Creating Data Structures in C++

CS 16: Solving Problems with Computers I Lecture #16

Ziad Matni Dept. of Computer Science, UCSB

Lecture Outline

Creating Data Structures in C++

- Finishing up Structures
 - Chapter 10.1
- Dynamic Arrays
 - Better than arrays ... foundation for vectors
 - Chapter 9.1 and 9.2
- Linked Lists
 - Using pointers and structures together
 - Chapter 13.1

Administrative

• 3 MORE CLASSES TO GO! ©

M	Т	W	Th	F
5/29	5/30 LECTURE 15 HW13 due	5/31 Lab8 issued	6/1 LECTURE 16 HW14 due Lab7 due	6/2
6/5	6/6 LECTURE 17 HW15 due	6/7	6/8 REVIEW HW16 due Lab8 due	6/9 Last day of the quarter

6/1/17

Administrative

New homework #15 issued: Due Tuesday 6/6

- You have one other homework to come!
 - Homework #16 due on Thursday 6/8

- Lab #7 due today
- Lab #8 issued: Due Thursday 6/8

IMPORTANT NOTE!

NO assignment (hwk, lab) will be accepted to be turned in AFTER the LAST lecture/class on THURSDAY 6/8!

("late" assignments policy will not apply – we simply will not accept them)

Structures

Read Ch. 10.1 in textbook

Structures in C++

• Example:
 struct CDAccount
 {
 double balance;
 double interest_rate;
 int term;
 }
}
Remember this semicolon!

- Keyword struct begins a structure definition
- In this example,
 CDAccount is the structure tag this is the structure's type
- Member names are identifiers declared in the braces

Structures in C++

Example:
 struct CDAccount
 {
 double balance;
 double interest_rate;
 int term;
 };

Accessing the member variables is done using the "dot operator"

Example:

```
CDAccount MyCDA
MyCDA.balance = 500.00
MyCDA.interest_rate = rateX * 1.5
MyCDA.term = 12
```

Duplicate Names

 Member variable names duplicated between structure types are not a problem

```
struct FertilizerStock
{
 double quantity;
 double nitrogen_content;
};
FertilizerStock super_grow;
```

```
struct CropYield
{
 int quantity;
 double size;
};
CropYield apples;
```

 super_grow.quantity and apples.quantity are different variables stored in different locations

Structures as Arguments

- Recall that:
 - Structures can be arguments in function calls
 - The formal parameter can be either call-by-value or call-by-reference

Example:

```
void get_data(CDAccount& the_account);
```

 Uses the structure type CDAccount we saw earlier as the type for a call-by-reference parameter

Structures as Return Types

Structures can also be the type of a value returned by a function

Example: Using Function shrink_wrap

- shrink_wrap builds a complete structure value in temp, which is returned by the function
- We can use shrink_wrap to give a variable of type CDAccount a value in this way:

Example:

```
CDAccount new_account;
new_account = shrink_wrap(1000.00, 5.1, 11);
```

Assignment and Structures

- The assignment operator can be used to assign values to structure types
- Using the CDAccount structure again for example:

```
CDAccount my_account, your_account;
my_account.balance = 1000.00;
my_account.interest_rate = 5.1;
my_account.term = 12;
your_account = my_account;
```

 Note: This last line assigns <u>all member variables</u> in your_account the corresponding values in my_account

Hierarchical Structures

 Structures can contain member variables that are also structures

```
struct Date
{
 int month;
 int day;
 int year;
};
```

```
struct PersonInfo
{
 double height;
 int weight;
 Date birthday;
};
```

14

struct PersonInfo contains a Date structure

Using PersonInfo An example on "." operator use

```
struct PersonInfo
{
 double height;
 int weight;
 Date birthday;
};
```

A variable of type PersonInfo is declared:

```
PersonInfo person1;
```

 To display the birth year of person1, first access the birthday member of person1

```
struct Date
{
 int month;
 int day;
 int year;
};
```

```
cout << person1.birthday...(not complete yet!)</pre>
```

But we want the year,
 so we now specify the year member of the birthday member

```
cout << person1.birthday.year;</pre>
```

Initializing Structures

A structure can be initialized when declared

```
Example:
 struct Date
 {
 int month;
 int day;
 int year;
 };

• Can be initialized in this way — watch for the order!:
 Date due_date = {12, 31, 2004};
```

Classes

- A class is a data type whose variables are objects
- The definition of a class includes
 - Description of the kinds of values of the member variables
 - Description of the member functions
- A class description is very much like a structure definition!

Main Differences: structure vs class

- Classes in C++ evolved from the concept of structures in C
- Both classes and structures can have member variables
- Both classes and structures can have member functions,
 ALTHOUGH classes are made to be easier to use with member functions
- Classes may not be used when interfacing with C, because C does not have a concept of classes (only structures)

Example of a Class: DayOfYear Definition

```
public:
 void output();
 int month;
 int day;
};

Member Function Declaration
```

public vs private settings for members

public means these members can be accessed by a program
private means they are only for use by the class itself (e.g. test code)

Dynamic Arrays

Read Ch. 9 (Pointers) in textbook

Dynamic Arrays

A dynamic array is an array whose size is determined when the program is running, not when you write the program

Is a vector a dynamic array?

Pointer Variables and Array Variables

- Array variables are actually pointer variables that point to the first indexed variable
 - Remember when calling an array in a function?
 - funcA(a) ... not ... funcA(a[])
 - Take, for instance:

```
int a[10];
typedef int* IntPtr;
IntPtr p;
```

- NOTE: Variables a and p are the same kind of variable!
- Since a is a pointer variable that points to a[0], then issuing: p = a;
 causes p to point to the same location as a

Pointer Variables As Array Variables

 Continuing with the previous example: Pointer variable p can be used as if it were an array variable

```
int a[10];
typedef int* IntPtr;
IntPtr p = a;
```

- So, p[0], p[1], ...p[9] are all legal ways to use p
- Is there a difference between an array and a pointer?
 Variable a can be used as a pointer variable
 BUT the pointer value in a cannot be changed
 - So, the following is <u>not</u> legal:

```
IntPtr p2;  // p2 is assigned a value
a = p2  // attempt to change a
```


Arrays and Pointer Variables

```
//Program to demonstrate that an array variable is a kind of pointer variable.
#include <iostream>
using namespace std;

typedef int* IntPtr;

int main()
{
 IntPtr p;
 int a[10];
 int index;


for (index = 0; index < 10; index++)
 a[index] = index;</pre>
```


Arrays and Pointer Variables

```
//Program to demonstrate that an array variable is a kind of pointer variable.
#include <iostream>
using namespace std;
typedef int* IntPtr;
int main()
 IntPtr p;
 int a[10];
 int index;
 for (index = 0; index < 10; index++)</pre>
 a[index] = index;
 p = a;
 for (index = 0; index < 10; index++)</pre>
 cout << p[index] << " ";</pre>
 cout << endl;
 for (index = 0; index < 10; index++)</pre>
 p[index] = p[index] + 1;
 for (index = 0; index < 10; index++)</pre>
 cout << a[index] << " ";
 cout << endl:
 return 0;
```

Note that changes to the array p are also changes to the array a.

Output

0 1 2 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 10

Creating Dynamic Arrays

- Normal arrays require that the programmer determine the size of the array when the program is written
 - What if the programmer estimates too large?
 - Memory is wasted
 - What if the programmer estimates too small?
 - The program may not work in some situations
- Dynamic arrays can be created with just the right size while the program is running

Are Dynamic Arrays aka Vectors?!

- Not exactly the same...
 - vector is one implementation of dynamic arrays
 - "dynamic arrays" is a bigger (more encompassing) term
- The biggest difference is:
 - Vectors automatically increase their capacity
 - Dynamic arrays have to be told to do this using new and delete
- The advantage of vectors is that they are well-defined and you don't have to worry about size changes, capacity adjustments in memory, etc...

Creating Dynamic Arrays

- Dynamic arrays are created using the new operator
- Example: To create an array of 10 elements of type double:

```
typedef double* DoublePtr;
DoublePtr d;
d = new double[10];
```

d can now be used as if it were an ordinary array!

Dynamic Arrays (cont.)

- Pointer variable d is a pointer to d[0]
- When finished with the array, it should be deleted to return memory to the freestore (heap)
 - Example: delete [] d;
 - The brackets tell C++ that a dynamic array is being deleted so it must check the size to know how many indexed variables to remove
 - Do not forget the brackets!
- Display 9.6 in the book has an example of use

Multidimensional Dynamic Arrays

- Example: Create a 3x4 multidimensional dynamic array
- Recall: multidimensional arrays are arrays of arrays...
 - So a 3x4 array = 3-element array, each of which is a 4-element array
- First create a one-dimensional dynamic array
 - Start with a new definition:

```
typedef int* IntArrayPtr;
```

Now create a dynamic array of pointers named m:


```
IntArrayPtr m = new IntArrayPtr[3];
```

For each pointer in m, create a dynamic array of integers

```
for (int i = 0; i < 3; i++)
 m[i] = new int[4];</pre>
```

A Multidimensional Dynamic Array

 The dynamic array created on the previous slide could be visualized like this:

DeletingMultidimensional Arrays

- To delete a multidimensional dynamic array
 - Each call to **new** that created an array must have a corresponding call to **delete[]**
 - Example: To delete the dynamic array created on the previous slide:

```
for ( i = 0; i < 3; i++)
 delete [ ] m[i]; //delete the arrays of 4 int's
 delete [ ] m; // delete the array of IntArrayPtr's</pre>
```

Linked Lists

Read Ch. 13.1 in textbook

Pointers and Linked Lists

- Pointers are very useful when creating linked lists
- Linear collection of data elements, called *nodes*, each pointing to the next node by means of a pointer
- List elements can easily be inserted or removed without reorganization of the entire structure (unlike arrays)
- Data items in a linked list do not have to be stored in one large memory block (again, unlike arrays)

Linked Lists

- You can build a list of "nodes" which are made up of variables and pointers to create a chain.
- Adding and deleting nodes in the link can be done by "re-routing" pointer links.

Chapter 13 in your book explains this further

Nodes

- The boxes in the previous drawing represent the nodes of a linked list
 - Nodes contain the data item(s) <u>and</u> a pointer that can point to another node of the same type
 - The pointers point to the entire node, not an individual item that might be in the node
- The arrows in the drawing represent pointers

Nodes and Pointers

(shown as Display 13.1 in the textbook)

Implementing Nodes

- Nodes are implemented in C++ as structs or classes
- Example: A structure to store two data items and a pointer to another node of the same type, along with a type definition might be:

```
struct ListNode
{
 string item;
 int count;
 ListNode *link;
};

end marker

This circular definition
 is allowed in C++
```

Nodes and Pointers

"rolls"

10

"jam"

"tea"

head

6/1/17 Matni, CS16, Sp17 38

typedef ListNode* ListNodePtr;

The **head** of a List

 The box labeled head, in Display 13.1, is not a node, but a pointer variable that points to a node

Pointer variable head is declared as:

ListNodePtr head;

Accessing Items in a Node

Nodes and Pointers

"jam"

"tea"

end marker

 Using the diagram of 13.1, this is one way to change the number in the first node from 10 to 12:

(*head).count = 12;

 head is a pointer variable so *head is the node that head points to

 The parentheses are necessary because the dot operator (.) has higher precedence than the dereference operator (*)

The Arrow Operator

- The arrow operator -> combines the actions of the dereferencing operator * and the dot operator
 - Specifies a member of a struct or object pointed to by a pointer

```
(*head).count = 12;
can be written as
 head->count = 12;
```

The arrow operator is more commonly used

NULL

- The pre-defined constant NULL is used as an end marker for a linked list
 - A program can step through a list of nodes by following the pointers, but when it finds a node containing NULL, it knows it has come to the end of the list
 - The value of a pointer that has nothing to point to
- The value of NULL is 0
- Any pointer can be assigned the value NULL:

```
double* there = NULL;
```

Accessing Node Data

(shown as Display 13.2 in the textbook)

Accessing Node Data head->count = 12; head->item = "bagels"; **Before** After head head "rolls" "bagels" 10 12 "jam" "jam" "tea" "tea" 2 2 NULL NULL

6/1/17

Linked Lists in a Nutshell

- The diagram in Display 13.2 depicts a linked list
- A linked list is a list of nodes in which each node has a member variable that is a pointer that points to the next node in the list
 - The first node is called the head
 - The pointer variable head, points to the first node
 - The pointer named head is not the head of the list...it points to the head of the list
 - The last node contains a pointer set to NULL

To Use NULL

 A definition of NULL is found in several libraries, including <iostream> and <cstddef>

A using directive is not needed for NULL

nullptr

 The fact that the constant NULL is actually the number 0 leads to an ambiguity problem.

Consider the overloaded function below:

```
void func(int *p);
void func(int i);
```

- Which function will be invoked if we call func (NULL)?
- To avoid this, C++11 has a new constant, nullptr.
 It is not the integer zero, but a literal constant used to represent a null pointer.

Building a Linked List: The Node Definition

Let's begin with a simple node definition:

```
struct Node {
 int data;
 Node *link;
};

typedef Node* NodePtr;
```

Building a Linked List: Declaring Pointer Variable head

 With the node defined and a type definition to make or code easier to understand, we can declare the pointer variable head:

NodePtr head;

48

Building a Linked List: Creating the First Node

 To create the first node, the operator new is used to create a new dynamic variable:

head = new Node;

 Now head points to the first, and only, node in the list

Building a Linked List: Initializing the Node

 Now that head points to a node, we need to give values to the member variables of the node:

```
head->data = 3;
head->link = NULL;
```

 Since this node is the last node, the link is set to NULL

Function head_insert

 It would be better to create a function to insert nodes at the head of a list, such as:

void head_insert(NodePtr& head, int the_number);

- The first parameter is a **NodePtr** parameter that points to the first node in the linked list
- The second parameter is the number to store in the list
- head_insert will create a new node for the number
 - The number will be copied to the new node
 - The new node will be inserted in the list as the new head node

Pseudocode for head_insert

- 1. Create a new dynamic variable pointed to by temp_ptr
- 2. Place the data in the new node called *temp_ptr
- 3. Make temp_ptr's link variable point to the head node
- 4. Make the head pointer point to temp_ptr

Adding a Node to a Linked List

1. Set up new node

Translating head_insert to C++

Function to Add a Node at the Head of a Linked List

```
Function Declaration
 struct Node
 int data;
 Node *link;
 };
 typedef Node* NodePtr;
 void head_insert(NodePtr& head, int the_number);
 //Precondition: The pointer variable head points to
 //the head of a linked list.
 //Postcondition: A new node containing the_number
 //has been added at the head of the linked list.
Function Definition
 void head_insert(NodePtr& head, int the_number)
 NodePtr temp_ptr;
 temp_ptr = new Node;
 temp_ptr->data = the_number;
 temp_ptr->link = head;
 head = temp_ptr;
```

To Dos

Homework #15 for next Tuesday

Lab #8 for next week

