

Chapter 2 Data Design and Implementation

- Data are the nouns of the programming world:
 - The objects that are manipulated
 - The information that is processed

Data Abstraction

 Separation of a data type's logical properties from its implementation.

LOGICAL PROPERTIES

What are the possible values?

What operations will be needed?

IMPLEMENTATION

How can this be done in C++?

How can data types be used?

Data Encapsulation

 is the separation of the representation of data from the applications that use the data at a logical level; a programming language feature that enforces information hiding.

APPLICATION

int y; y = 25;

REPRESENTATION

```
0 0 0 0 0 0 0 0 0 0 1 1 0 0 1
```


Encapsulated C++ Data Type int

TYPE int Value range: INT MIN . . INT MAX int Operations: + prefix prefix (inside) + infix - infix infix infix % infix Relational Operators infix

Representation of

as 16 bits two's complement

Implementation of **Operations**

Abstract Data Type (ADT)

 A data type whose properties (domain and operations) are specified independently of any particular implementation.

Data Structure

- A collection of data elements whose organization is characterized by accessing operations that are used to store and retrieve the individual data elements
- The implementation of the composite data members in an abstract data type

Features of Data Structures

- They are decomposed into their component elements
- The arrangement of the elements affects how each element is accessed
- Both the arrangement of the elements and the way they are accessed can be encapsulated

Data from 3 different levels

- Application (or user) level: modeling real-life data in a specific context.
- Logical (or ADT) level: abstract view of the domain and operations.
- Implementation level: specific representation of the structure to hold the data items, and the coding for operations.

Communication between the Application Level and Implementation Level

Viewing a library from 3 different levels

- Application (or user) level: Library of Congress, or Baltimore County Public Library.
- Logical (or ADT) level: domain is a collection of books; operations include: check book out, check book in, pay fine, reserve a book.
- Implementation level: representation of the structure to hold the "books", and the coding for operations.

4 Basic Kinds of ADT Operations

- Constructor -- creates a new instance (object) of an ADT.
- Transformer -- changes the state of one or more of the data values of an instance.
- Observer -- allows us to observe the state of one or more of the data values without changing them.
- Iterator -- allows us to process all the components in a data structure sequentially.

Abstraction and Built-In Types

- A built-in simple type such as int or float is an abstraction whose underlying implementation is defined in terms of machine-level operation
 - Remind the previous example of the int type
- The same perspective applies to built-in composite data type provided in programming languages to build data objects

Composite Data Type

A composite data type is a type which

- stores a collection of individual data components under one variable name,
- and allows the individual data components to be accessed.

Two Forms of Composite Data Types

UNSTRUCTURED

Components are not organized with respect to one another.

EXAMPLES: classes and structs

STRUCTURED

The organization determines method used to access individual data components.

EXAMPLES: arrays

Records at the Logical Level

A record is a composite data type made up of a finite collection of not necessarily homogeneous elements called *members* or *fields*. For example . . .

struct CarType

```
struct CarType
  int year;
  char maker[10];
  float price ;
CarType thisCar; //CarType variables
CarType myCar;
```


Accessing struct members

The member selection operator (period.) is used between the variable name and the member identifier to access individual members of a record (struct or class) type variable.

EXAMPLES

myCar.year thisCar.maker[4]

Valid struct operations

Operations valid on an entire struct type variable:

assignment to another struct variable of same type,

pass as a parameter to a function (either by value or by reference),

return as the value of a function.

Records at the Application Level

- Useful for modeling objects that have a number of characteristics
 - collect various types of data about an object
 - refer to the whole object by a single name
 - Refer to the different members of the object by name
- Also useful for defining other programmerdefined data structures

Records at the Implementation Level

- In order to implement
 - Memory cells must be reserved for the data
 - The accessing functions must be determined
- Base address
 - the location in memory of the first cell in the record
- Member-length-offset table
 - A table containing the number of memory locations needed for each member of the record

One-Dimensional Array at the Logical Level

A one-dimensional array is a structured composite data type made up of a finite, fixed size (known at compile time) collection of homogeneous (all of the same data type) elements having relative positions and to which there is direct access (any element can be accessed immediately).

Array operations (*creation, storing a value, retrieving a value*) are performed using a declaration and indexes.

One-Dimensional Array at Application Level

- The natural structure for the storage of lists of like data elements
- Examples
 - Grocery lists
 - Price lists
 - Lists of phone numbers
 - Lists of student records
 - Lists of characters (a string)

Implementation Example

This ACCESSING FUNCTION gives position of values[Index]

Address(Index) = BaseAddress + Index * SizeOfElement

float values[5]; // assume element size is 4 bytes

Base Address

values[0] values[1] values[2] values[3] values[4]

Indexes

One-Dimensional Arrays in C++

- The index must be of an integral type (char, short, int, long, or enum).
- The index range is always 0 through the array size minus 1.
- Arrays cannot be assigned one to another, and cannot be the return type of a function.

Another Example

This ACCESSING FUNCTION gives position of name[Index]

Address(Index) = BaseAddress + Index * SizeOfElement

char name[10]; // assume element size is 1 byte

Base Address

6000	6001	6002	6003	6004	6005	6006	6007	6008	6009

name[0] name[1] name[2] name[3] name[4] name[9]

Two-Dimensional Array at the Logical Level

A two-dimensional array is a structured composite data type made up of a finite, fixed size collection of homogeneous elements ordered in two dimensions having relative positions and to which there is direct access.

Array operations (creation, storing a value, retrieving a value) are performed using a declaration and a pair of indexes (called row and column) representing the component's position in each dimension.

Two-Dimensional Array at Application Level

- The ideal data structure for modeling data that are logically structured as a table with rows and columns
 - The first dimension: rows
 - The second dimension: columns

Implementation Example

EXAMPLE -- To keep monthly high temperatures for 50 states in a two-dimensional array.

```
const int NUM STATES = 50;
 const int NUM_MONTHS = 12;
 int stateHighs [ NUM_STATES ] [ NUM_MONTHS ] ;
 [0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11]
 [0]
 [1]
 [2]
 99
 66
 98 90
 64
 72
 85 90
 115
 88
 78
 80
row 2,
col 7
 stateHighs [2] [7]
might be
Arizona's
 [ 48 ]
high for
August
 [49]
 30
```

Finding the average high temperature for Arizona

```
int total = 0 ;
int month ;
int average ;

for ( month = 0 ; month < NUM_MONTHS ; month ++ )
 total = total + stateHighs [ 2 ] [ month ] ;


average = int ( total / 12.0 + 0.5 ) ;</pre>
```

```
const int NUM_STATES = 50;
const int NUM_MONTHS = 12;
int stateHighs [ NUM_STATES ] [ NUM_MONTHS ];
```

STORAGE

In memory, C++ stores arrays in row order. The first row is followed by the second row, etc.

Base Address

second row

12 highs for state 0
Alabama
first row

12 highs for state 1 Alaska

etc.

Implementation Level View

stateHighs[0][0] stateHighs[0][1] stateHighs[0][2] stateHighs[0][3] stateHighs[0][4] stateHighs[0][5] stateHighs[0][6] stateHighs[0][7] stateHighs[0][8] stateHighs[0][9] stateHighs[0][10] stateHighs[0] [11] stateHighs[1][0] stateHighs[1][1] stateHighs[1][2] stateHighs[1][3]

Base Address 8000

To locate an element such as stateHighs [2][7] the compiler needs to know that there are 12 columns in this two-dimensional array.

At what address will stateHighs [2][7] be found?

Assume 2 bytes for type int.

C++ class data type

- A class is an unstructured type that encapsulates a fixed number of data components (data members) with the functions (called member functions) that manipulate them.
- The predefined operations on an instance of a class are whole assignment and component access.

class DateType Specification

```
// SPECIFICATION FILE
 ( datetype.h )
 // declares a class data type
class DateType
public :
 // 4 public member functions
  void Initialize (int newMonth, int newDay, int newYear ) ;
  int YearIs() const; // returns year
  int MonthIs() const; // returns month
  int DayIs() const; // returns day
 // 3 private data members
private:
  int year;
  int month;
  int day;
```


Use of C++ data type class

- Variables of a class type are called objects (or instances) of that particular class.
- Software that declares and uses objects of the class is called a client.
- Client code uses public member functions (called methods in OOP) to handle its class objects.
- Sending a message means calling a public member function.

Client Code Using DateType

```
#include "datetype" // includes specification of the class
#include "bool"
using namespace std;
int main ( void )
 DateType startDate ; // declares 2 objects of DateType
 DateType endDate ;
 bool retired = false;
 startDate.Initialize (6, 30, 1998);
 endDate.Initialize (10, 31, 2002);
 cout << startDate.MonthIs() << "/" << startDate.DayIs()</pre>
 << "/" << startDate.YearIs() << endl;</pre>
 while (! retired)
 { finishSomeTask();
```

2 separate files generally used for class type


```
// IMPLEMENTATION FILE (datetype.cpp)

// Implements the DateType member functions.
```


DateType Class Instance Diagrams

startDate

endDate

Implementation of DateType member functions

```
// IMPLEMENTATION FILE
 (datetype.cpp)
#include "datetype.h" // also must appear in client code
void DateType :: Initialize ( int  newMonth, int  newDay,
 int newYear )
// Post: year is set to newYear.
// month is set to newMonth.
// day is set to newDay.
  year = newYear ;
  month = newMonth;
  day = newDay ;
```

```
int DateType :: MonthIs ( ) const
// Accessor function for data member month
 return month;
int DateType :: YearIs ( ) const
// Accessor function for data member year
  return year ;
int DateType :: DayIs ( ) const
// Accessor function for data member day
  return day ;
```

Familiar Class Instances and Member Functions

- The member selection operator (.) selects either data members or member functions.
- Header files iostream and fstream declare the istream, ostream, and ifstream, ofstream I/O classes.
- Both cin and cout are class objects and get and ignore are member functions.

```
cin.get (someChar);
cin.ignore (100, '\n');
```

 These statements declare mylnfile as an instance of class ifstream and invoke member function open.

```
ifstream myInfile;
myInfile.open ("A:\\mydata.dat");
```

Scope Resolution Operator (::)

- C++ programs typically use several class types.
- Different classes can have member functions with the same identifier, like Write().
- Member selection operator is used to determine the class whose member function Write() is invoked.

```
currentDate .Write();  // class DateType
numberZ .Write();  // class ComplexNumberType
```

 In the implementation file, the scope resolution operator is used in the heading before the member function's name to specify its class.

A Short Review of Object-Oriented Programming

- Three inter-related constructs: classes, objects, and inheritance
- Objects are the basic run-time entities in an object-oriented system.
- A class defines the structure of its objects.
- Classes are organized in an "is-a" hierarchy defined by inheritance.

Inheritance

- 1. Allows programmers to create a new class that is a specialization of an existing class.
- 2. The new class is called a derived class of the existing class; the existing class is the base class of the new class.

Inheritance & Polymorphism

- Inheritance fosters reuse by allowing an application to take an already-tested class and derive a class from it that inherits the properties the application needs
- Polymorphism: the ability of a language to have duplicate method names in an inheritance hierarchy and to apply the method that is appropriate for the object to which the method is applied

Inheritance & Polymorphism

Inheritance and polymorphism combined allow the programmer to build useful hierarchies of classes that can be reused in different applications