C++ Plus Data Structures

Nell Dale
David Teague
Chapter 6
Lists Plus

ADT Sorted List Operations

Transformers

- MakeEmpty
- Insertitem
- Deleteltem

Observers

- IsFull
- Lengthls
- Retrieveltem

Iterators

- ResetList
- GetNextItem

class SortedType<char>

What is a Circular Linked List?

 A circular linked list is a list in which every node has a successor; the "last" element is succeeded by the "first" element.

What is a Doubly Linked List?

 A doubly linked list is a list in which each node is linked to both its successor and its predecessor.

Each node contains two pointers

3000	'A'	NULL
■ back	₌ info	■ next

What are Header and Trailer Nodes?

- A Header Node is a node at the beginning of a list that contains a key value smaller than any possible key.
- A Trailer Node is a node at the end of a list that contains a key larger than any possible key.
- Both header and trailer are placeholding nodes used to simplify list processing.

Recall Definition of Stack

- Logical (or ADT) level: A stack is an ordered group of homogeneous items (elements), in which the removal and addition of stack items can take place only at the top of the stack.
- A stack is a LIFO "last in, first out" structure.

Stack ADT Operations

- MakeEmpty -- Sets stack to an empty state.
- IsEmpty -- Determines whether the stack is currently empty.
- IsFull -- Determines whether the stack is currently full.
- Push (ItemType newItem) -- Adds newItem to the top of the stack.

 Pop (ItemType& item) -- Removes the item at the top of the stack and returns it in item.

class StackType<int>

What happens . . .

 When a function is called that uses pass by value for a class object like our dynamically linked stack?

Passing a class object by value

```
// FUNCTION CODE
template<class ItemType>
void MyFunction( StackType<ItemType> SomeStack )
  // Uses pass by value
```

Pass by value makes a shallow copy

```
StackType<int> MyStack; // CLIENT CODE

:
:
:
MyFunction( MyStack ); // function call
```


Shallow Copy vs. Deep Copy

- A shallow copy copies only the class data members, and does not copy any pointed-to data.
- A deep copy copies not only the class data members, but also makes separately stored copies of any pointed-to data.

What's the difference?

- A shallow copy shares the pointed to data with the original class object.
- A deep copy stores its own copy of the pointed to data at different locations than the data in the original class object.

Making a deep copy

Suppose MyFunction Uses Pop

```
// FUNCTION CODE
template<class ItemType>
void MyFunction(StackType<ItemType> SomeStack)
  // Uses pass by value
 ItemType item;
 SomeStack.Pop(item);
```


WHAT HAPPENS IN THE SHALLOW COPY SCENARIO?

MyStack.topPtr is left dangling

```
StackType<int> MyStack; // CLIENT CODE


:

:
MyFunction( MyStack );
```


MyStack.topPtr is left dangling

NOTICE THAT NOT JUST FOR THE SHALLOW COPY, BUT ALSO FOR ACTUAL PARAMETER MyStack, THE DYNAMIC DATA HAS CHANGED!

As a result...

- This default method used for pass by value is not the best way when a data member pointer points to dynamic data.
- Instead, you should write what is called a copy constructor, which makes a deep copy of the dynamic data in a different memory location.

More about copy constructors

- When there is a copy constructor provided for a class, the copy constructor is used to make copies for pass by value.
- You do not call the copy constructor.
- Like other constructors, it has no return type.
- Because the copy constructor properly defines pass by value for your class, it must use pass by reference in its definition.

Copy Constructor

- Copy constructor is a special member function of a class that is implicitly called in these three situations:
 - passing object parameters by value,
 - initializing an object variable in a declaration, (ex: int a=b;)
 - returning an object as the return value of a function.

```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK
template<class ItemType>
class StackType {
public:
  StackType();
 // Default constructor.
 // POST: Stack is created and empty.
  StackType( const StackType<ItemType>& anotherStack );
 // Copy constructor.
 // Implicitly called for pass by value.
  ~StackType();
 // Destructor.
 // POST: Memory for nodes has been deallocated.
private:
  NodeType<ItemType>* topPtr ;
};
 23
```

Classes with Data Member Pointers Need

CLASS CONSTRUCTOR

CLASS COPY CONSTRUCTOR

CLASS DESTRUCTOR

```
template<class ItemType>
 // COPY CONSTRUCTOR
StackType<ItemType>::
StackType( const StackType<ItemType>& anotherStack )
{ NodeType<ItemType>* ptr1 ;
  NodeType<ItemType>* ptr2 ;
  if ( anotherStack.topPtr == NULL )
 topPtr = NULL ;
  else
 // allocate memory for first node
 ptr2 = new NodeType<ItemType> ;
 topPtr = ptr2;
 ptr1 = anotherStack.topPtr;
 ptr2->info = ptr1->info ;
 while (ptr1 != NULL) // deep copy other nodes
 ptr2->next = new NodeType<ItemType> ;
 ptr2->info = ptr1->info ;
 ptr2 = ptr2->next ;
 ptr1 = ptr1->next ;
 ptr2->next = NULL ;
 25
```

What about the assignment operator?

- The default method used for assignment of class objects makes a shallow copy.
- If your class has a data member pointer to dynamic data, you should write a member function to overload the assignment operator to make a deep copy of the dynamic data.

```
// DYNAMICALLY LINKED IMPLEMENTATION OF STACK
template<class ItemType>
class StackType {
public:
  StackType();
 // Default constructor.
  StackType( const StackType<ItemType>& anotherStack );
 // Copy constructor.
  void operator= ( StackType<ItemType> );
 // Overloads assignment operator.
  ~StackType();
 // Destructor.
private:
  NodeType<ItemType>* topPtr ;
};
 27
```

C++ Operator Overloading Guides

- 1 All operators except these :: . sizeof ?: may be overloaded.
- 2 At least one operand must be a class instance.
- 3 You cannot change precedence, operator symbols, or number of operands.
- 4 Overloading ++ and -- requires prefix form use by default, unless special mechanism is used.
- 5 To overload these operators = () [] member functions (not friend functions) must be used.
- 6 An operator can be given multiple meanings if the data types of operands differ.

Using Overloaded Binary operator+

When a Member Function was defined

myStack + yourStack

myStack.operator+(yourStack)

When a Friend Function was defined

myStack + yourStack

operator+(myStack, yourStack)

Composition (containment)

 Composition (or containment) means that an internal data member of one class is defined to be an object of another class type.

A FAMILIAR EXAMPLE...

ItemType Class Interface Diagram

class ItemType ComparedTo Private data **Print** value **Initialize**

Sorted list contains an array of ItemType

Inheritance

- Inheritance is a means by which one class acquires the properties--both data and operations--of another class.
- When this occurs, the class being inherited from is called the Base Class.
- The class that inherits is called the Derived Class.

AN EXAMPLE...

Recall Definition of Queue

- Logical (or ADT) level: A queue is an ordered group of homogeneous items (elements), in which new elements are added at one end (the rear), and elements are removed from the other end (the front).
- A queue is a FIFO "first in, first out" structure.

Queue ADT Operations

- MakeEmpty -- Sets queue to an empty state.
- IsEmpty -- Determines whether the queue is currently empty.
- IsFull -- Determines whether the queue is currently full.
- Enqueue (ItemType newItem) -- Adds newItem to the rear of the queue.
- Dequeue (ItemType& item) -- Removes the item at the front of the queue and returns it in item.

class QueType<char>


```
// DYNAMICALLY LINKED IMPLEMENTATION OF QUEUE
template<class ItemType>
class QueType {
public:
  QueType();
 // CONSTRUCTOR
  ~QueType(); // DESTRUCTOR
  bool IsEmpty() const;
  bool IsFull() const;
  void Enqueue( ItemType item );
  void Dequeue( ItemType& item );
  void MakeEmpty();
private:
  NodeType<ItemType>* qFront;
  NodeType<ItemType>* qRear;
};
```

SAYS ALL PUBLIC MEMBERS OF QueType CAN BE INVOKED FOR OBJECTS OF TYPE CountedQue

```
// DERIVED CLASS CountedQue FROM BASE CLASS QueType
template<class ItemType>
class CountedQue : public QueType<ItemType>
public:
  CountedOue();
  void Enqueue( ItemType newItem );
  void Dequeue( ItemType& item );
  int LengthIs() const;
  // Returns number of items on the counted queue.
private:
  int length;
};
 38
```

class CountedQue<char> q


```
// Member function definitions for class CountedQue
template<class ItemType>
CountedQue<ItemType>::CountedQue() : QueType<ItemType>()
  length = 0;
template<class ItemType>
int CountedQue<ItemType>::LengthIs() const
  return length;
```

```
template<class ItemType>
void CountedQue<ItemType>::Enqueue( ItemType newItem )
 // Adds newItem to the rear of the queue.
 // Increments length.
  length++;
  QueType<ItemType>::Enqueue( newItem );
}
template<class ItemType>
void CountedQue<ItemType>::Dequeue(ItemType& item )
 // Removes item from the rear of the queue.
 // Decrements length.
  length--;
  QueType<ItemType>::Dequeue( item );
}
```

Iterator Class

- It is designed to scan the list sequentially.
- Up to now, we used the member functions (ResetList(), GetNextItem()) and the member variable(currentPos) of List class.
 - Since there is only one pointer to the node, we can not access several nodes simultaneously.
- Iterator Class separates the iteration from the List Class.
 - Can access more than one node simultaneously.

Iteration Class Design

- (1) Declare IteratorType<Type> as a friend class of ListType<Type> and NodeType<Type> to enable IteratorType<Type> access the members of these two classes.
- (2) IteratorType<Type> includes a reference variable, listData, pointing to the list to be scanned. Variable listData is initialized when the iterator class object is created.
- (3) IteratorType<Type> includes a private data member currentPos pointing to a node in the list.
- (4) IteratorType<Type> has public member functions including NotNull(), NextNotNull(), First(), and Next(), to access members of the list.

Iterator Class ADT

```
template <class Type> class IteratorType {
public:
  IteratorType(const ListType<Type> &iList): itrlist(iList),
  current(iList.listData) {};
  Boolean NotNull(); // Check that the current pointer is not Null
  Boolean NextNotNull(); // Check that next pointer is not null
  void ResetList(); // set the current pointer to the first node
  // Get the current node and update the current pointer
  int GetCurrentItem(Type item);
private:
  const ListType<Type> &itrList; //connect itrList to the list
  NodeType<Type> *current; // pointer to current node
 44
```

List Class !! Interator class

```
template <class Type> class NodeType {
friend class IteratorType<Type>;
private:
 Type data;
 NodeType *link;
template <class Type> class ListType {
friend class IteratorType<Type>;
public:
 List() {listData = 0;};
 ... 기타 연산자들
private:
 NodeType<Type> *listData;
 };
```

Definition of Member functions

```
// Check that current pointer is not null
template <class Type>
Boolean IteratorType<Type>::NotNull() {
 if(current) return TRUE;
 else return FALSE;
// check that the next node is not null.
template <class Type>
Boolean IteratorType<Type>::NextNotNull() {
 if(current && current->next) return TRUE;
 else return FALSE;
```

Defintion of Member Functions

```
// let current point to the first node of the list
template <class Type>
void IteratorType<Type>∷ResetList() {
 current = itrList.listData;
// return the record pointed by current pointer. If the current
  nod is not null, return 1. Otherwise, return 0
template <class Type>
int IteratorType<Type>::GetCurrentItem(Type& item) {
 if(NotNull()) {
 item = current->data;
 current = current->next;
 return 1;
 else return 0;
```

Iterator Class Example

```
// sum up all the values in the list
int sum(const List<int>& list)
  Iterator iter(list);
  int sum=0;
  iter.ResetList();
  while (iter.GetCurrentItem(item))
 sum += item;
```