LAB 02: Arrays

CS211 – Data Structures and Algorithms Usman Institute of Technology Fall 2021

			-			
•	U 0 1.7	+-	subm	•	-	•

- O Submit lab work in a **single** .py file on MS Teams. (No other format will be accepted)
- O Lab work file name should be saved with your roll number (e.g. 19b-001-SE LW.py)
- O Submit home work in a **single** .py file on MS Teams. (No other format will be accepted)
- O Lab work file name should be saved with your roll number (e.g. $19b-001-SE\ HW.py$)

1. Create a parent class Array which takes one parameter to initialize: of an array. Use ctypes library to initialize size of array.

- a) Add a constructor of the class that initializes a size of an array. All elements must be declared **None** by default.
- b) Define a function __len(self) that returns size of an array.
- c) Define a function __getitem__ (self,index) that gets the contents of the index element
- d) Define a function __setitem__(self,index,value) that puts the value in the array element at index position.
- e) Define a function clear (self, value) that Clears the array by setting each element to the given value.
- f) Define a function __iter__ (self) that Returns the array's iterator for traversing the elements.
- g) Declare a class Arraylterator that iterate over the elements of an array.

2. Create a parent class <u>Array2D</u> which takes two parameters to initialize: <u>rows and columns</u> and write functions in Python whose parameters and return value are given below.

- a) Add a constructor of the class that initializes a list containing $rows \times cols$ elements. All elements must be declared 0 by default.
- b) Define a function __numRows (self) __ that returns number of rows in 2D-array.
- c) Define a function __numCols (self) that returns number of columns in 2D-array.
- d) Define a function __getitem__ (self, ndxTuple) that gets the contents of the index element.
- e) Define a function __setitem__(self, ndxTuple, value) that puts the value in the array element at index position.

f) Define a function clear (self, value) that Clears the array by setting each element to the given value.

3. Implement Matrix class that can perform following operations,

A matrix is a collection of scalar values arranged in rows and columns as a rectangular grid of a fixed size. The elements of the matrix can be accessed by specifying a given row and column index with indices starting at 0.

- Matrix (rows, ncols): Creates a new matrix containing nrows and ncols with each element initialized to 0.
- numRows (): Returns the number of rows in the matrix.
- numCols(): Returns the number of columns in the matrix.
- getitem (row, col): Returns the value stored in the given matrix element. Both row and col must be within the valid range.
- setitem (row, col, scalar): Sets the matrix element at the given row and col to scalar. The element indices must be within the valid range.
- scaleBy (scalar): Multiplies each element of the matrix by the given scalar value. The matrix is modified by this operation.
- transpose (): Returns a new matrix that is the transpose of this matrix.
- add (rhsMatrix): Creates and returns a new matrix that is the result of adding this matrix to the given rhsMatrix. The size of the two matrices must be the same.
- subtract (rhsMatrix): The same as the add() operation but subtracts the two matrices.
- multiply (rhsMatrix): Creates and returns a new matrix that is the result of multiplying this matrix to the given rhsMatrix. The two matrices must be of appropriate sizes as defined for matrix multiplication.

Home Task

- A grayscale digital image is a two-dimensional raster image in which the picture elements, or pixels, store a single value representing a shade of gray that varies from black to white. In a discrete grayscale image, the shades of gray are represented by integer values in the range [0 ... 255], where 0 is black and 255 is white. We can define the Grayscale Image ADT for storing and manipulating discrete grayscale digital images. Given the description of the operations, provide a complete implementation of the ADT using a 2-D array.
 - GrayscaleImage (nrows, ncols): Creates a new instance that consists of nrows and ncols of pixels each set to an initial value of 0.
 - width (): Returns the width of the image.
 - height (): Returns the height of the image.
 - clear (value): Clears the entire image by setting each pixel to the given intensity value. The intensity value will be clamped to 0 or 255 if it is less than 0 or greater than 255, respectively.
 - getitem (row, col): Returns the intensity level of the given pixel. The pixel coordinates must be within the valid range.

- setitem (row, col, value): Sets the intensity level of the given pixel to the given value. The pixel coordinates must be within the valid range. The intensity value is clamped to 0 or 255 if it is outside the valid range.
- 2. Implement Matrix class that can perform following operations,
 - Addition
 - Subtraction
 - Scaling
 - Transpose
 - Multiplication
 - Inverse of Matrix
- 3. Implement the numLiveNeighbors() method of the LifeGrid class.
- 4. Complete the implementation of the gameoflife.py program by implementing the draw() function. The output should look similar to the following, where dead cells are indicated using a period and live cells are indicated using the @ symbol.

5. Modify the gameoflife.py program to prompt the user for the grid size and the number of generations to evolve.