Data Structures Abstract Data Types

August 11, 2016

Outline

- Introduction
 - Basic Ideas
 - Abstract Data Types
- 2 Linear List: An Example of ADT
 - Basic Definition
 - Operations
- Generic Java Interface
 - Abstract Classes Vs Interfaces

Outline

- Introduction
 - Basic Ideas
 - Abstract Data Types
- - Basic Definition
 - Operations
- - Abstract Classes Vs Interfaces

What is a data structure?

Intuition

A data object is a set or collection of instances!!!

What is a data structure?

Intuition

A data object is a set or collection of instances!!!

Examples

• integer = $\{0, +1, -1, +2, -2, +3, -3, ...\}$

What is a data structure?

Intuition

A data object is a set or collection of instances!!!

Examples

- integer = $\{0, +1, -1, +2, -2, +3, -3, ...\}$
- daysOfWeek = $\{S,M,T,W,Th,F,Sa\}$

Those instance may be related!!!

Something quite basic

Instances may or may not be related.

Example

myDataObject = {apple, chair, 2, 5.2, red, green, Jack}

f Th

Data Structure pprox Data object + relationships that exist among instances and elements that comprise an instance.

Those instance may be related!!!

Something quite basic

Instances may or may not be related.

Example

myDataObject = {apple, chair, 2, 5.2, red, green, Jack}

Data Structure pprox Data object + relationships that exist among instances and elements that comprise an instance.

Those instance may be related!!!

Something quite basic

Instances may or may not be related.

Example

 $myDataObject = \{apple, \, chair, \, 2, \, 5.2, \, red, \, green, \, Jack\}$

Thus

Data Structure \approx Data object + relationships that exist among instances and elements that comprise an instance.

Among instances of integers

- 369 < 370
- 280 + 4 = 284

Thus

The relationships are usually specified by specifying operations on one or more instances

Example

add, subtract, predecessor, multiply

Among instances of integers

- 369 < 370
- 280 + 4 = 284

Thus

The relationships are usually specified by specifying operations on one or more instances.

add, subtract, predecessor, multiply

Among instances of integers

- 369 < 370
- 280 + 4 = 284

Thus

The relationships are usually specified by specifying operations on one or more instances.

Examples

add, subtract, predecessor, multiply

Outline

- Introduction
 - Basic Ideas
 - Abstract Data Types
- 2 Linear List: An Example of ADT
 - Basic Definition
 - Operations
- 3 Generic Java Interface
 - Abstract Classes Vs Interfaces

◆□ト ◆圖ト ◆園ト ◆園ト

Abstract Data Type

Data Type

A data type such as **int** or **double** is a group of values and operations on those values that is defined within a specific programming language.

An Abstract Data Type, or ADT, is a specification for a group of values and the operations on those values that is defined conceptually and independently of any programming language.

A data structure is an implementation of an ADT within a programming language.

Abstract Data Type

Data Type

A data type such as **int** or **double** is a group of values and operations on those values that is defined within a specific programming language.

Abstract Data Type

An Abstract Data Type, or ADT, is a specification for a group of values and the operations on those values that is defined conceptually and independently of any programming language.

A data structure is an implementation of an ADT within a programming language.

Abstract Data Type

Data Type

A data type such as **int** or **double** is a group of values and operations on those values that is defined within a specific programming language.

Abstract Data Type

An Abstract Data Type, or ADT, is a specification for a group of values and the operations on those values that is defined conceptually and independently of any programming language.

Thus

A data structure is an implementation of an ADT within a programming language.

Something Notable

An abstract data type is defined indirectly, only by the operations that may be performed on it and by mathematical constraints on the effects (and possibly cost) of those operations.

3. An obstract object may be passed as a parameter to a procedure

O. An abstract object may be assigned to a variable.

Something Notable

An abstract data type is defined indirectly, only by the operations that may be performed on it and by mathematical constraints on the effects (and possibly cost) of those operations.

 An abstract object may be operated upon by the operations which define its abstract type.

Something Notable

An abstract data type is defined indirectly, only by the operations that may be performed on it and by mathematical constraints on the effects (and possibly cost) of those operations.

Using Abstract Data Types

• An abstract object may be operated upon by the operations which define its abstract type.

Something Notable

An abstract data type is defined indirectly, only by the operations that may be performed on it and by mathematical constraints on the effects (and possibly cost) of those operations.

Using Abstract Data Types

- An abstract object may be operated upon by the operations which define its abstract type.
- ② An abstract object may be passed as a parameter to a procedure.

Something Notable

An abstract data type is defined indirectly, only by the operations that may be performed on it and by mathematical constraints on the effects (and possibly cost) of those operations.

Using Abstract Data Types

- An abstract object may be operated upon by the operations which define its abstract type.
- ② An abstract object may be passed as a parameter to a procedure.
- 3 An abstract object may be assigned to a variable.

For More

We have the following

"PROGRAMMING WITH ABSTRACT DATA TYPES" by Barbara Liskov and Stephen Zilles

Abstract Data Types: An Example

We will start with

An example using Lists.

Actually in Java

An interface in the Java programming language is an abstract type that issued to specify an interface (in the generic sense of the term) that classes must implement.

Abstract Data Types: An Example

We will start with

An example using Lists.

Actually in Java

An interface in the Java programming language is an abstract type that is used to specify an interface (in the generic sense of the term) that classes must implement.

Outline

- Introduction
 - Basic Ideas
 - Abstract Data Types
- 2 Linear List: An Example of ADT
 - Basic Definition
 - Operations
- 3 Generic Java Interface
 - Abstract Classes Vs Interfaces

Definition

A linear list is a data structure that holds a sequential list of elements.

Definition

A linear list is a data structure that holds a sequential list of elements.

Instances

They have the following structure, $(e_0, e_1, e_1, ..., e_{n-1})$

Definition

A linear list is a data structure that holds a sequential list of elements.

Instances

They have the following structure, $(e_0, e_1, e_1, ..., e_{n-1})$

Properties

ullet Where e_i denotes a list element

Definition

A linear list is a data structure that holds a sequential list of elements.

Instances

They have the following structure, $(e_0, e_1, e_1, ..., e_{n-1})$

Properties

- Where e_i denotes a list element
- n > 0 is finite

Definition

A linear list is a data structure that holds a sequential list of elements.

Instances

They have the following structure, $(e_0, e_1, e_1, ..., e_{n-1})$

Properties

- ullet Where e_i denotes a list element
- n > 0 is finite
- List size is n

Having this

$$L = (e_0, e_1, e_2, ..., e_{n-1})$$

Having this

$$L = (e_0, e_1, e_2, ..., e_{n-1})$$

Relationships

- \bullet e_0 is the zero'th (or front) element
- ullet e_{n-1} is the last element
- e_i immediately precedes e_{i+1}

Having this

$$L = (e_0, e_1, e_2, ..., e_{n-1})$$

Relationships

- e_0 is the zero'th (or front) element
- e_{n-1} is the last element

Having this

$$L = (e_0, e_1, e_2, ..., e_{n-1})$$

Relationships

- \bullet e_0 is the zero'th (or front) element
- \bullet e_{n-1} is the last element
- e_i immediately precedes e_{i+1}

Simple ones

• Students in COP3530 = (Jack, Jill, Abe, Henry, Mary, ..., Judy)

Simple ones

- Students in COP3530 = (Jack, Jill, Abe, Henry, Mary, ..., Judy)
- Exams in COP3530 = (exam1, exam2, exam3)

Simple ones

- Students in COP3530 = (Jack, Jill, Abe, Henry, Mary, ..., Judy)
- Exams in COP3530 = (exam1, exam2, exam3)
- Days of Week = (S, M, T, W, Th, F, Sa)

Simple ones

- Students in COP3530 = (Jack, Jill, Abe, Henry, Mary, ..., Judy)
- Exams in COP3530 = (exam1, exam2, exam3)
- Days of Week = (S, M, T, W, Th, F, Sa)
- Months = (Jan, Feb, Mar, Apr, ..., Nov, Dec)

Outline

- Introduction
 - Basic Ideas
 - Abstract Data Types
- Linear List: An Example of ADT
 - Basic Definition
 - Operations
- Generic Java Interface
 - Abstract Classes Vs Interfaces

Which operations must be supported?

We need the size of a linear list

Hey, we need to know how many elements the linear list has.

Determine list size fo

L = (a, b, c, d, e)

• size(L)=5

Which operations must be supported?

We need the size of a linear list

Hey, we need to know how many elements the linear list has.

Determine list size for

$$L = (a, b, c, d, e)$$

size(L)=5

Which operations must be supported?

We need the size of a linear list

Hey, we need to know how many elements the linear list has.

Determine list size for

$$L = (a, b, c, d, e)$$

So, we need to have a operation that returns the size

• size(L)=5

Get operations

Get element with given index.

Get operations

Get element with given index.

For example

L = (a, b, c, d, e)

Get operations

Get element with given index.

For example

$$L = (a, b, c, d, e)$$

- get(0) = a

Get operations

Get element with given index.

For example

$$L = (a, b, c, d, e)$$

- get(0) = a

Get operations

Get element with given index.

For example

$$L = (a, b, c, d, e)$$

- get(0) = a
- get(2) = c
- \bullet get(4) = e
- \bullet get(-1) = error
- a Ber(-1) elloi
- get(9) = error

Get operations

Get element with given index.

For example

$$L = (a, b, c, d, e)$$

- get(0) = a
- get(2) = c
- get(4) = e

Get operations

Get element with given index.

For example

$$L = (a, b, c, d, e)$$

- get(0) = a
- get(2) = c
- get(4) = e
- get(-1) = error

Get operations

Get element with given index.

For example

$$L = (a, b, c, d, e)$$

- get(0) = a
- get(2) = c
- get(4) = e
- get(-1) = error
- get(9) = error

IndexOf operations

Determine the index of an element.

IndexOf operations

Determine the index of an element.

Example

L = (a, b, d, b, a)

IndexOf operations

Determine the index of an element.

Example

$$L = (a, b, d, b, a)$$

- indexOf(d) = 2
- indexOf(a) = 0
- indexOf(z) = -1

IndexOf operations

Determine the index of an element.

Example

$$L = (a, b, d, b, a)$$

- indexOf(d) = 2
- indexOf(a) = 0
- indexOf(z) = -1

IndexOf operations

Determine the index of an element.

Example

$$L = (a, b, d, b, a)$$

- indexOf(d) = 2
- indexOf(a) = 0

IndexOf operations

Determine the index of an element.

Example

L = (a, b, d, b, a)

- indexOf(d) = 2
- indexOf(a) = 0
- indexOf(z) = -1

Linear List Operations: add(theIndex, theElement)

Definition

Add an element so that the new element has a specified index.

If we ha

L = (a, b, c, d, e, f, g)

Linear List Operations: add(theIndex, theElement)

Definition

Add an element so that the new element has a specified index.

If we have

$$L = (a, b, c, d, e, f, g)$$

T

• add(0,h) $\Longrightarrow L = (h, a, b, c, d, e, f, g)$

Linear List Operations: add(theIndex, theElement)

Definition

Add an element so that the new element has a specified index.

If we have

$$L = (a, b, c, d, e, f, g)$$

- $\bullet \ \operatorname{add}(\mathbf{0,h}) \Longrightarrow L = (h,a,b,c,d,e,f,g)$
 - ▶ Thus, index of a, b, c, d, e, f, g increases by 1.

add(2,h) using the original L

$$\bullet \implies L = (a, b, h, c, d, e, f, g)$$

$\operatorname{\mathsf{add}}(\mathsf{2},\mathsf{h})$ using the original L

- $\bullet \implies L = (a, b, h, c, d, e, f, g)$
 - ightharpoonup index of c,d,e,f,g increases by 1

- $add(10,h) \Longrightarrow error$
- $add(-6.h) \implies error$

add(2,h) using the original L

- $\bullet \implies L = (a, b, h, c, d, e, f, g)$
 - \blacktriangleright index of c, d, e, f, g increases by 1

What about out of the bound

- add(10,h) \Longrightarrow error
- a add (6 la)

$\mathsf{add}(\mathsf{2}\mathsf{,h})$ using the original L

- $\bullet \implies L = (a, b, h, c, d, e, f, g)$
 - \blacktriangleright index of c, d, e, f, g increases by 1

What about out of the bound

- $add(10,h) \Longrightarrow error$
- add(-6,h) ⇒ error

Definition

Remove and return element with given index.

Definition

Remove and return element with given index.

For example

L = (a, b, c, d, e, f, g)

Definition

Remove and return element with given index.

For example

L = (a, b, c, d, e, f, g)

Example

ullet Remove(2) returns c and L becomes (a,b,d,e,f,g)

Definition

Remove and return element with given index.

For example

L = (a, b, c, d, e, f, g)

Example

- Remove(2) returns c and L becomes (a, b, d, e, f, g)
 - ▶ Index of d, e, f, g decreases by 1

What about the Error

For

$$L = (a, b, c, d, e, f, g)$$

Thu

- ullet remove(-1) \Longrightarrow error
- remove(20) \Longrightarrow error

What about the Error

For

$$L = (a, b, c, d, e, f, g)$$

- remove $(-1) \Longrightarrow error$
- remove(20) \Longrightarrow error

The Final Abstract Data Type for Linear List

```
Linear List
AbstractDataType LinearList
  instances
 ordered finite collections of zero or more elements
  operations
 isEmpty(): return true iff the list is empty, false otherwise
 size(): return the list size (i.e., number of elements in the list)
 get(index): return the element with "index" index
 indexOf(x): return the index of the first occurrence of x in the list, return -1
 if x is not in the list
 remove(index): remove and return the indexth element, elements with higher
```

index have their index reduced by 1 add(thelndex, x): insert x as the index of th element, elements with

output(): output the list elements from left to right

theIndex > index have their index increased by 1

Java Interface

We can implement this idea of Abstract Data Types

- Using Java through the generic interface!!!
- An interface may include constants and abstract methods (i.e., methods for which no implementation is provided).

Java Interface

We can implement this idea of Abstract Data Types

- Using Java through the generic interface!!!
- An interface may include constants and abstract methods (i.e., methods for which no implementation is provided).

Example for List

```
public interface LinearList < Item > {
 public boolean is Empty();
 public int size();
 public Item get(int index);
 public int indexOf(Item myobject);
 public void add(int index, Item myobject);
 public Item remove(int index);
 public String to String();
}
```

Implementing the Java Interface

Outline

- Introduction
 - Basic Ideas
 - Abstract Data Types
- Linear List: An Example of ADT
 - Basic Definition
 - Operations
- 3 Generic Java Interface
 - Abstract Classes Vs Interfaces

However, we have another way to implement ADT

Abstract Classes

However, we have another way to implement ADT

Abstract Classes

Abstract Classes

An abstract class is a special kind of class that cannot be instantiated.

However, we have another way to implement ADT

Abstract Classes

Abstract Classes

- An abstract class is a special kind of class that cannot be instantiated.
- It is a contract that is used to define hierarchies for all subclasses.
- An interface has no implementation.
- It only has the definition of the methods without the body

However, we have another way to implement ADT

Abstract Classes

Abstract Classes

- An abstract class is a special kind of class that cannot be instantiated.
- It is a contract that is used to define hierarchies for all subclasses.

Interface

An interface is not a class.

However, we have another way to implement ADT

Abstract Classes

Abstract Classes

- An abstract class is a special kind of class that cannot be instantiated.
- It is a contract that is used to define hierarchies for all subclasses.

Interface

- An interface is not a class.
- An interface has no implementation.

However, we have another way to implement ADT

Abstract Classes

Abstract Classes

- An abstract class is a special kind of class that cannot be instantiated.
- It is a contract that is used to define hierarchies for all subclasses.

Interface

- An interface is not a class.
- An interface has no implementation.
- It only has the definition of the methods without the body.

Important

We have

A Java class may implement as many interfaces as it wants but can extend at most one class.

This is who

Once you have chosen your design you can enforce the structure using Abstract Classes!!!

Important

We have

A Java class may implement as many interfaces as it wants but can extend at most one class.

This is why

Once you have chosen your design you can enforce the structure using Abstract Classes!!!

Example of Abstract Class

```
Code
public abstract class LinearList < Item >{
 public boolean isEmpty();
 public int size();
 public Item get(int index);
 public int indexOf(Item myobject);
 public void add(int index, Item myobject);
 public Item remove(int index);
 public String toString();
```

