

Data Abstraction

Review: compound types

- A compound type "binds together" several othenew type
- In C++, we can create a compound type using a class

```
class Triangle {
public:
  double a, b, c; //edge lengths
};
```

• a, b, and c are called *member data*

Review: member functions A


```
class Triangle {
public:
 double a, b, c; //edge lengths
 double area() { //compute area
 double s = (a+b+c)/2;
 double a = sqrt(s*(s-a)*(s-b)*(s-c)); area = \sqrt{s(s-a)(s-b)(s-c)}
 return a;
}
};
```

- In addition to data, a class can contain *member functions*
- Because member functions are within the same scope as member data, they have access to the member data directly


```
class Triangle {
public:
 double a, b, c; //edge lengths
 double area() {/*...*/}
 Triangle(double a_in, double b_in, double c_in) {
 a = a_in;
 b = b_in;
 c = c_in;
 }
};
```

• Member data can be initialized using a constructor


```
c B a b
```

```
class Triangle {/*...*/};
int main() {
  Triangle t(3,4,5);
  cout << t.area() << "\n";
}</pre>
```

• Users of a class can call member functions

```
$ g++ test.cpp
$ ./a.out
area = 6
```

Abstraction in computer programs

- **Procedural abstraction** lets us separate *what* a procedure does from *how* it is implemented
- In C++, we use functions to implement procedural abstraction
- For example:

```
//returns n!, requires that n >= 0
int factorial(int n);
```

```
int factorial (int n) {
  if (n == 0) return 1;
  return n*factorial(n-1);
}
```

```
int factorial(int n) {
  int result = 1;
  while (n != 0) {
 result *= n;
 n -= 1;
  }
  return result;
}
```

Abstraction in computer programs

- **Data abstraction** lets us separate *what* a type is (and what it can do) from *how* the type is implemented
- In C++, we use a class to implement data abstraction
 - We can create an Abstract Data Type (ADT) using a class
- ADTs let us model complex phenomena
 - More complex than built-in data types like int, double, etc.
- ADTs make programs easier to maintain and modify
 - You can change the implementation and no users of the type can tell

Creating our ADT

- Let's build on our triangle compound data type to make it an Abstract Data Type
- We will write an abstract description of values and operations
 - What the data type does, but not how

Triangle.h

- Next, we will implement the ADT
 - *How* the data type works

Triangle.cpp

• Finally we will use our new ADT

Graphics.cpp

Creating our ADT

- What if we have two programmers?
- Alice and Bob agree on an abstraction

Triangle.h

- Alice codes Triangle.cpp
 - Implements ADT

Triangle.cpp

- Bob codes Graphics.cpp
 - Uses ADT

Graphics.cpp

Triangle ADT

```
class Triangle {
 //a geometric representation of a triangle
 //...
};
```

- Put only the class declaration (no implementations) in the file Triangle.h
- This file contains the abstraction
- We will add operations to
 - Create a triangle
 - Print some information (helpful for debugging)
 - Calculate the area

Triangle ADT

```
class Triangle {
 //a geometric representation of a triangle
 public:
 //Creates a triangle from edge lengths
 //Requires that a, b, c are non-negative and
 //form a triangle
 Triangle(double a_in, double b_in, double c_in);
};
```

• A constructor initializes member variables when a Triangle is created

Triangle ADT

```
class Triangle {
  //a geometric representation of a triangle
public:
  Triangle (double a in, double b in, double c in);
  //Prints edge lengths
  void print();
  //Returns triangle area
  double area();
```

• Add member functions to print edges and compute area

What vs. How

- We now have an abstract description of values and operations
 - *What* the data type does

Triangle.h

- Now, we need to implement this ADT
 - *How* the data type works
 - Member variables go in Triangle.h
 - Member function implementations go in Triangle.cpp

Triangle.cpp

Triangle ADT

```
class Triangle {
  //a geometric representation of a triangle
public:
  Triangle (double a in, double b in, double c in);
 void print();
  double area();
  //edges are non-negative and form a triangle
  double a, b, c;
};
```

Add member variables

Triangle.cpp

Triangle ADT

- Function implementations go in Triangle.cpp
- Users of the Triangle ADT do not need to see this file!
- #include "Triangle.h" tells the compiler to "copypaste" Triangle.h at the top of this file

```
#include "Triangle.h"
```

Triangle.cpp

Triangle ADT

```
Triangle::Triangle(double a_in, double b_in, double c_in) {
 a = a_in;
 b = b_in;
 c = c_in;
}
```

- Constructor initializes member variables when a triangle is created
- :: is the scope resolution operator
 - Tells compiler this is a *member function* inside the Triangle class's scope

Representation invariant

```
Triangle::Triangle(double a_in, double b_in, double c_in) {
 a = a_in;
 b = b_in;
 c = c_in;
}
```

- Recall that member variables are a class's representation
- The description of how a member variable should behave is the *representation invariant*


```
class Triangle {
 //...
 //edges are non-negative and form a triangle
 double a, b, c;
};
```

Representation invariant

```
#include "Triangle.h"
int main() {
  Triangle t(3,4,5);

  // later in the program ...
  t.c = 9;
}
```


• What is wrong with this code?

The problem with public

```
#include "Triangle.h"
int main() {
  Triangle t(3,4,5);


  // later in the program ...
  t.c = 9;
}
```


- Problem: class's internal representation of a triangle is no longer a triangle!
- We have violated the representation invariant

Representation invariant

Solution: private

```
class Triangle {
 //...
private:
 //edges are non-negative and form a triangle
 double a, b, c;
};
```

- An ADT's member variables should be private
- This is an aspect of information hiding


```
int main() {
 Triangle t(3,4,5);
 t.c = 9; //compiler error
}
```


Representation invariant

```
#include "Triangle.h"
int main() {
 Triangle t(3,4,9);
 //...
}
```


• Same problem, this time in the constructor!

Recall assert()

- assert () is a programmer's friend for debugging
- Does nothing if expression is true
- Exits and prints an error message if expression is false
- We can assert that the representation invariant is true

```
#include <cassert>
Triangle::Triangle(double a_in, double b_in, double c_in) {
 a = a_in;
 b = b_in;
 c = c_in;
 assert(expression);
}
```


Exercise

- Write an assertion that checks the representation invariant
 - Edges are non-negative and form a triangle
- Recall: the sum of the lengths of any two sides of a triangle always exceeds the length of the third side

 Triangle.cpp

```
#include <cassert>
Triangle::Triangle(double a_in, double b_in, double c_in) {
 a = a_in;
 b = b_in;
 c = c_in;
 assert(expression);
}
```


Solution

- Write an assertion that checks the representation invariant
 - Edges are non-negative and form a triangle
- Recall: the sum of the lengths of any two sides of a triangle always exceeds the length of the third side

 Triangle.cpp

Triangle.cpp

Triangle ADT

```
//...
double Triangle::area() {
  double s = (a + b + c) / 2;
  return sqrt(s*(s-a)*(s-b)*(s-c));
void Triangle::print() {
  cout << "a=" << a << " b=" << b << " c=" << c
 << "\n";
```

• Implementations for area() and print()

Using our ADT

- We now have an abstract description of values and operations
 - What the data type does, but not how

Triangle.h

- We have an implementation of this ADT
 - *How* the data type works

Triangle.cpp

• Now, let's use our new ADT

Graphics.cpp

Graphics.cpp

A use for triangles

- In computer graphics, 3D surfaces can be modeled using connected triangles, called a triangle mesh
- Let's calculate the area of this surface

Image: wikipedia.org

Graphics.cpp

Triangle ADT

```
#include "Triangle.h"
int main() {
  const int SIZE = 3;
  Triangle mesh[SIZE];
  // fill with triangles ...
  double area = 0;
  for (int i=0; i < SIZE; ++i) {
 area += mesh[i].area();
  cout << "total area = " << area << "\n";</pre>
 $ g++ Graphics.cpp Triangle.cpp
 $ ./a.out
 total area = 22.3196
```


Exercise

- $b \frac{\theta}{a}$
- There is more than one way to represent a triangle
- Let's change our representation from 3 edges to 2 edges and an angle: a, b, and theta
- Do we need to change *what* our ADT does?
- Do we need to change *how* our ADT does it?
- Do we need to change anything in Triangle.h? What?
- Do we need to change anything in Triangle.cpp? What?
- Do we need to change anything in Graphics.cpp? What?
- Will Alice, Bob or both need to change their code?

Solution

- Do we need to change *what* our ADT does?
 - No, don't touch public function inputs or outputs
- Do we need to change *how* our ADT does it?
 - Yes, because internal representation is different now

Solution

- Do we need to change anything in Triangle.h? What?
- Yes. Only the private member variables

```
class Triangle {
 //...
 private:
 //edges a and b are separated by angle theta
 //and form a triangle
 double a, b; //edges
 double theta; //angle
};
```

$b \theta$

Solution

- Do we need to change anything in Triangle.cpp? What?
- Yes. The function implementations change.

```
Triangle::Triangle(double a_in, double b_in, double c_in) {
a = a_in;
b = b_in;
assert(/*...*/);
theta = acos((a*a + b*b - c_in*c_in) / (2*a*b));
\frac{Law\ of\ cosigns}{2ab}
\Theta = \arccos(\frac{a^2 + b^2 - c^2}{2ab})
```

a

$b \theta$

Solution

- Do we need to change anything in Triangle.cpp? What?
- Yes. The function implementations change.

Law of cosigns

$$c = \sqrt{a^2 + b^2 - 2ab \cos \Theta}$$

Abstraction exercise

- Do we need to change anything in Graphics.cpp? What?
 - No! That's the cool part ©
- Will Alice, Bob or both need to change their code? Just Alice.

```
int main() {
 //...

double area = 0;
 for (int i=0; i<SIZE; ++i) {
 area += mesh[i].area();
 }
 cout << "total area = " << area << "\n";
}</pre>
```


The power of abstraction

- We changed the implementation, but not the abstraction
 - Modified private member variables
 - Modified public function implementations
- We changed *how* the abstract data type worked
- We did not change what the abstract data type did
- Because the abstraction remained the same, our old code that used the abstract data type still worked
- This is especially important when you have many people working on one project
- This is a big benefit of ADTs!

Building on ADTs

- The next few lectures will build on abstract data types
- Subtypes and Polymorphism
 - Using C++ derived types (AKA inheritance) to create hierarchies of Abstract Data Types
- Interfaces
 - Using C++ pure virtual functions to omit the member variables
- Container Abstract Data Types

