Today's Agenda

- 1. Data-driven Programming
 - 2. Data Abstraction

Personal Process for Programming

- Design ✓
 - Algorithm Design, Correctness Issues,
 Efficiency.
- Development ✓
 - Modularity and Reuse
- Testing (Will be discussed along with other topics)

Course Agenda

- Module 1 ✓
 - Personal Process for Programming
- Module 2
 - Data-Driven Programming Basics:
 - Motivation
 - Data Abstraction
 - Linear Data

Today's Agenda

- (1) Data-driven Programming
- (2) Data Abstraction

Data Abstraction

- Abstraction
 - Provide a view (i.e abstract) by hiding details
 - Data Abstraction
 - Expose operations (View)
 - Hide representation

Data Representation

- Recall the example of numbers
- First attempt:
 - "One", "Two" ... "Dozen", "Gross"
 - "Dozen" x "Dozen" = "Gross"
 - Operations were not systematic

Data Representation [2]

- Second attempt:
 - I, II, III, IV, V, ..., X, XI ...
 - -X * X = C
 - -XX * XX = CCCC
 - Operations were slightly better.

Data Representation [3]

- Finally:
 - 1, 2, ..., 10,11, ...
 - − Operations are systematic − I.e. algorithmic
 - We can teach them to Martians (syntactically!)

Data Representation [4]

- Lesson:
 - Data Representation must be decided based on operations!
- List Data:
 - Operations: Addition, Deletion, Search (Find).
 - Prior Knowledge?

Data Representation

- Lesson:
 - Data Representation must be decided based on operations!
- Text Data: -List containing characters
 - Operations: Addition, Deletion, Search (Find).
 - Prior Knowledge?

Data Driven Programming-Case Study

- Consider the scenario of Text Editing: Requirements
 - What are the requirements?
 - How do we represent Text?
 - Operations
 - create Text? // (gets())
 - print Text?// helper functions (puts())
 - Finding whether a word is present in text?
 - Update Text?
 - insertion: add a word at a position (Appending ?)
 - deletion: remove a word

Data Driven Programming [3]

- Design questions
 - Data Representation
 - How do we design Text?
 - How do we **represent a word**?

- Algorithm Design
 - How do we design update operations?
 - How do we design search operation?

- How do we perform word insertion?
 - Insertion is (partly) similar to linear Search(?):
 - step1: Locate the position for insertion
 - step2: Shift the rest of the contents from position towards right
 - step3: Copy the contents of word

- How do we perform deletion ?
 - Deletion is (partly) similar to insertion:

step1: Locate (i.e. search) the word,

step2: Shift the contents towards Left by

length of Word.

- How do we perform deletion ?
 - Deletion is (partly) similar to insertion:

step1: Locate (i.e. search) the word,

step2: Shift the contents towards Left by

length of Word.

Data Abstraction

- What to show user?
 - List of operations:
 - void createString(String text)
 - void printString(String text)
 - Position findWord(String text, String word);
 - Size insertWord(String text, int pos, String newWd);
 - Size deleteWord(String text, String word);
 - What is Size, Position?

Data Type Representation: String.h

- #define LENGTH 80
- typedef char String[LENGTH];
- typedef int Position;
- typedef unsigned int Size;

Operations: StringOps.h

- #include "String.h"
 /* Pre cond: memory allocation for text
 Post cond: input text is stored in text */
- extern void createString(String text);

- /* Pre cond: text should not be empty
 Post cond: input text is printed */
- extern void printString(String text)

Operations On: StringOps.h

- /* Pre cond: Text should have atleast one word
 Post cond: returns index position of word, if present,
 else returns -1 */
- extern Position findWord(String text, String word);
- /* Pre cond: There should be enough room for insertion; 0≤pos <length(text)
 - Post cond: returns length of Text after insertion*/
- extern Size insertWord(String text, Position index, String newWd);
- /* Pre condn: ?? Post cond ?? */
- extern Size deleteWord(String text, String word);

Operations On: StringOps.h

List out other operations with pre and post conditions

Implementations for Operations StringOps.c

```
#include "StringOps.h"
#include<stdio.h>
#include<string.h> // from C compiler!
 void createString(String text) { // code here}
 void printString(String text) { // code here}
```

Generate a linkable

gcc −c StringOps.c → StringOps.o

User code: StringMain.c

```
#include "StringOps.h"
#include<stdio.h>
int main()
{
// function calls
}
```

Generate a executable

gcc –o exefile StringMain.c StringOps.o

→executable file is: exefile

Execute: ./exefile

Data Driven Programming

- Example 2
 - Consider the scenario:
 - Librarian wants an electronic list of members.

Data Driven Programming [2]

- Requirements
 - What are the requirements?
 - Adding a new member to the list
 - Removing a member from the list
 - Finding out whether someone is a member
 - Is that all?
 - Program should be "fast"!

Data Driven Programming [3]

- Design questions
 - Data Representation
 - How do we design a list?
 - How do we represent a member?
 - Algorithm Design
 - How do we design addition (of a member to the list)?
 - How do we design deletion (of a member from the list)?
 - How do we design search?
 - How do we make it "fast"?

- Consider Search
 - Choices: Ordered List, Unordered List
 - Internal (Computer) Representation Arrays
 - Ordered List: O(log₂N)
 - Unordered List: O(N)
 - (Local) Decision: Ordered List

- Now, consider addition:
 - If ordered list were our choice
 - Order needs to be maintained on addition
 - Position to add must be found (I.e. searched)
 - Cost: At least O(logN)
 - -E.g.
 - List (Ids of Member): 1 4 7 12 15 27
 - New Member: 13
 - New List: 1 4 7 12 13 15 27 (Last two elements moved!)

- Addition in Ordered List
 - O(logN) to find the position
 - Shifting elements to the right:
 - Worst case: All elements to be shifted: O(N)
 - Average case: (1 + 2 + ... + N) / N is O(N)
 - Total complexity: (Worst and average case):
- N + log N is O(N)

- Addition Unordered List
 - Idea: Add it at the end!
 - Time Complexity: O(1)
- Back to Square One:
 - Ordered List or Unordered List?
 - Question to Librarian:
 - How often do you add members?
 - How often do you search for members?

- Possibility:
 - Search is done very often but addition is occasionally!
 - Choice: Ordered List
 - Search in O(logN) and Addition in O(N)
 - Suppose N searches to 1 addition is the ratio:

N*logN + N is O(N*logN)

Averaged over N+1 operations is O(logN)

- Possibility:
 - Search is done now and then but addition is done frequently!
 - Choice: Unordered List
 - Search in O(N) time and addition in O(1) time
 - Suppose N additions to 1 search is the ratio

N*1 + N is O(N)

Averaged over N+1 operations is O(1)

- Does deletion affect the choice?
 - Deletion is (partly) similar to addition:
 - Locate (I.e. search), Delete, Move (Left) the rest
 - But these have to be done irrespective of whether the list is ordered or unordered.

- Design for change:
 - What if the mix of operations change tomorrow?
 - Choice of list may change.
 - Ensure separation between Interface and Implementation
 - This ensures Librarian need not know all your efficiency computations!

Data Abstraction

- Abstraction
 - Provide a view (I.e abstract) by hiding details
 - Data Abstraction
 - Expose operations (View)
 - Hide representation

Data Abstraction

- What to show Librarian?
 - List of operations:
 - Size add(Member, List, Size)
 - Size delete(Member, List, Size)
 - Boolean find(Member, List, Size)

Data Driven Programming-Example

- Recall the scenario:
 - Requirement:
 - Librarian wants an electronic list of members.
 - Design Choice:
 - Ordered List if more searches than additions
 - Unordered List if more additions than searches
 - What if data is not available?
 - Prepare for both eventualities

Data Abstraction - Principle

- Abstraction
 - Provide a view (i.e abstract) by hiding details
 - Data Abstraction
 - Expose operations (View)
 - Hide representation

Data Abstraction - Application

- What to show Librarian?
 - List of operations:
 - add(Member, List, ListSize) returns ListSize
 - delete(Member, List, ListSize) returns ListSize
 - isMember(Member, List, ListSize) returns Boolean
- Limitation of the Interface:
 - ListSize needs to be passed to operations: Librarian should not be bothered by such details

Data Abstraction - Application

	Files	Contents	Inclu des
1	LibraryList.h	typedef unsigned int ID; typedef unsinged int ListSize; #define MAX 1000 typedef unsigned int Member; typedef Member List[MAX];	
2	boolean.h	typedef enum { TRUE = 1, FALSE=0 } Boolean;	
3	LibraryOps.h	extern ListSize add(Member m, List ms,ListSize n); extern ListSize delete(Member m, List ms, ListSize n); extern Boolean isMember(ID i, List ms, ListSize n);	2
4	LibraryOps.c	Implementation of ListSize add(Member m, List ms,ListSize n); ListSize delete(Member m, List ms, ListSize n); Boolean isMember(ID i, List ms, ListSize n);	3

Data Abstraction – Interface Declarations

```
/* file: LibraryOps.h */
#include "LibraryList.h"
/* Pre-condition
 - Size of ms is n.
 - ms is a list of Member elements.
  Post-condition:
 - m added to ms if not present and overwritten if present.
 - return the size of the (possibly) updated list
*/
 extern ListSize add(Member m, List ms, ListSize n);
```

Data Abstraction – Interface Declarations

```
/* file: LibraryOps.h ... */
/* Pre-condition:
 - Size of ms is n.
 - ms is a list of Member elements.
 Post-condition:
 - m deleted from ms if present
 ms unchanged if not present.
 - return the size of the possibly updated list
*/
extern ListSize delete(Member m, List ms,
ListSize n);
```

Data Abstraction – Interface Declarations

```
/* file: LibraryOps.h ... */
 #include "boolean.h"
/* Pre-condition:
 - Size of ms is n.
 - Each element of ms can be matched against an ID
 Post-condition:
 -return TRUE if ID matches against an element in ms
 FALSE otherwise
*/
  extern Boolean isMember(Member m, List ms,
 ListSize n);
```

Data Abstraction – Types

```
/* file: LibraryList.h */
typedef unsigned int ID;
typedef unsinged int ListSize;
#define MAX 1000
typedef unsigned int Member;
// List is an array of at most MAX elements of type Member
typedef Member List[MAX];
```

Data Abstraction – Types

- Enumerated Type:
 - Recall that a type is a set of values
 - E.g. Boolean = { TRUE, FALSE };
 - E.g. DaysOfWeek = { Su, Mo, Tu, We, Th, Fr, Sa }
- C Syntax:
 - typedef enum { TRUE = 1, FALSE=0 }
 Boolean;
 - typedef enum { Su = 1, Mo, Tu, We, Th, Fr, Sa }
 DaysOfWeek;

Data Abstraction – Types

```
/* file: boolean.h */
```

```
typedef enum { TRUE = 1, FALSE=0 } Boolean;
```

Data Abstraction - Implementation

```
/* file: LibraryOps.c */
#include "LibraryOps.h"
ListSize add(Member m, List ms, ListSize n)
 int pos, newsize = n;
 if (n+1 > MAX) return 0; else newsize=n+1;
 // This should lead to a test case. for (pos=0; pos < n; pos++) {// pos iterations
 if (ms[pos] > m) break;
 if (ms[pos] == m) return newsize; // m already present
 for (; n > pos; n--) ms[n] = ms[n-1]; // n - pos -1 iterations
 ms[n] = m;
 return newsize;
```

Data Abstraction - Implementation

```
/* file: LibraryOps.c ... */
Boolean isMember(Member m, List ms, ListSize n)
{
 if (search(m, ms, n) >= 0) return TRUE;
 else return FALSE;
}
// Exercise: Implement delete
```

Data Abstraction - Summary

- Expose Data Types and Operations (through Interfaces)
 - E.g Member and List data types
 - E.g add, delete, and isMember interfaces
- Hide Representation and Implementation
 - − E.g. List is an array of up to MAX elements
 - E.g. isMember is implemented through search.

Data Driven Programming - Observations

- Kinds of Data (used so far)
 - Simple data elements (int, Boolean etc.)
 - Data Collections Linear collections or Lists
 - Often represented as Arrays
 - Often referred to as Random Access Lists.

For any i in the range (0 to size – 1) A[i] can be accessed.

Lists as Arrays - Observations

- Operations:
 - Access Random element: A[i]
 - Access each element Idiom:

- Cost of (each) Access: O(1)
 - Independent of i
- Insertion / Deletion : Random position i
 - Movement of adjacent elements
 - Cost: O(N)
- Limitation: Max size is a hard bound.

Today's Agenda

Abstract Data Type - Set

Data Driven Programming – Example 2

- Consider Sets and operations on sets.
- Basic operation on sets:
 - Membership testing: Is x an element of S?
- Dependent operations on sets:
 - Equality testing: Is S1 same as S2?
 - Union computation: Let S be union of S1 and S2
 - Intersection computation: Let S be intersection of S1 and S2.
 - Complement computation: Let S be the complement of S1.

Provide (Abstract) Data Type -Set

- 1. Design a representation.
- 2. Design operations.
- 3. Define interfaces for operations over the new data type Set
- 4. Provide a representation for this type.
- 5. Implement the operations using this representation.

- First attempt: List of values.
 - E.g. S = { 5, 7, 10 } is represented as a list (or array)
 - $\text{ int } S[3] = \{ 5, 7, 10 \}$
- Is this a good representation?
 - Recall the criterion:Operations!
- Membership
 - Cost O(n) comparsions using unsorted lists.
 - Cost log(n) comparisons using sorted lists.

Provide (Abstract) Data Type -Set

- 1. Design a representation.
- 2. Design operations.
- 3. Define interfaces for operations over the new data type Set
- 4. Provide a representation for this type.
- 5. Implement the operations using this representation.

- First attempt: List of values.
 - E.g. S = { 5, 7, 10 } is represented as a list (or array)
 - $int S[3] = \{ 5, 7, 10 \}$
- Membership
 - Cost O(n) comparsions using unsorted lists.
 - Cost log(n) comparisons using sorted lists.

- Union (ignoring duplicates)
 - Cost: O(max(m,n)) assuming one list can be appended (by copying elements) to another
 - Cost: O(m+n) if max. size cannot accommodate the united set.
 - Question: Can we predict the max size?
 - Max Size: Size of the universe (of values).

- Union (considering duplicates)
 - For each element x in S1,
 check whether x occurs in S2.
 - O(mn) where m=|S1| and n=|S2| using unsorted lists
 - i.e. $O(n^2)$ for same size
 - O(m * log(n)) using sorted lists
 - i.e. O(n*logn) for same size
- Intersection
 - Similar costs.

- Alternate Representation:
 - Basic idea: Membership is a boolean function on the universe of values. (i.e. yes or no function).
 - i.e. a set can be represented as a list of bits (0 or 1) corresponding to each element in the universe.
 - Simplifications:
 - Assume elements are integers and universe is finite.
 - So, each set is a binary string of fixed length |U|.

- Simplistic Example:
 - Universe $U = \{ 0 ... 31 \}$
 - Each set is a bit string of length 32.
 - Each position j in the bit string corresponds to membership of j in the set.

- Consider the operations:
 - Union: if $S = S1 \cup S2$, then $x \in S \le S1 = S1 = S1$
 - Union operation is Bit-wise OR operation since membership is 0 or 1.
 - Extend the model:
 - Intersection is Bit-wise AND operation
 - Complement is Bit-wise NOT operation
 - Equality is Bit-wise EQUALITY!!
 - Question: What is S1 <> S2?

Sets and Operations on Sets -Steps

- 1. Design a representation. ✓
- 2. Design operations. ✓
- 3. Define interfaces for operations over the new data type Set
- 4. Provide a representation for this type.
- 5. Implement the operations using this representation.

Set Data Type

- Suppose we define (in C)
 typedef unsigned int SmallSet;
- Question: How many bits in SmallSet?
 - Answer: 16, or 32 or ... // machine dependent
 - C Answer: sizeof(SmallSet) // machineindependent
 - So, what?
 - We can say "testing membership of x in SmallSet is valid if 0 <= x < sizeof(SmallSet)"</p>

Set Data Type – Type Declaration

Set Data Type - Interfaces

```
/* file: SmallSetOps.h */
#include "SmallSet.h"
#include "boolean.h"
/* Pre-condition:
 x < sizeof(SmallSet)
  Post-condition:
 return TRUE if x is an element of S.
 FALSE otherwise.
*/
extern Boolean elementOf(unsigned int x, SmallSet S);
```

Set Data Type - Interfaces

```
/* file: SmallSetOps.h ... */
/* Post-condition:
 return S such that x in S
 iff x in S1 OR x in S2
*/
extern SmallSet union(SmallSet S1, SmallSet S2);
 /* Post-condition:
 return S such that x in S
 iff x in S1 AND x in S2
 */
extern SmallSet intersect(SmallSet S1, SmallSet S2);
```

Set Data Type - Interfaces

```
/* file: SmallSetOps.h ... */
/* Post-condition:
 return S1 such that x in S1
 iff NOT (x in S)
*/
extern SmallSet complement(SmallSet S);
 /* Post-condition:
 return
 TRUE if (x in S1 \rightarrowx in S2) AND (x in S2 \rightarrow x in S1)
 FALSE otherwise*
extern Boolean equals(SmallSet S1, SmallSet S2);
```

Sets and Operations on Sets -Steps

- 1. Design a representation. ✓
- 2. Design operations. ✓
- 3. Define interfaces for operations over the new data type Set ✓
- 4. Provide a representation for this type. ✓
- 5. Implement the operations using this representation.

Set Data Type -Implementation

```
/* file: SmallSetOps.c */
#include "SmallSetOps.h"
const unsigned int mask = (unsigned int)1;
Boolean elementOf(unsigned int x, SmallSet S)
 if (S & (mask << x)) return TRUE;
 else return FALSE;
// Exercise: Provide a correctness argument!
```

Set Data Type -Implementation

```
/* file: SmallSetOps.c ... */
SmallSet union(SmallSet S1, SmallSet S2)
  return S1 | S2;
SmallSet intersect(SmallSet S1, SmallSet S2)
  return S1 & S2;
 // Exercise: Provide correctness arguments!
```

Set Data Type -Implementation

```
/* file: SmallSetOps.c ... */
SmallSet complement(SmallSet S)
 // Exercise: Provide implementation!
SmallSet equals(SmallSet S1, SmallSet S2)
  // Exercise: Provide implementation!
 // Exercise: Provide correctness arguments!
```

Set Data Type - Limitations

- What if the size of universal set is large?
 - i.e. greater than 31 or greater than sizeof(SmallSet)
- Let |U| = N
 - Each set can be represented by a list of SmallSet elements
 - A set S will have N bits
 - Implement the idea:
 - use SmallSet as an abstract type.
 - i.e. SmallSet operations are used not its representation.

- Assume |U| = N and sizeof(SmallSet) = B
- Set S is a list of ceil(N / B) SmallSet elements.
 - E.g. N = 125 and B = 32
 - S is represented by an array of size 4 (=ceil(125 / 32))
 - -S[0] is the SmallSet { x in S | 0 <= x < 32 }
 - S[1] is the SmallSet
- $\{ x 32 \mid 32 \le x \le 64 \text{ and } x \text{ in } S \} \dots \}$

- Membership (for $0 \le x \le N$):
 - -x in S iff (x mod B) in S[x / B]
 - Let N=125 and B=32 and $S=\{5, 36, 96\}$
 - -5 in S iff (5 mod 32) in S[5/32]
 - i.e. 5 in S iff 5 in S[0]
 - 36 in S iff (36 mod 32) in S[36/32]
 - i.e. 36 in S iff 4 in S[1]
 - 96 in S iff 0 in S[3]

- Membership:
 - Cost: A division, a mod operation, plus membership in a small set.
 - Complexity: Same as Membership in small set
 - i.e. O(sizeof(SmallSet)) which is constant compared to N.
- Added Flexibility
 - We can fix the max size of the array here!

- Algorithm for Union:
 - S = Union(S1, S2) where S1, S2 are arrays of SmallSet elements
 - for each i, 0 <= i <= N/sizeof(SmallSet)</pre>
 - S[i] = union(S1[i], S2[i])
- Complexity
 - Time: O(N) but space O(N) fixed ahead of time!

- Adapt the design from SmallSet for general sets
- Exercise:
 - Provide Data Type Set by going through the rest of steps
 - Type Declaration
 - Interface Declarations and
 - Implementations for operations.

Set Data Type – Comparison of Representations

• Exercise:

Compare the operation costs (membership, union) for the two different representations: list of elements vs. list of bits.

Under what scenarios would you choose one over the other?