Inheritance and data structures

Task

Transform an infix expression to a postfix expression (Reverse Polish Notation - RPN) and calculate its value.

To transform an infix expression and to evaluate it, usually two stacks are needed. In the first one, the operators and the open parentheses are stored. In the second one, the operands and the partial results are put.

Plan

- 1. Tokenize the infix expression and put the tokens into an x sequence.
- 2. Convert to Polish notation: x is converted into a y sequence in which the tokens are in postfix form. For the conversion, a stack is used.
- 3. Evaluate the y sequence by using a second stack.

Objects to be used

```
string: an infix expression given in a standard input (fstream)
tokens: specific tokens (Token), as operands (Operand),
 operators (Operator), and parentheses (LeftP, RightP)
sequences: pointers pointing at the tokens (vector<Token*>):
 for the tokenized infix expression (x),
 for the tokenized postfix expression (y)
stacks: for storing the pointers of the tokens (Stack<Token*>),
 for storing the numbers (Stack<int>)
```


Main program

```
int main() {
 main.cpp
 char ch;
 do {
 cout << "Give me an arithmetic expression:\n";
 vector<Token*> x;
 try{
 // Tokenization
 token instantiation
 // Transforming into Polish notation
 MyException::Interrupt exception
 vector<Token*> y;
 may be raised anytime
 Stack<Token*> s
 enum MyException { Interrupt };
 // Evaluation
 Stack<int> v;
 void deallocateToken(vector<Token*> &x)
 } catch (MyException ex) { }
 deallocateToken(x);
 for( Token* t : x ) delete t;
 cout << "\nDo you continue? Y/N";</pre>
 cin >> ch;
 frees the memory
 } while ( ch!='n' && ch!='N' );
 allocation of the tokens
 return 0;
```

Token class and its children

Abstract class, interface

- Abstract class is never instantiated, it is used only as a base class for inheritance.
 - name of the abstract class is italic.
- □ A class is abstract if
 - its constructors are not public, or
 - at least one method is abstract (it is not implemented and it is overridden in a child)
 - name of the abstract method is also italic

- □ Pure abstract classes are called interfaces, none of their methods are implemented.
- When a class implements all of the abstract methods of an interface, it realizes the interface.

Token class

```
class Token
 for exception handling
public:
 class IllegalElementException{
 private:
 char ch;
 public:
 IllegalElementException(char c) : _ch(c){}
 char message() const { return ch;}
 };
 Why is the destructor virtual?
 virtual ~Token();
 virtual bool is_LeftP()
 const { return false; }
 virtual bool is RightP()
 const { return false; }
 virtual bool is_Operand()
 const { return false; }
 virtual bool is Operator()
 const { return false; }
 virtual bool is_End()
 const { return false; }
 not presented in
 virtual std::string to_String() const = 0;
 the specification
friend
 std::istream& operator>>(std::istream&, Token*&);
};
 token.h
```

Operand class

```
class Operand: public Token
private:
 int _val;
public:
 Operand(int v) : _val(v) {}
 bool is_Operand() const override { return true; }
 std::string to_String() const override {
 std::ostringstream ss;
 ss << _val;
 return ss.str();
 conversion
 int value() const { return _val; }
};
 token.h
```


LeftP class (one instance is enough)

```
class LeftP: public Token
 private constructor
private:
 points at the only
 LeftP(){}
 one instance
 static LeftP * instance;
public:
 creator method
 private constructor
 static LeftP *instance() {
 is called here
 if ( instance == nullptr ) instance = new LeftP();
 return instance;
 bool is LeftP()
 const override { return true; }
 std::string to_String()
 const override { return "("; }
};
 token.h
```

```
LeftP *LeftP::_instance = nullptr;
token.cpp
```

Singleton design pattern

□ The class is instantiated only once, irrespectively of the number of instantiation requests.

Design patterns are class diagram patterns that help object-oriented modeling. They play a significant role in reusability, modifiability, and ensuring efficiency.

RightP, End singleton classes

```
class RightP : public Token {
private:
 RightP *RightP:: instance = nullptr;
 RightP(){}
 *End:: instance = nullptr;
 End
 static RightP *_instance;
public:
 token.cpp
 static RightP *instance() {
 if ( _instance == nullptr ) _instance = new RightP();
 return instance;
 bool is RightP()
 const override { return true; }
 std::string to_String()
 const override { return ")"; }
};
 class End : public Token {
 token.h
 private:
 End(){}
 static End * instance;
 public:
 static End *instance() {
 if ( instance == nullptr ) instance = new End();
 return instance;
 bool is End()
 const override { return true; }
 const override { return ";"; }
 std::string to String()
 };
```

Operator class

```
class Operator: public Token
private:
 char _op;
public:
 Operator(char o) : _op(o) {}
 bool is_Operator()
 const override { return true; }
 std::string to_String() const override {
 string ret;
 ret = _op; <
 return ret;
 conversion
 virtual int evaluate(int leftValue, int rightValue) const;
 virtual int priority() const;
};
 token.h
```

Methods of class Operator

```
int Operator::evaluate(int leftValue, int rightValue) const
{
 switch( op){
 case '+': return leftValue+rightValue;
 case '-': return leftValue-rightValue;
 case '*': return leftValue*rightValue;
 case '/': return leftValue/rightValue;
 default: return 0;
int Operator::priority() const
{
 switch(_op){
 case '+': case '-': return 1;
 case '*': case '/': return 2;
 default: return 3;
 token.cpp
```

Single responsibility
Open-Close

Liskov substitution

Interface segregation

Depedency inversion

this code does not satisfy the open-close principle

Operator classes

Abstract Operator class

```
class Operator: public Token
private:
 char _op;
protected:
 Operator(char o) : _op(o) {}
public:
 bool is_Operator()
 const override { return true; }
 std::string to_String() const override {
 string ret;
 ret = op;
 return ret;
 virtual int evaluate(int leftValue, int rightValue) const = 0;
 virtual int priority() const { return 3; }
 token.h
};
```

Singleton operator classes

```
class OperatorAdd: public Operator
priva class OperatorSub: public Operator
 class OperatorMul: public Operator
 priva
publ
 class Operator Div: public Operator
 token.h
 priva
 publ
 private:
 OperatorDiv(): Operator('/') {}
 publ
 static OperatorDiv * div;
 public:
 static OperatorDiv * instance(){
 if ( div == nullptr ) div = new OperatorDiv();
 return div;
};
 int evaluate(int leftValue, int rightValue) const override {
 return leftValue / rightValue;
 No need for conditionals
 };
 int priority() const override { return 2; }
 };
 OperatorAdd* OperatorAdd:: add = nullptr;
 OperatorSub* OperatorAdd::_sub = nullptr;
 OperatorMul* OperatorAdd::_mul = nullptr;
 OperatorAdd::_div = nullptr;
 OperatorDiv*
 token.cpp
```

Tokenizer operator

```
istream& operator>> (istream &s, Token* &t){
 char ch:
 s >> ch;
 switch(ch){
 case '0' : case '1' : case '2' : case '3' : case '4':
 case '5' : case '6' : case '7' : case '8' : case '9':
 s.putback(ch);
 int intval;
 back to the a buffer
 s >> intval;
 t = new Operand(intval); break;
 case '+' : t = OperatorAdd::instance(); break;
 singletons
 case '-' : t = OperatorSub::instance(); break;
 case '*' : t = OperatorMul::instance(); break;
 case '/' : t = OperatorDiv::instance(); break;
 case '(' : t = LeftP::instance(); break;
 case ')' : t = RightP::instance(); break;
 case ';' : t = End::instance();
 break;
 default:\ if(!s.fail()) throw new Token::IllegalElementException(ch);
 an expression is
 return s;
 ended by a semicolon
 token.cpp
```

Tokenization


```
// Tokenization

try{
 Token *t;
 cin >> t;
 while(!t->is_End()){
 x.push_back(t);
 cin >> t;
 }
}catch(Token::IllegalElementException *ex){
 cout << "Illegal character: " << ex->message() << endl;
 delete ex;
 throw Interrupt;
}

main.cpp</pre>
```


Convert to Polish notation

Left parentheses and operators are put into a stack. The operator with lower priority has to swap with the higher priority operators in the stack. Every other token is copied into the output sequence. In case of a right parenthesis, the content of the stack until the first left parenthesis is put into the output sequence. When we reach the end of the input sequence, the content of the stack is put into the output sequence.


```
x.first() ;
 y:=<>
 \negx.end()
 t := x.current()
 t.is_Operand()
 t.is_LeftP()
 t.is_RightP()
 t.is_Operator()
 \negs.empty() \land
 \negs.top().is_LeftP() \land
 \negs.top().is_LeftP()
 s.top().priority()
 ≧ t.priority()
y.push_back(t)
 s.push(t)
 y.push_back(s.top())
 y.push_back(s.top())
 s.pop()
 s.pop()
 s.pop()
 s.push(t)
 x.next()
 \negs.empty()
y.push_back(s.top()) ; s.pop()
```

Template for the stack

Creating the postfix expression

```
// Transforming into polish form
vector<Token*> y;
Stack<Token*> s;
 enumeration
for( Token *t : x ){
 else if ( ...
 see the next slide
 else if ( ...
 else if ( ...
while( !s.empty() ){
 if( s.top()->is_LeftP() ){
 cout << "Syntax error!\n";</pre>
 throw Interrupt;
 error when we have more left
 }else{
 parentheses than right
 y.push_back(s.top());
 s.pop();
 main.cpp
```


Creating the postfix expression

```
( t->is_Operand() ) y.push_back(t);
else if ( t->is_LeftP() )
 s.push(t);
else if ( t->is RightP() ){
 try{
 while(!s.top()->is_LeftP()) {
 y.push_back(s.top());
 s.pop();
 s.pop();
 error when we have more right
 }catch(StackExceptions ex){
 parentheses than left
 if(ex==EMPTYSTACK){
 cout << "Syntax error!\n";</pre>
 throw Interrupt;
}else if ( t->is Operator() ) {
 while (!s.empty() && s.top()->is Operator() &&
 ((Operator*)s.top())->priority()>=((Operator*)t)->priority()) {
 "static casting": s.top()->priority() is
 y.push_back(s.top());
 not good, as in Token there is no priority().
 s.pop();
 s.push(t);
 main.cpp
```


Evaluation of the postfix expression

Operands of the postfix expression (in order of reading) are put into a stack. In case of operator, the top two numbers are taken and processed according to the type of the operator. The result is put back into the stack. At the end of the process, the result can be found in the stack.

Evaluation

Evaluation

```
// Evaluation
try{
 enumeration
 Stack<int> v; /
 for( Token *t : y ){
 static casting
 if ( t->is_Operand() ) {
 v.push( ((Operand*)t)->value() );
 } else{
 int rightOp = v.top(); v.pop();
 int leftOp = v.top(); v.pop();
 v.push(((Operator*)t)->evaluate(leftOp, rightOp));
 static casting
 int result = v.top(); v.pop();
 if(!v.empty()){
 cout << "Syntax error!";</pre>
 error when we have
 throw Interrupt;
 too many operands
 cout << "The value of the expression: " << result << endl;
}catch( StackExceptions ex ){
 if( ex==EMPTYSTACK ){
 cout << "Syntax error! ";</pre>
 throw Interrupt;
 error when we do not have
 enough operands
 main.cpp
```

Package diagram

Task: traversal of a binary tree

Read some numbers from a standard input and build randomly a binary tree from them. Then print the tree's elements to a standard output based on different traversal strategies. Finally,

- sum up the internal nodes,
- find the maximums of the internal nodes and all of the nodes,
- find the "first" even element!

The tree is planned so that the summation, maximum search, and linear search are implemented easily. To be able to change the type of the nodes, the tree becomes a template.

Teréz A. Várkonyi: Object-oriented programming

Chained binary tree

```
template < typename Item>
class BinTree
 struct LinkedNode {
protected:
 LinkedNode *_left;
 LinkedNode *_root;
 Item _val;
 LinkedNode *_right;
};
 };
 2
 root
 3
 5
 nil
 nil
 nil
 4
 nil
 nil
 nil
nil
 nil
 nil
 nil
```

Class diagram

Template class of a node

```
template <typename Item>
class Node {
public:
 Item value() const { return val; }
 virtual bool is_Leaf() const = 0;
 bool is_Internal() const { return !is_Leaf(); }
 BinTree class is defined after
 virtual ~Node(){}
 LinkedNode. To avoid circular
protected:
 reference, BinTree is just
 Node(const Item& v): _val(v){}
 indicated here.
 Item val;
template <typename Item> class BinTree;
 LinkedNode allows BinTree to
template < typename Item>
 see its private attributes and
class LinkedNode: public Node<Item>{
public:
 methods.
 friend class BinTree;
 LinkedNode(const Item& v, LinkedNode *I, LinkedNode *r):
 Node<Item>(v), _left(l), _right(r){}
 bool is_Leaf() const override
 { return left==nullptr && _right==nullptr; }
private:
 LinkedNode * left;
 LinkedNode * right;
 bintree.hpp
};
```

Template class of the binary tree

```
template <typename Item>
 class Action{
 public:
 virtual void exec(Node<Item> *node) = 0;
 virtual ~Action(){}
template < typename Item>
class BinTree{
 };
public:
 BinTree():_root(nullptr) {srand(time(nullptr));}
 initialization of the
 ~BinTree();
 random generator:
 #include <time.h>
 void randomInsert(const Item& e);
 #include <cstdlib>
 void preOrder (Action<Item>*todo){ pre ( root, todo); }
 void inOrder (Action<Item>*todo){ in (_root, todo); }
 void postOrder(Action<Item>*todo){ post(_root, todo); }
 with a given action, starting from the root,
protected:
 they traverse the nodes
 LinkedNode<Item>* root;
 void pre (LinkedNode<Item>*r, Action<Item> *todo);
 void in (LinkedNode<Item>*r, Action<Item> *todo);
 void post (LinkedNode<Item>*r, Action<Item> *todo);
};
 bintree.hpp
```


Inserting a new node into the tree

Inserting a new node into the tree

Building the tree

```
#include <iostream>
#include "bintree.hpp"
using namespace std;
int main()
 BinTree<int> t;
 int i;
 while(cin >> i){
 t.randomInsert(i);
 return 0;
 bintree.hpp
```


Template class of printing

```
template <typename Item>
class Printer: public Action<Item>{
 Item
public:
 Action
 Printer(ostream &o): os(o){};
 void exec(Node<Item> *node) override {
 os << '[' << node->value() << ']';
 +exec(Node*) : void {virtual}
private:
 Output operator has to be defined
 ostream& os;
};
 for the datatype replacing Item.
 bintree.hpp
BinTree < int > t = build();
 Item
Printer<int> print(cout);
 Printer
 - os : ostream&
cout << "Preorder traversal :";</pre>
 + Printer(o:ostream&)
t.preOrder (&print); cout << endl;
 + exec(node:Node) : void •
cout << "Inorder traversal:";
t.inOrder (&print); cout << endl;
 os << node. val
cout << "Postorder traversal:";
 os := o
t.postOrder (&print); cout << endl;
```

Destructor: traversal with delete

```
Item
 Action
 in BinTree<Item>'s protected part.
protected:
 +exec(Node*): void {virtual}
 class DelAction: public Action<Item>{
 public:
 void exec(Node<Item> *node) override {delete node;}
 };
 bintree.hpp
 Item
 DelAction
 template <typename Item>
 + exec(node:Node) : void
 BinTree<Item>::~BinTree()
 DelAction del;
 delete node
 post(_root, &del);
 It works only with postorder!
 bintree.hpp
```


Teréz A. Várkonyi: Object-oriented programming

Summation

```
class Summation: public Action<int>{
  public:
 void Summation():_s(0){}
 void exec(Node<int> *node) override {
 { if(node->Is_Internal()) _s += node->value(); }
 int value() const {return _s;}
  private:
 int _s;
};
```

Linear search

```
class LinSearch: public Action<int>{
  public:
 void LinSearch():_!(false){}
 void exec(Node<int> *node) override {
 if (!! && node->value ()%2==0){
 | | = true;
 | _elem = node->value();
 }
 }
 bool found() const {return _!;}
 int elem() const {return _elem;}
 private:
 bool _!;
 int _elem;
};
```

```
BinTree < int > t = build();

LinSearch search;
t.preOrder(&search);

if (search.found()) cout << search.elem() << " is an";
else cout << "There is no";
cout << " even element in the tree.";</pre>
```

Maximum search

```
class MaxSelect: public Action<int>{
public:
 MaxSelect(int &i) : _m(i){}
 void exec(Node<int> *node) override
 \{ _m = max(_m, node->value()); \}
 int value() const {return _m;}
 It shoud raise an exception if
private:
 the tree is empty (without root)
 BinTree<int> t = build();
 int _m;
};
 MaxSelect max(t.rootValue());
 t.preOrder(&max);
 cout << "Maxima of the elements of the tree: " << max.value();
template < class Item> class BinTree {
public:
 enum Exceptions{NOROOT};
 Item rootValue() const {
 if( _root==nullptr ) throw NOROOT;
 return _root->value();
 bintree.hpp
 }
```

Conditional maximum search

```
class CondMaxSearch: public Action<int>{
 public:
 struct Result {
 int m;
 bool 1;
 CondMaxSearch(){_r.l = false;}
 virtual void exec(Node<int> *node) {
 if(node->is_Leaf()) return;
 if(! r.l){
 r.l = true;
 r.m = node -> value();
 }else{
 r.m = max( r.m, node->value());
 Result value(){return r;}
BinTree<int> t = build();
 private:
 Result r;
 };
```

```
CondMaxSearch max;
t.preOrder(&max);

cout << "Maxima of the elements of the tree: " << endl;
if(max.value().l) cout << max.value().m << endl;
else cout << "none" << endl;
```