Lecture 5: Data Abstraction

2IPC0 Programming Methods

From Small to Large Programs

Loek Cleophas

Eindhoven University of Technology

Department of Mathematics & Computer Science

Software Engineering & Technology Group

http://canvas.tue.nl/courses/473

Overview

- Java class mechanism (basics)
- Data Types
 - Enumeration Types
 - Record Types
- Data Abstraction
 - top-down (decompose), bottom-up (compose)
 - Abstract Data Type

A program that involves relations (Facebook, LinkedIn, ...)

```
boolean[][] friendship = new boolean[75][75];
1
3
 friendship[1][42] = true;
4
5
6
 if (friendship[i][j] && ! friendship[j][k]) {
7
 friendship[i][k] = false;
8
9
10
11
 boolean connected[][] = new boolean[10000][10000];
12
13
14
```

Advantages and disadvantages of preceding code

?

Advantages and disadvantages of preceding code

Observations:

- It concerns data storage and manipulation
- It serves an abstract goal: to record a directed binary relationship

Con:

- Purpose unclear; client and implementation code are mixed
- Changing the data representation triggers changes in many places

Pro:

Little overhead

How To Do Better?

- Apply the concepts of data type and data abstraction
- In Java, we (must) use the class mechanism for this.

Java class mechanism

The class is a central concept in the Java programming language.

It is very general and "powerful", and can easily be abused (cf. goto).

Initially, we used a class just to collect static variables and methods.

It can also involve: *instance variables and methods*, **extends** (inheritance), @Override, **abstract**, **interface**, **implements**, generics.

In this lecture: learn to use **class** to define some common data types.

- Enumeration type
- Record type
- Abstract Data Type (ADT)

Modularization: Top-down and Bottom-up Design

Design is an activity, to find and organize a solution.

- Top-down design
 - Given one (big) problem, split it into (smaller) subproblems
 - Continue until reaching trivially solvable problems
- Bottom-up design
 - Given many small solutions, combine them into bigger solutions
 - Continue until reaching a solution of the main problem

Solutions could be: expressions, statements, data definitions, . . . methods, classes, interfaces, packages, programs, . . .

In practice: Yo-yo design (top-down and bottom-up combined)

Modularization for Actions

Procedural abstraction enables one to abstract from details within

- an expression
- a (possibly *compound*) statement

In Java, this is done by means of *methods* that

- operate on parameter objects, and/or
- return a primitive value, or (a reference to) an object, or void

A method call acts as an expression or statement.

(Limits to) Procedural Abstraction in Java

If expressions like p*p*p*p and (x+1)*(x+1)*(x+1)*(x+1)/2 occur in various places, then this invites the procedural abstraction:

```
1  /** @return a^4 */
2  int pow4(int a) {
3 int h = a * a;
4 return h * h;
5  }
6
7  .... pow4(p) ... pow4(x+1)/2 ....
```

(N.B. This implementation is also more efficient, in multiplications. How to generalize that for raising to the power $n \ge 0$ efficiently?)

However, in Java it is impossible to define a procedural abstraction inc(v) for v = v + 1, where v is a parameter of type "int variable".

Modularization for Data: Data Abstraction (Bottom-up)

Combine variables of primitive types that frequently occur together into a single abstraction, instead of handling them separately.

- The numerator and denominator of a fraction
- The coefficients of a polynomial
- A pair (or triple) of coordinates of a point in the plane (in space)
- The given name, family name, and email address of a person

A data abstraction needs to be given a single name: variable vs type

In Java, grouping can be accomplished by String, array, and class. However, only a class introduces a name for a new type.

Class as Bundle of Variables: Example

```
1 /** Data Type for fractions (simplistic). */
2 public class Fraction {
3
 /** The numerator. */
4
 long numerator;
5
6
 /** The denominator. denominator > 0 */
 long denominator;
8
 // Operations on objects of this type.
10
11
12 }
13
14 ... Fraction q = new Fraction (2, 3);
15 ... Fraction r = q.add(q);
```

Modularization for Data: Data Abstraction (Top-down)

What data items to distinguish and put in separate 'modules'?

Which concepts play a role?

Nouns in requirements serve as a hint for data abstractions.

Verbs hint at operations on the data.

Hierarchic decomposition . . .

Surface \rightarrow TriangleS \rightarrow PointS \rightarrow CoordinateS \rightarrow int/long/double

Possibly recursive, i.e. in terms of itself . . .

A BinaryTree is either empty, or has a root and two BinaryTree-s. Recursion 'terminates' by using a null reference (empty tree).

(Data) Type

A (data) type is a set of values and accompanying operations.

```
Primitive data types in Java: int, double, char, boolean, ... Values in subset of \mathbb{Z}, subset of \mathbb{R}, \{\ldots, 'a', \ldots\}, \{\text{false}, \text{true}\}
```

Type usage:

```
T v; // declares variable v of type T

// during execution, v has one value of type T

... v ... // usage of v in operations; depends on T

... ++ v ... // for an int

... v = Math.sqrt(v); // for a double

... ! v && w ... // for a boolean

v[2] ... // for an array
```

2IPC0: Lecture 5

(Cf. Type Theory and Type System)

Data Type Definitions in Java: Enumerations

```
public class PrimaryColor {
 final static int RED = 0;
 final static int GREEN = 1;
 final static int BLUE = 2;
int v = PrimaryColor.RED; // a variable v having a primary color as value
or (why useful?):
 final static int RED = 1;
 final static int GREEN = 2;
 final static int BLUE = 4;
Better (since Java 5.0):
public enum PrimaryColor { RED, GREEN, BLUE }
PrimaryColor v = PrimaryColor.RED; // ...
```

Java Enumeration Types

```
public enum T { NAME1 , NAME2 , ... , NAMEn }
Set of values: the set of listed names
Operations (involving v, w of type T):
 • constants (by their name): NAME1, ...
 • iteration: for (T v : T.values()) { ... v ... }
 • selection: switch (v) { case NAME1: ...; break; ... }
 • conversion to/from string: v.name(), v.toString(), T.valueOf(s)
 • ranking: v.ordinal() (ranks start at 0), v.compareTo(w)
```

Data Type Definitions in Java: 'Records'

```
/**
 * Record type for
 * the coordinates of a field on a chess board.
 */
public class ChessBoardField {
 public char line; // 'a' .. 'h'
 public int row; // 1 .. 8
ChessBoardField f; // value: the coordinates of a chess field
... f.line ... f.row ... // using variable f
```

Java 'Record' Types via Classes

```
public class T { // BEGIN RECORD TYPE

public Typ=1 fieldName1 ;

public Typ=N fieldNameN ;
} // END RECORD TYPE
```

Set of values: Labeled product of the value sets of the types, mapping fieldName1 to Type1, etc.

Operations:

• field access (projection on field name): v.fieldName1, ...

2IPC0: Lecture 5

• constructor, possibly parameterized to initialize fields

Advantages and Disadvantages of a Record Type

Advantages (grouping):

- Less code clutter when declaring variables:
 One record variable declaration introduces multiple variables.
- Can pass multiple variables in a record as one parameter.
- Can return multiple variables in a record as result from function.

Disadvantages (lack of information hiding):

- When changing the name of a field in a record, related client code must be updated.
- When changing the purpose, or mix of variables in a record, related client code must be updated.

Abstract Data Type (ADT): Definition of Concept

An Abstract Data Type is a type whose *specification* and *usage* abstracts from (i.e. does not depend on) *implementation* details.

The implementation deals with the choice of data representation and algorithms for operations on that representation.

The implementation of an ADT can be changed, without affecting the *usage occurrences*, provided it adheres to the ADT's *specification*.

This is called implementation hiding, also known as encapsulation.

An ADT can serve as a module of a program.

Abstract Data Type: Specification Plays Central Role

- Relate usage to contract and relate implementation to contract.
- Never relate usage and implementation directly.

That way, 'divide' would fail, leading to complexity and errors, and hence not to 'conquer'.

Example: Java Collections Framework (JCF)

- Abstract Data Types for various containers and mappings
- Concepts of a Collection, Map
- Concepts of a List, Set, Queue
- Implementations: ArrayList, HashSet, HashMap
- Involves interfaces and classes

See Ch.10.1.4 in David Eck's book

Abstract Data Type: Specification of Syntax

- Type name
- Operations (methods) with names and typed parameters:
 - Constructor, destructor (memory management)
 N.B. In Java, object destruction is implicit and automatic via garbage collection
 - Queries (state inspection), with return type
 - Commands (state change), void

ADT Specification of Syntax: Example

To make everything compile.

```
public abstract class IntRelation {
 public IntRelation(final int n) {
 }

public abstract int extent();

public abstract boolean areRelated(int a, int b);

public abstract void add(int a, int b);

public abstract void remove(int a, int b);
```

Abstract Data Type: Specification of Semantics = Contract

- Set of (abstract) values
 - given explicitly (through model variables; we do this), or
 - given implicitly (through postulated properties of operations)
- Contracts for individual operations
 - precondition and postcondition, in terms of abstract values
 - modifies clause (for commands), thrown exceptions
- Public invariants: guaranteed relationships between model variables and basic queries

In Java, specification elements are stated in Javadoc comments

Set of values (model) and public invariants:

```
1 /**
 * An {@code IntRelation} object maintains a relation on small integers.
 * The relation is a subset of {@code [0..n) x [0..n)},
  * where {@code n}, called the <em>extent</em> of the relation,
 * is given in the constructor and is immutable.
5
 * There are operations to test membership,
 * and to add and remove pairs.
8
 * 
 * Model: subset of {@code [0..extent()) x [0..extent())}
10
 * @inv {@code NonNegativeExtent: 0 <= extent()}
11
12
 */
13 public abstract class IntRelation {
```

Constructor:

```
/**

/**

* Constructs an empty relation of given extent.

* * @param n extent of the new relation

* @pre {@code 0 <= n}

* @post {@code this == [ ] && this.extent() == n}

*/

public IntRelation(final int n) {

}</pre>
```

2IPC0: Lecture 5

Basic Query:

```
/**
1
 * Returns the extent of this relation.
3
 *
 * @return extent of this relation
4
 * @pre {@code true}
5
 * @modifies None
6
 * @post (basic query)
 */
8
 public abstract int extent();
9
```

Another Query:

```
/**
1
 * Returns whether the elements in a pair are related.
2
3
 *
 * @param a first element of the pair
4
 * @param b second element of the pair
5
 * @return whether {@code (a, b)} are related
6
 * @pre {@code isValidPair(a, b)}
7
 * @modifies None
8
 * @post {@code \result == (a, b) in this}
10
 */
 public abstract boolean areRelated(int a, int b);
11
```

Command:

```
/**
 * Adds a pair to the relation.
3
 *
 * @param a first element of the pair to add
4
 * @param b second element of the pair to add
5
 * @pre {@code isValidPair(a, b)}
6
 * @modifies {@code this}, but not {@code this.extent()}
7
 * @post {@code this == \old(this) union [ (a, b) ]}
8
 */
9
 public abstract void add(int a, int b);
10
```

Another Command:

```
/ * *
1
 * Removes a pair from the relation.
 *
3
 * @param a first element of the pair to remove
4
 * @param b second element of the pair to remove
5
 * @pre {@code isValidPair(a, b)}
6
 * @modifies {@code this}, but not {@code this.extent()}
 * @post {@code this == \old(this) minus [ (a, b) ]}
8
 */
9
 public abstract void remove(int a, int b);
10
```

Another Example of ADT Syntax: Set<E>

- Model: (mathematical) set over type E (no order, no duplicates)
- Client does not (need to) know how this is stored/implemented
- Constructor XxxSet<E>(): returns empty set over type E
- Query int size(): number of elements in this
- Query boolean contains (Object o): whether o ∈ this
- Command add (E e): adds e to this
- Command remove (Object o): removes o from this, if present

Java Interfaces, to Specify an ADT

- An interface defines a collection of method headers, with contracts.
- An interface has neither instance variables, nor method implementations. It can define constants with **public static final** ...
- An interface is somewhat like a class with only abstract methods.
- A class can implement (via **implements**) one or more interfaces, by implementing each of the methods in the interface(s).
- An interface can be viewed as a type:
 Its values are the values of all classes that implement the interface.

UML Class Diagrams for Software Design

UML = Unified Modeling Language

A graphical software design language based on an open standard

Compare ADT Usage—Spec—Impl to Strategy Pattern

The power is in the *missing* dependencies! Compare to Slide 20.

Clients do not depend on concrete implementations, or vice versa.

Abstract Data Type: Usage in Java

```
 Declare variable: ADTname v = new ADTname(...);
 E.g. Fraction f = new Fraction(1, 2), g = new Fraction(2, 3);
```

Apply operations: ... v.operationName(...) ...,
 in a state where the corresponding precondition holds
 E.g. f.add(g)

Syntactically, this looks the same for all ADTs.
 (Recall that usage syntax for primitive types varies wildly.)

ADT Usage: Example Client Code

```
IntRelation friendship;
1
3
 friendship = new IntRelationArrays(75);
4
 . . .
5
 friendship.add(1, 42);
6
7
 . . .
8
 if (friendship.areRelated(i, j) && ! friendship.areRelated(j, k)) {
 friendship.remove(i, k);
10
11
12
13
 IntRelation connected = new IntRelationListOfSets(10000);
14
15
 . . .
16
 . . .
```

Abstract Data Type: Implementation in Java (in brief)

- Provide a data representation, a representation invariant, and abstraction function.
- For each operation, provide a method implementation adhering to the contract.

Abstract Data Type: Implementation (Values Part)

Data representation is defined in terms of instance variables that represent intended abstract values of the ADT.

```
class Fraction { private int numerator, denominator; ... }
```

Representation invariant (short: rep invariant) is condition to be satisfied by the instance variables, in order to make sense as a representation of an abstract value. Can be implemented in method boolean isRepOk(), to support unit testing of the ADT.

```
// rep inv IO: 0 < denominator</pre>
```

Abstraction function maps each *representation that satisfies the rep invariant* to the represented abstract value.

Can be implemented (in a way) in method String toString().

2IPC0: Lecture 5

```
// AF(q) = q.numerator / q.denominator
```

ADT Implementation: Example of Values Part

```
1 public class IntRelationArrays extends IntRelation {
 /** Representation of the relation. */
 protected final boolean[][] relation;
4
5
6
 /*
 * Representation invariants
8
 * NotNull: relation != null
9
 * Extent: relation.length == extent()
10
11
 * ElementsNotNull: (\forall i; relation.has(i); relation[i] != null)
 * ElementsSameSize: (\forall i; relation.has(i);
12
 relation[i].length == relation.length)
13
14
 * Abstraction function
15
16
 * AF(this) = set of (a, b) such that relation[a][b] holds
17
18
 */
```

2IPC0: Lecture 5

Abstract Data Type: Implementation (Operations Part)

Provide method body for each operation, adhering to its contract.

- Its pre- and postcondition must be re-interpreted in terms of the data representation, using the abstraction function.
- Rep invariant serves as additional precondition.
- Rep invariant serves as additional postcondition (for commands).
- Also, the public invariant must be honored.

ADT Implementation: Example of Operations Part

Constructor:

```
public IntRelationArrays(final int n) {
 super(n);
 relation = new boolean[n][n];
}
```

Postcondition this == [] $\stackrel{AF}{\leftarrow}$ (\forall i, j; ; ! relation[i][j])

Postcondition this.extent() == n $\stackrel{AF}{\leftarrow}$ relation.length == n

ADT Implementation: Example of Operations Part

Queries:

```
public int extent() {
 return relation.length;
}

@Override
public boolean areRelated(int a, int b) {
 return relation[a][b];
}
```

In postcondition: (a, b) in this $\stackrel{AF}{\leftarrow}$ relation[a][b]

ADT Implementation: Example of Operations Part

Commands:

```
public void add(int a, int b) {
 relation[a][b] = true;
}

@Override

public void remove(int a, int b) {
 relation[a][b] = false;
}
```

ADT Specification (...) & Implementation (___) in Java

```
1 /** An ADTname object provides ...
2 * Model: ...
 * @inv public invariant ...
4 */
5 public class ADTname {
 /** Representation */
6
  private ____;
7
 /* ___ private invariant ___ abstraction function ___ */
8
9
 /** Constructs ... @pre ... @post ... @throws ... */
10
11
 public ADTname() { ____ }
12
 /** Queries ... @pre ... @return ... @throws ... */
13
14
 15
 /** Changes ... @pre ... @modifies ... @post ... @throws ... */
16
 public void commandName(...) {
17
18 }
```

2IPC0: Lecture 5

Java Limitation

Unfortunately, in a Java class, specification and implementation are often combined into a single interleaved description.

Javadoc helps extract just the specification.

Alternative: Put specification in an abstract class or interface

- Java abstract class defines a *type* with partial implementation; (partial) data representation, (partial) method implementations
- Java interface defines a type without any implementation.

Week 3 / Assignments Series 3

- Refresher: book by Eck: §1.5, §2.3.4, §3.6.3, §10.1.(3–4), §10.2.4 (Enums), and §5.(1–6)
- Assignment C6: Robust IntRelation
- Graded assignment G1: released later
- Interim Test #1: this Friday, 9:00-10:00

Summary

- Java class can be used for
 - 1. Library of static constants and methods (no state)
 - 2. Defining an enumeration type: a set of related constants
 - 3. Defining a record type: a labeled-product type
 - 4. Defining an abstract data type (ADT)
- ADT encapsulates/hides the *representation* of the abstract data and the implementation of *operations* on that data.
- It separates the *use* of and the *implementation* of a data type, through a *specification* in the form a of a two-sided contract.
- This allows modification of the implementation without requiring modification of the using environment, and vice versa.