Array-Based Implementations

Chapter 3

Contents

- The Approach
- An Array-Based Implementation of the ADT Bag
- An Array-Based Implementation of the ADT Bag

The Approach

- Review of an ADT
 - A collection of data and a set of operations on that data
 - Specifications indicate what the operations do, not how to implement
- Implementing as class provides way to enforce a wall
 - Prevents access of data structure in any way other than by using the operations.

The Approach


FIGURE 3-1 Violating the wall of ADT operations

Core Methods

- Methods which do basic tasks
 - Add
 - Remove
 - toVector (for display contents)
 - Constructors
- Add and remove methods designed first

Using Fixed-Size Arrays

- Must store
 - Data item
 - Its number in the array
- Keep track of
 - Max size of the array
 - Number of items currently stored
 - Where items were removed from array

Array-Based Implementation

Private data, see header file, <u>Listing 3-1</u>


FIGURE 3-2 An array-based implementation of the ADT bag

Data Structures and Problem Solving with C++: Walls and Mirrors, Carrano and Henry, © 2013

Defining the Core Methods

- Core methods defined
 - ArrayBag<ItemType>::ArrayBag():
 itemCount(0),
 maxItems(DEFAULT_CAPACITY)add
 - bool ArrayBag<ItemType>::add(const
 ItemType& newEntry)
 - vector<ItemType> ArrayBag<ItemType>::
 toVector() const
 - int ArrayBag<ItemType>::getCurrentSize()
 const
 - bool ArrayBag<ItemType>::isEmpty() const

Defining the Core Methods


FIGURE 3-3 Inserting a new entry into an array-based bag

 View test program, <u>Listing 3-2</u> and <u>Output</u>

- int ArrayBag<ItemType>:: getFrequencyOf
 (const ItemType& anEntry) const
- bool ArrayBag<ItemType>::contains(const ItemType& target) const


FIGURE 3-4 The array items after a successful search for the string "Alice"


FIGURE 3-5 (a) A gap in the array items after deleting the entry in items[index] and decrementing itemCount;


FIGURE 3-5 (b) shifting subsequent entries to avoid a gap;


FIGURE 3-5 (c) the array after shifting;

- int ArrayBag<ItemType>::getIndexOf
 (const ItemType& target) const
- bool ArrayBag<ItemType>::remove(const ItemType& anEntry)
- void ArrayBag<ItemType>::clear()


FIGURE 3-6 Avoiding a gap in the array while removing an entry

Using Recursion in the Implementation

Recursive version of getIndexOf

```
template<class ItemType>
int ArrayBag<ItemType>::getIndexOf(const ItemType& target, int searchIndex) const
 int result = -1:
 if (searchIndex < itemCount)</pre>
 if (items[searchIndex] == target)
 result = searchIndex;
 else
 result = getIndexOf(target, searchIndex + 1);
 } // end if
 } // end if
 return result:
} // end getIndexOf
```

Using Recursion in the Implementation

Recursive version of getFrequencyOf

```
template<class ItemType>
int ArrayBag<ItemType>::countFrequency(const ItemType& target,
 int searchIndex) const
 if (searchIndex < itemCount)</pre>
 if (items[searchIndex] == target)
 return 1 + countFrequency(target, searchIndex + 1);
 else
 return countFrequency(target, searchIndex + 1);
 // end if
 else
 return 0; // Base case
 // end countFrequency
```

End

Chapter 3