Chapter 1

Software Engineering Principles and C++ Classes

Data Structures Using C++

Chapter Objectives

- Learn about software engineering principles
- Discover what an algorithm is and explore problem-solving techniques
- Become aware of structured design and objectoriented design programming methodologies
- Learn about classes
- Learn about private, protected, and public members of a class
- Explore how classes are implemented

Data Structures Using C++

Chapter Objectives

- Become aware of Unified Modeling Language (UML) notation
- Examine constructors and destructors
- Learn about the abstract data type (ADT)
- Explore how classes are used to implement ADT
- Learn about information hiding
- Explore how information hiding is implemented in C++

Data Structures Using C++

3

Software Life Cycle

- Life cycle: the many phases a program goes through from the time it is conceived until the time it is retired
- Three fundamental stages of a program
 - Development
 - Use
 - Maintenance

Data Structures Using C++

Software Development Phase

- Analysis
 - Understand problem
 - Requirements analysis
 - Data analysis
 - Divide problem into subproblems and perform analysis

Data Structures Using C++

5

Software Development Phase

- Design
 - Algorithm
 - Structured Design
 - Divide problem into subproblems and analyze each subproblem
 - Object-Oriented Design
 - Identify components (objects) which form the basis of solution
 - Determine how these objects interact with one another

Data Structures Using C++

Object-Oriented Design (OOD)

- Three basic principles
 - Encapsulation: ability to combine data and operations in a single unit
 - Inheritance: ability to create new data types from existing data types
 - Polymorphism: ability to use the same expression to denote different operations

Data Structures Using C++

7

Software Development Phase

- Implementation
 - Write and compile programming code to implement classes and functions discovered in design phase

Data Structures Using C++

Software Development Phase

- Testing and Debugging
 - Test the correctness of the program to make sure it does what it is supposed to do
 - Find and fix errors
 - Run program through series of specific tests, test cases

Data Structures Using C++

9

Software Development Phase

- Testing and Debugging
 - Black-box testing: test based on inputs and outputs, not the internal working of the algorithm or function
 - White-box testing: relies on the internal structure and implementation of a function or algorithm; ensures that every part of the function or algorithm executes at least once

Data Structures Using C++

Algorithm Analysis: Big-O Notation

Figure 1-2 Gift shop; each dot represents a house

Figure 1-3 Package delivering scheme

Data Structures Using C++

11

Algorithm Analysis: Big-O Notation

Figure 1-4 Another package delivery scheme

Data Structures Using C++

Algorithm Analysis: Big-O Notation

Table 1-1 The Values of n, 2n, n^2 , and $n^2 + n$

п	2 <i>n</i>	n²	$n^2 + n$
1	2	1	2
10	20	100	110
100	200	10,000	10,100
1,000	2,000	1,000,000	1,001,000
10,000	20,000	100,000,000	100,010,000

Data Structures Using C++

13

Algorithm Analysis: Big-O Notation

Table 1-2 Growth Rate of Various Functions

n	log ₂ n	nlog ₂ n	n²	2 ⁿ
1	0	0	1	2
2	1	2	2	4
4	2	8	16	16
8	3	24	64	256
16	4	64	256	65,536
32	5	160	1,024	4,294,967,296

Data Structures Using C++

Algorithm Analysis: Big-O Notation

• **Definition:** Let *f* be a function of *n*. The term "**asymptotic**" means the study of the function *f* as *n* becomes larger and larger without bound.

Data Structures Using C++

15

Algorithm Analysis: Big-O Notation

Table 1-5 Some Big-O Functions that Appear in Algorithm Analysis

Function g(n)	Growth rate of f(n)
<i>g</i> (<i>n</i>) = 1	The growth rate is constant and so does not depend on n , the size of the problem.
$g(n) = \log_2 n$	The growth rate is a function of $\log_{J}n$. Because a logarithm function grows slowly, the growth rate of the function f is also slow.
g(n) = n	The growth rate is linear. The growth rate of f is directly proportional to the size of the problem.
$g(n) = n * \log_2 n$	The growth rate is faster than the linear algorithm.
$g(n)=n^2$	The growth rate of such functions increases rapidly with the size of the problem. The growth rate is quadrupled when the problem size is doubled.
$g(n)=2^n$	The growth rate is exponential. The growth rate is squared when the problem size is doubled.

Data Structures Using C++

Classes

- class: reserved word; collection of a fixed number of components
- Components: member of a class
- · Members accessed by name
- Class categories/modifiers
 - private
 - protected
 - public

Data Structures Using C++

17

Classes

- private: members of class not accessible outside class
- public: members of class accessible outside class
- Class members: can be methods or variables
- Variable members: declared like any other variables

Data Structures Using C++

Syntax for Defining a Class

```
class classIdentifier
{
 classMemberList
};
```

classVariableName.memberName

Data Structures Using C++

19

UML Diagram class clockType

```
clockType

-hr: int
-min: int
-sec: int

+setTime (int, int, int): void
+getTime (int&, int&, int&): void
+printTime (): void
+incrementSeconds (): int
+incrementMinutes (): int
+incrementHours (): int
+equalTime (const clockType&): bool
```

Figure 1-5 UML diagram of the class clockType

Data Structures Using C++

UML Diagram

- Top box: Name of class
- Middle box: data members and their data types
- Bottom box: member methods' names, parameter list, return type of method
- + means public method
- - means private method
- # means protected method

Data Structures Using C++

21

Example: class Clock

Data Structures Using C++

Example: class Clock

After myClock = yourClock;

Data Structures Using C++

23

Example: class Clock

• After myClock.setTime(3,48,52);

Data Structures Using C++

Constructors

Syntax to invoke the default constructor:

className classVariableName;

Syntax to invoke a constructor with a parameter:

className classVariableName(argument1, argument2, ...);

Data Structures Using C++

25

Destructors and Structs

- Destructors
 - Function like constructors
 - Do not have a type
 - Only one per class
 - Can have no parameters
 - Name of destructor is (-) character followed by name of class
- Structs
 - Special type of class
 - By default all members are public
 - struct is a reserved word
 - Defined just like a class

Data Structures Using C++

Abstract Data Types

- Definition
 A data type that specifies the logical properties without the implementation details
- Examples: stacks, queues, binary search trees

Data Structures Using C++

27

Information Hiding

- Implementation file: separate file containing implementation details
- Header file (interface file): file that contains the specification details

Data Structures Using C++

Programming Example: Candy Machine (Problem Statement)

A common place to buy candy is from a candy machine. A new candy machine is bought for the gym, but it is not working properly. The machine sells candies, chips, gum, and cookies. You have been asked to write a program for this candy machine so that it can be put into operation.

The program should do the following:

- Show the customer the different products sold by the candy machine.
- 2. Let the customer make the selection.
- 3. Show the customer the cost of the item selected.
- 4. Accept money from the customer.
- 5. Release the item.

Data Structures Using C++

29

Programming Example: Candy Machine (Input and Output)

- Input
 - Item Selection
 - Cost of Item
- Output
 - The selected item

Data Structures Using C++

Programming Example: Candy Machine

- Components
 - Cash Register
 - Several Dispensers

Data Structures Using C++

31

Programming Example: Candy Machine

Figure 1-13 UML diagram of the class cashRegister

Data Structures Using C++

Programming Example: Candy Machine

```
dispenserType

-numberOfItems: int
-cost: int

+count(): int
+productCost(): int
+makeSale(): void
+dispenserType(int = 50, int = 50)
```

Figure 1-14 14 UML diagram of the class dispenserType

Data Structures Using C++

33

Programming Example: Candy Machine

Figure 1-15 Object chips

Data Structures Using C++

Object-Oriented Design

- Simplified methodology
 - 1. Write down detailed description of problem
 - 2. Identify all (relevant) nouns and verbs
 - 3. From list of nouns, select objects
 - 4. Identify data components of each object
 - 5. From list of verbs, select operations

Data Structures Using C++

35

Object-Oriented Design Example

- Problem Statement
 - Write a program to input the dimensions of a cylinder and calculate and print the surface area and volume
- Nouns: dimensions, surface area, volume, cylinder
- Verbs: input, calculate, print
- Object: cylinder
 - Data members: dimensions (NOT SA or volume)
 - Function members: input, calculate SA, calculate volume, print

Data Structures Using C++