false otherwise. "/
45
 virtual bool contains(const ItemType& anEntry) const = 0;
46
47
 /** Empties and then fills a given vector with all entries that
48
 are in this bag.
49
 @return A vector containing copies of all the entries in this bag. */
50
 virtual std::vector<ItemType> toVector() const = 0;
51
52
 /** Destroys this bag and frees its assigned memory. (See C++ Interlude 2.) */
53
 virtual ~BagInterface() { }
54
 1: // end BagInterface
```

LISTING 1-1 A file containing a C++ interface for bags

Using the ADT Bag

```
#include <iostream> // For cout and cin
 #include <string> // For string objects
 #include "Bag.h" // For ADT bag
 int main()
 std::string clubs[] = { "Joker", "Ace", "Two", "Three", "Four",
 "Five", "Six", "Seven", "Eight", "Nine",
 "Ten", "Jack", "Queen", "King" };
 // Create our bag to hold cards.
  10
 Bag<std::string> grabBag;
  11
  12
  13
 // Place six cards in the bag.
 grabBag.add(clubs[1]);
  14
 grabBag.add(clubs[2]);
  15
  16
 grabBag.add(clubs[4]);
 grabBag.add(clubs[8]);
  17
 grabBag.add(clubs[10]);
  18
  19
 grabBag.add(clubs[12]);
  20
all minister and commentation in the state of the same and the same an
```

LISTING 1-2 A program for a card guessing game

Using the ADT Bag

```
// Get friend's guess and check it.
 int guess = 0;
22
 while (!grabBag.isEmpty())
23
24
 std::cout << "What is your guess? (1 for Ace to 13 for King):";
25
 std::cin >> quess;
26
27
 // Is card in the bag?
28
 if (grabBag.contains(clubs[guess]))
29
30
 // Good guess - remove card from the bag.
31
 std::cout << "You get the card!\n";
32
 grabBag.remove(clubs[guess]);
33
34
 else
35
36
 std::cout << "Sorry, card was not in the bag.\n";
37
 // end if
38
 } // end while
39
 std::cout << "No more cards in the bag. Game over!\n";
40
 return 0:
41
 }; // end main
```

LISTING 1-2 A program for a card guessing game

End Chapter 1