

Data Structures and Algorithms

Prof. Ajit A. Diwan
Prof. Ganesh Ramakrishnan
Prof. Deepak B. Phatak
Department of Computer Science and Engineering
IIT Bombay

Session: Abstract Data Type

Programming Problem

- Define variables to represent data
- Define functions to manipulate data

Abstract Data Type

- Variables have a type
- Type of a variable defines its possible values
- Defines the operations that can be performed on it
- Type can be defined independent of
 - the actual data structure
 - the programming language
 - the computer
- Hence called ABSTRACT DATA TYPE

Example: integers

- Integer
 - Values are, -3, -2, -1, 0, 1, 2, 3,
 - Operations are +, -, *, /, % ...
- The abstract data type Integer is an infinite set
- The built-in data structure int is a particular implementation of the abstract data type Integer
- Another built-in data structure long long int also implements the same abstract type

Example: real numbers

- Real numbers
 - Values: 2.5, 1.33333333...., 3.1415926..., 2.7182818...
 - Operations +, -, *, /, $\sqrt{}$,
- Real values cannot be represented exactly
- Built-in types float, double, long double give a data structure for representing real numbers approximately
- Errors in representation
- May need other data structures to reduce errors

Definition vs. Implementation

- Use of abstract data types separates the definition of the type from its implementation
- We only need to define the abstract types to be used in a program
- This is independent of any computer or programming language or any specific implementation
- Implementation of a given type in a particular language can be done separately.
- For many common data types, implementations are readily available: **built-in types**, **libraries**, etc.

Exercise: rational numbers

- Define the abstract data type Rational Number
- A rational number is a ratio of 2 integers
- Define all arithmetic operations on rational numbers
- Build a data structure for implementing this abstract type
- Write functions for implementing all operations on rational numbers

Course Outline

- The first part of this course will concentrate on the definitions of some standard abstract data types, and their uses.
- The second part will concentrate on implementations of these types, including those that are available as part of standard libraries.
- The third part will look at uses of these types in algorithms for solving problems.