CMPT 225

Lecture 2 – Abstract Data Type (ADT)

Learning Outcomes

- At the end of this lecture, a student will be able to:
 - Define abstraction, information hiding and "abstract data type" (ADT)
 - Write C++ code
 - Encapsulate methods and variables for an ADT into a C++ class
 - Differentiate between a class that has been designed as an ADT and a class that has not
 - Compare and contrast them

Last Lecture

- ✓ What are we learning in CMPT 225?
 - ✓ And what must we already know?
- ✓ Which resources do we have to help us learn all this?
- ✓ Activity Thank you!
 - ✓ <u>We know</u>: Getter method, array, data members, class description, constructor parameters
 - ✓ <u>We may not yet know</u>: stack and heap, class invariant, precondition, postcondition
- ✓ Questions?
- ✓ What are we doing next lecture and how to get ready for it!

Today's menu

- Introducing the concept of Abstract Data Type (ADT)
 - Definition + "Wall" metaphor
 - How to design an ADT
 - How to implement an ADT in C++
 - How to test an ADT
- Example: Temperature class
 - Implemented as an ADT
 - Implemented as a non-ADT
- Compare both implementations

Let's start with a problem

- Step 1 Problem Statement and Requirements
 - Create a temperature conversion application
 - => What do we do in this step?
- ► Step 2 Design
- Step 3 Implementation
- Step 4 Compile and Test

Why is Step 1 so important?

The quote below illustrates one of the reasons why we make sure the problem statement and the requirements we received from the client are clear to us (i.e., detailed and understood) such that there is no room for misinterpretation:

Feet or miles?a

During a laser experiment, a laser beam was directed at a mirror on the Space Shuttle Discovery. The test called for the laser beam to be reflected back toward a mountain top. The user entered the elevation of the mountain as "10,023," assuming the units of the input were in feet. The computer interpreted the number in miles and the laser beam was reflected away from Earth, toward a hypothetical mountain 10,023 miles high.

Step 2 – Design => What do we do in this step?

Step 2 – Design Data


```
Temperature
degrees
scale
inFahrenheit()
inCelsius()
raise(toWhat)
 Application-related methods
```

Step 2 – Design Solution

Describe the behaviour of our temperature conversion application by listing the steps it will perform when it will execute:

Display menu 1. Convert Celsius temperature to Fahrenheit 2. Convert Fahrenheit temperature to Celsius Read user choice Ask user for and read temperature degrees Create a temperature object of required scale Convert this temperature object to temperature object of other scale Display resulted conversion Repeat the above until user quits This is an algorithm expressed in pseudocode

■ Let's have a look at the code posted on our course web site!

Preprocessor directives

```
/* Header Comment Block */
#ifndef Temperature H
#define Temperature H
/* Class Definition */
class Temperature {
private:
  double myDegrees = 0.0; // >= ABSOLUTE ZERO for myScale
  char myScale ='C'; // 'F' or 'C'
  bool isValidTemperature (const double degrees,
 const char scale );
public: ... (expanded in the next slide)
```

Step 3 – Implement solution – cont'd

```
public:
 constexpr static double ABSOLUTE ZERO FAHRENHEIT = -459.67;
 constexpr static double ABSOLUTE ZERO CELSIUS = -273.15;
 // Constructors
 Temperature();
 Temperature (double degrees, char scale);
 // Getters
 double getDegrees() const;
 char getScale() const;
 // Setters
 void raise( const double amount );
 // Application-related methods
 Temperature inFahrenheit() const;
 Temperature inCelsius() const;
#endif
```

Constants

```
Preprocessor and
using directives
13
```

```
/* Header Comment Block */
#include <iostream>
#include <cctype>
#include "Temperature.h"
Temperature Temperature::inFahrenheit() const {
 Temperature result;
 if ( myScale == 'F' )
 result = Temperature ( myDegrees, 'F' );
 else if ( myScale == 'C' )
 result = Temperature (myDegrees * 1.8 + 32.0, 'F');
 return result;
```

/* Header Comment Block */

```
/*

* Temperature.h

* Class Description: Class modeling a valid temperature and offering converters.

* Class Invariant: myScale == 'C' && myDegrees >= ABSOLUTE_ZERO_CELSIUS ||

* myScale == 'F' && myDegrees >= ABSOLUTE_ZERO_FAHRENHEIT

* Author: AL

* Modified on: Sept. 2

A class invariant is " ... used for constraining objects of
```

A **class invariant** is " ... used for constraining objects of a class. Methods of the class should preserve the invariant. The class invariant constrains the state stored in the object." Thank you Wiki!

A **class invariant** is something about a class that must always be true, for all objects of the class.

/* Header Comment Block */

Preprocessor and using directives

Trick:

- Copy your pseudocode into a method
- 2. Transform your pseudocode into comment
- 3. Translate your pseudocode into C++
- 4. Keep your pseudocode and your code will already be commented! ©

```
int main() {
 // Display menu
  // 1. Convert Celsius temperature to Fahrenheit
  // 2. Convert Fahrenheit temperature to Celsius
  // Read user choice
 // Ask user for and read temperature degrees
 // Create a temperature object of required scale
 // Convert this temperature object to
 temperature object of other scale
 // Display resulted conversion
 // Repeat the above until user quits
 return 0;
```

Step 4 – Testing Temperature class

/* Header Comment Block */

Preprocessor and using directives

Goals of Test Driver:

To test each method of Temperature class by calling it at least once.
 To "break" the code, i.e., calling each method with valid and invalid parameters.

```
int main() {
 // Create a valid Celsius temperature
 // Create an invalid Celsius temperature
 // Create a valid Fahrenheit temperature
 // Create an invalid Fahrenheit temperature
 // Converting a valid Celsius temperature
 // to a Fahrenheit temperature
 // Raising a valid Celsius temperature to
 // an invalid amount of degrees
 return 0;
```


What makes this class an ADT?

So, what is an ADT (abstract data type)?

Abstraction – in the real world

- Abstraction
 - ► From the Latin abs, meaning away from
 - and trahere, meaning to draw
- "Process of taking away or removing characteristics from something in order to reduce it to a set of essential characteristics" Source: https://whatis.techtarget.com/definition/abstraction
- Examples:
 - Car
 - Map

Example - Map

Abstraction and information hiding – in the software world

We achieve abstraction by hiding information from public view, i.e., from other classes acting as client code such as application (e.g., converter) and test drivers

client

Abstraction and information hiding – in the software world

We separate the purpose of a class (the what), which is defined by its public interface from its implementation (the how) by hiding the latter, which includes the class' data members and the implementation of its methods.

Abstraction and information hiding in C++

Temperature.h We hide the class' data members private (called attributes in Step 2 - Design) data members by declaring them private public within the header file (the .h file). public interface 22

Temperature.cpp implementation of its method We hide the implementation of the class' methods (called operations in Step 2 – Design) by putting them in a separate file: the implementation file (the .cpp file).

Abstraction and information hiding – in the software world

■ This way, client code can use the class without knowing its implementation (.cpp file), it only needs to know the class' public interface (.h file).

code

- This reduces complexity and allows for easy modification.
- And this is how we construct an **ADT**.

Wall metaphor for an ADT

When Temperature class is implemented as an ADT

Client Code

And TemperatureConverter.cpp knows how to call them because it has access to Temperature's public section, i.e., its public

interface

Converter.cpp accesses Temperature's private members by calling Temperature class'

Temperature public methods Here is the wall:

Temperature class' **private** members hide behind the wall

Slits in the wall represent Temperature class' **public** methods like inCelsius(...) and inFahrenheit(...)

When Temperature class not implemented as an ADT

So, Client code can tamper with the class' private members (data), hence it can break the class invariant

Step 4 – Compilation and Testing

- In our Temperature class example, client code can break Temperature class' invariant as follows:
- Create a valid Fahrenheit temperature ->
 testing Temperature(32.0, 'F')
 Actual Result: 'tempFahr' -> 32 degree F
- Changing the amount of degrees of 'tempFahr' to -976.02F by setting 'myDegrees' to -976.02 directly.

Actual Result: 'tempFahr' -> -976.02 degree F

Advantages and disadvantages of ADT

Advantages:

 Preserve/control the integrity of a class' data (expressed as invariant of a class)

Disadvantages:

More code to write: must have getters/setters methods

√ Learning Check

- We can now ...
 - describe what happens in the 4 steps of the software development process:
 - Step 1 Problem statement
 - ► Step 2 Design
 - Step 3 Implementation
 - Step 4 Compilation and Testing
 - construct an ADT class in C++
 - define abstract data type (ADT), abstraction and information hiding
 - differentiate between a class that has been designed/implemented as an ADT and a class that has not
 - list some of the advantages and disadvantages of ADT

Next Lecture

- Introduce our first data collection: List
- Design a List class as an ADT
- Implement it using an array