Software Development and Abstract Data Types

Chapters 2, 4, 10

Phases of Software Development

- 1. Problem statement
- 2. Specification of the task
- 3. Design of a solution for each task
- 4. Implementation of a solution
- 5. Testing and Debugging
- 6. Documentation and Maintenance

Specification of a Method

- Short introduction/summary
- Description of parameters
- Preconditions
- Postconditions or Returns
- Exceptions thrown
- Special notes on usage

Example

area public static double area(double radius)

Parameters:

radius - radius of a circle in inches

Preconditions:

radius > 0

Returns:

Returns the area of the circle with the given radius.

Throws: IllegalRadius Indicates that the radius is non positive.

Efficiency

- What's the best way to program an algorithm?
- Efficiency in terms of
 - Time (running time)
 - Space (memory requirements)
 - Resources (Input/Output such as disk I/O)
- Most analysis focuses on time efficiency

Order of Complexity

- Measuring running time(Benchmark, Analysis)
- Count the number of "operations"
- What is an "operation"?
- Example:
 C = A + B;
- 1 operation?
- 4 operations?
 (LOAD A, LOAD B, ADD, STORE C)

Order of Complexity (cont'd)


```
for (x=1; x \le n; x++)
 c = a + b;
 n 4n 3n+2?
# of ops:
for (x=1; x \le n; x++)
 c = a + b;
 d = e + f;
# of ops:
 2n 8n 4n+2?
```

Big O Notation(upper bound)

- Given an algorithm/routine processing n inputs, what is the number of operations as a function of n?
- Big O expresses this function as a simplified function of n (input size)
- O(n) a function of n
- O(n²) a function of n²

Big O Notation (cont'd)

- Let T(n) and f(n) be functions mapping nonnegative integers to real numbers.
- We say that T(n) is O(f(n)) if there is a real constant c > 0 and an integer constant n₀ ≥ 1 such that T(n) ≤ cf(n) for every integer n ≥ n₀.

Big O Examples

```
for (x=1; x \le n; x++)
 c = a + b;
 n operations
 O(n)
for (x=1; x<=n; x++)
 c = a + b;
 d = e + f;
```

2n operations O(2n) = O(n)

Big O Examples (cont'd)

```
for (x=1; x <= n; x++)

c = a + b;

c = c + d;

n+1 operations

O(n+1) = O(n)

for (x=1; x <= n; x=x*2)

c = a + b;
```

Assume n is a power of 2 for simplicity.

$$log_2 n + 1 operations$$

 $O(log_2 n + 1) = O(log n)$

Big O Examples (cont'd)

```
for (x=1; x \le n; x++) {
 d = e + f;
 for (y=n; y>0; y--) {
 c = a + b;
 c = c * 2;
 d = c + d;
```

$$3n^2+n$$
 operations $O(3n^2+n) = O(n^2)$

Worst-, Average-, Best-Case

- Many algorithms give their worst-case performance in terms of big-O.
- Other measures include <u>average-case</u> or <u>best-case</u> analysis.
- Example: Sequential Search on n elements This time, an operation is a "comparison".
 - Worst Case: O(n)
 - Average Case: O(n/2) = O(n)
 - Best Case: O(1)

One more example

 Consider an algorithm that processes n data items in one minute. How long will it take to process 32 times as many items on the same computer using the same algorithm?

```
original_time * new_number_of_ops / original_number_of_ops
```

APPROX TIME

- # of operations
 - n = O(n)
 - $n^2 = O(n^2)$
 - $-2^{n} = O(2^{n})$

Another view

- What is the maximum number of inputs that can be processed by an algorithm in one hour if one operation takes 1 microsecond?
- Number of Ops

$$-400n = O(n)$$

$$-2n^2 = O(n^2)$$

$$- 2^n = O(2^n)$$

Max. Problem Size

Misuse of the Big O!

- Number of Operations: 10¹⁰n
 Is this O(n)? (probably not)
- What's considered an efficient measure for an algorithm?

Yes: O(log n), O(n), O(n log n), even O(n²) sometimes

No: $O(n^{100})$, $O(2^n)$

• Is O(1)+O(1)+....+O(1)=O(1)?

Tale of Two Algorithms

- Given an array X storing n numbers, we want to compute an array A such that A[i] is the average of elements X[0],...,X[i], for i=0,...,n-1.
- Calculating "prefix averages"
- Used in economics: Given year-by-year returns on a mutual fund, an investor will want to know the average return over the past 3 years, 5 years, 10 years, etc.

First Attempt

```
prefixAverages1(X)
 Let A[] be an array of n numbers
  for i \leftarrow 0 to n-1 do
 sum \leftarrow 0
 for j \leftarrow 0 to i \rightleftharpoons 0
 CAREFUL!
 sum \leftarrow sum + X[j]
 A[i] \leftarrow sum/(i + 1)
 return array A
```

Order of Complexity?

An Observation

- In the original algorithm, a lot of computations are recomputed over and over again.
- A[i-1] = (X[0] + X[1] + ... + X[i-1]) / i
- A[i] = (X[0] + X[1] + ... + X[i-1] + X[i]) / (i+1)
- Let the prefix sum
 S_i = X[0] + X[1] + ... + X[i-1] + X[i]
- $A[i-1] = (S_{i-1}) / i$
- $A[i] = (S_{i-1} + X[i])/(i+1)$

Second Attempt

```
prefixAverages2(X)
  Let A[] be an array of n numbers
  sum ← 0
  for i ← 0 to n-1 do
 sum ← sum + X[i]
 A[i] ← sum/(i + 1)
  return array A
```

Order of Complexity?

Competing Algorithms

- Algorithm A: O(n log n)
- Algorithm B: O(n²)
- Which is more efficient?

Abstract Data Types

- Information hiding separation of specification from implementation
- Abstract Data Type –
 A mathematical specification of a data structure that specifies:
 - the type of data stored
 - the operations supported on that data
 - the types of parameters of the operations
- An ADT specifies what, but not how

Example 1: Location ADT

Specification – p.63

Constructor

- public Location(double xInitial, double yInitial)
- Construct a location with specified coordinates.

Parameters:

- xInitial the initial x coordinate of this Location
- yInitial the initial y coordinate of this Location

Postcondition:

This Location has been initialized at the given coordinates.

```
clone
```

```
public Object clone()
```

Generate a copy of this Location.

Returns:

The return value is a copy of this Location.

Special note:

The return value must be typecast to a Location before it can be used.

```
distance
```

```
public static double distance (Location p1, Location p2)
```

Compute the distance between two Locations.

Parameters:

p1 – the first Location

p2 – the second Location

Returns: The distance between p1 and p2.

Special Note: Returns Double.NaN if either Location is null.

```
equals
```

public boolean equals (Object obj)

Compare this Location to another for equality.

Parameters:

obj – an object with which this Location is compared

Returns: True if obj refers to the same Location as this Location object. False otherwise.

Special Note: Returns false if obj is null or not a Location object.

```
getX (and getY)
public double getX() ( or getY() )
Get the x (or y) coordinate of this Location
Returns: the x (or y) coordinate of this location
```

```
public static Location midpoint
  (Location p1, Location p2)
Generates and returns a Location halfway between two
Locations
```

Parameters:

midpoint

p1 – the first Location

p2 – the second Location

Returns: a Location halfway between p1 and p2

Special note: Returns null if either p1 or p2 is null.

rotate90

public void rotate90()

Rotate this Location 90 degrees in a clockwise fashion around the origin

Postcondition: This Location has been rotated clockwise 90 degrees around the origin

shift

```
public void shift(double xAmount,
  double yAmount)
```

Move this location by given amounts along the x and y axes.

Postcondition: This location has been moved by the given amounts along the two axes.

Special note: (see text)

toString
public String toString()

Generate a string representation of this Location object.

Returns: a string representation of this Location

Method Types

- Accessor method returns information about the state of an object without altering the state of the object [getX, getY]
- Modification (mutator) method may change the state of an object through its invocation [rotate90, shift]
- Static method returns information about a set of one or more objects [distance, midpoint]
- Support method provides common support for objects [the constructor, clone, equals, toString]

Implementation – p. 65

```
public class Location implements Cloneable
 private double x; // state variables
 private double y;
 public Location (double xInitial,
 double yInitial) // constructor
 x = xInitial;
 y = yInitial;
```

Implementation (cont'd)

```
public Object clone()
 Location answer;
 try {
 answer = (Location) super.clone();
 catch (CloneNotSupportedException e) {
 throw new RunTimeException("...");
 return answer;
```

Implementation (cont'd)

```
public static double distance
  (Location p1, Location p2) {
 double a, b, c squared;
 if ((p1==null)||(p2==null))
 return Double.NaN;
 a = p1.x - p2.x;
 b = p1.y - p2.y;
 c squared = a*a + b*b;
 return Math.sqrt(c squared);
```

```
public boolean equals(Object obj)
 if (obj instanceof Location)
 Location candidate =
 (Location) obj;
 return (candidate.x == x) &&
 (candidate.y == y);
 else
 return false;
```

```
public double getX()
 return x;
public double getY()
 return y;
```

```
public static Location midpoint
  (Location p1, Location p2) {
 double xMid, yMid;
 if ((p1==null)||(p2==null))
 return null;
 xMid = (p1.x/2) + (p2.x/2);
 yMid = (p1.y/2) + (p2.y/2);
 Location answer =
 new Location(xMid, yMid);
 return answer;
```

```
public void rotate90() {
 double xNew, yNew;
 xNew = y;
 yNew = -x;
 x = xNew;
 y = yNew;
```

```
public void shift(double xAmount,
 double yAmount) {
 x += xAmount;
 y += yAmount;
 public String toString()
 return "(x=" + x + " y=" + y + ")";
} // end class Location
```

Use of Location ADT

```
class LocationTester {
 public static void main(String[] args)
 Location server = new Location (2.0, 4.5);
 Location mobile = (Location) server.clone();
 mobile.shift(-3.0, -3.0);
 System.out.println("The devices are " +
 Location.distance(server, mobile) +
 " blocks away from each other.");
```

etc.

Example 2: Bag ADT

- Bag: A collection of items of the same type.
- A specific item may appear any number of times in a bag.
- A bag is not a set.
- A bag is not ordered.
- The items of a bag will be stored in an array (for now).
- A bag may have limited size due to memory constraints.

Specification – p.107

```
Constructors
public IntArrayBag( )
```

public IntArrayBag(int initialCapacity)

Construct a bag of integers with capacity 10 (default) or initialCapacity.

Precondition: initialCapacity > 0

Postcondition: This bag is empty and has an initial capacity.

Throws: IllegalArgumentException, OutOfMemoryError

```
public int getCapacity()
Determines the current capacity of this bag.
Returns: the current capacity of this bag.
size
public int size()
Determines the number of elements in this bag.
```

Returns: the number of elements in this bag.

getCapacity

```
ensureCapacity
public void ensureCapacity
  (int minimumCapacity)
```

- Change the current capacity of this bag.
- Parameters: minimumCapacity the new capacity for this bag
- Postcondition: This bag's capacity has been changed to minimumCapacity, if this is greater than its current capacity.

Throws: OutOfMemoryException

add

public void add(int element)

Add a new element to this bag.

Parameters:

element - the new element being added to the bag

Postcondition: A new copy of the element has been added to this bag.

Special Note: If the new element cannot be stored in the bag at its current capacity, the bag's capacity is increased.

Throws: OutOfMemoryError

addAll

public void addAll(IntArrayBag addend)

Add the contents of another bag to this bag.

Parameters:

addend – a bag whose contents will be added to this bag

Postcondition: This bag will contain its original contents and the contents of the other bag.

Throws: NullPointerException, OutOfMemoryError

union

```
public static IntArrayBag union
  (IntArrayBag b1, IntArrayBag b2)
```

Create a new bag that contains all the elements from two other bags.

Parameters:

b1 – the first of two bags

b2 – the second of two bags

Precondition: neither b1 nor b2 is null

Returns: A new bag that is the union of b1 and b2

Throws: NullPointerException, OutOfMemoryError

countOccurrences

public int countOccurrences(int target)

Count the number of occurrences of a particular value in this bag.

Parameters:

target – the element that needs to be counted

Returns: The number of times the target is in this bag.

```
remove
```

public boolean remove(int target)

Remove one copy of a specified element from this bag.

Parameter:

target – the element search for in this bag for removal

Postcondition: If the target was found in this bag, then one copy is removed and the method returns true. Otherwise, this bag remains unchanged and the method returns false.

trimToSize
public void trimToSize()

Reduce the current capacity of this bag to its actual size.

Postcondition: This bag's capacity has been changed to its current size.

Throws: OutOfMemoryError

```
clone
```

```
public Object clone()
```

Generate a copy of this bag.

Returns:

The return value is a copy of this bag.

Special note:

The return value must be typecast to an IntArrayBag before it can be used.

Throws: OutOfMemoryError

Invariant of the ADT

- An invariant is a condition that remains true before and after some operation is performed (i.e. precondition = postcondition)
- All the methods of an ADT (except the constructors) must ensure that the invariant of the ADT is valid before and after execution.

Invariant of the Bag ADT

- Let data = the array that holds the bag items
- Let data.length = the capacity of the array
- Let manyItems = the number of items in the bag (i.e. its size)
- INVARIANTS:
 - The elements of a bag are stored in data[0..manyltems-1].
 - manyItems < data.length</p>

Implementation – p. 113

```
public class IntArrayBag
  implements Cloneable
{
 private int[] data;
 private int manyItems;
```

```
public IntArrayBag(int initialCapacity) {
 if (initialCapacity < 0)
 throw new IllegalArgumentException();
 manyItems = 0;
 data = new int[initialCapacity];
public IntArrayBag() {
 manyItems = 0;
 data = new int[10];
```

```
public int getCapacity() {
  return data.length;
}

public int size() {
  return manyItems;
}
```

Order of Complexity?

Sidenote: System.arraycopy

```
System.arraycopy(src,si,dest,di,n);
src = reference of array to copy FROM
si = starting position to copy FROM
dest = reference of array to copy TO
di = starting position to copy TO
n = how many elements to copy
```

```
public void ensureCapacity(int
 minimumCapacity) {
 int biggerArray[];
 if (data.length < minimumCapacity) {</pre>
 biggerArray = new
 int[minimumCapacity];
 System.arrayCopy(data, 0,
 biggerArray, 0, manyItems);
 data = biggerArray; // previous data?
 Order of Complexity?
```

```
public void add(int element) {
  if (manyItems == data.length)
 ensureCapacity(manyItems*2+1);
  data[manyItems] = element;
  manyItems++;
}
```

Order of Complexity?

```
public void addAll(IntArrayBag addend) {
  ensureCapacity(manyItems +
 addend.manyItems);
  System.arraycopy(addend.data, 0, data,
 manyItems, addend.manyItems);
  manyItems += addend.manyItems;
}
```

Order of Complexity?

```
public static IntArrayBag union
  (IntArrayBag b1, IntArrayBag b2) {
 IntArrayBag answer = new IntArrayBag
 (b1.getCapacity() + b2.getCapacity());
 System.arraycopy(b1.data,0,answer.data,
 0,b1.manyItems);
 System.arraycopy(b2.data,0,answer.data,
 b1.manyItems, b2.manyItems);
 answer.manyItems =
 b1.manyItems + b2.manyItems;
 return answer;
} Order of Complexity?
```

```
public int countOccurrences(int target)
 int answer = 0;
 int index;
 for (index = 0; index < manyItems;</pre>
 index++)
 if (target == data[index])
 answer++;
 return answer;
} Order of Complexity?
```

```
public boolean remove(int target) {
 int index = 0;
 while ((index < manyItems) &&</pre>
 (target != data[index]))
 index++;
 if (index == manyItems)
 return false;
 else {
 manyItems--;
 data[index] = data[manyItems];
 return true;
} Order of Complexity?
```

```
public void trimToSize() {
 int trimmedArray[];
 if (data.length != manyItems) {
  trimmedArray = new int[manyItems];
  System.arraycopy(data,0,
 trimmedArray, 0,manyItems);
  data = trimmedArray; // previous data?
```

Order of Complexity?

```
public Object clone() {
 IntArrayBag answer;
 try {
 answer = (IntArrayBag)super.clone();
 catch (CloneNotSupportedException e) {
 throw new RunTimeException("...");
 answer.data = (int []) data.clone();
 return answer;
} // end class IntArrayBag
 Order of Complexity?
```

Order of Complexity

Given a bag with n items and capacity c.

add

Without a capacity increase: O(1)

With a capacity increase: O(n)

countOccurrences
 O(n)

getCapacityO(1)

remove O(n)

cloneO(c)