CMPE 180-92

Data Structures and Algorithms in C++

October 5 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

Assignment #6 Sample Solution

```
class Book
 Book.h
public:
 /**
 * Book categories.
 */
 enum class Category { FICTION, HISTORY, TECHNICAL, NONE };
 /**
 * Default constructor.
 */
 Book();
 /**
 * Constructor.
 */
 Book (string isbn, string last, string first, string title, Category category);
 /**
 * Destructor.
 */
 ~Book();
```


```
/**
 * Getter.
 * @return the book's ISBN.
 */
string get isbn() const;
/**
 * Getter.
 * @return the author's last name.
 */
string get last() const;
/**
 * Getter.
 * @return the author's first name.
 */
string get first() const;
```


```
/**
  * Getter.
  * @return the book's title.
  */
string get_title() const;

/**
  * Getter.
  * @return the book's category.
  */
Category get_category() const;
```


```
/**
 * Overloaded input stream extraction operator for a book.
 * Reads from a CSV file.
 * @param istream the input stream.
 * @param book the book to input.
 * @return the input stream.
 */
friend istream& operator >>(istream& ins, Book& emp);
/**
 * Overloaded output stream insertion operator for a book.
 * @param ostream the output stream.
 * @param book the book to output.
 * @return the output stream.
 */
friend ostream& operator << (ostream& outs, const Book& emp);
```


```
private:
 string isbn; // ISBN
 string last; // author's last name
 string first; // author's first name
 string title; // book title
 Category category; // book category
};
/**
 * Overloaded output stream insertion operator for a book category.
 * Doesn't need to be a friend since it doesn't access any
 * private members.
 * @param ostream the output stream.
 * @param book the category to output.
 * @return the output stream.
 */
ostream& operator <<(ostream& outs, const Book::Category& category);</pre>
```


```
Book.cpp
#include <iostream>
#include <iomanip>
#include <string>
#include <vector>
#include <stdio.h>
#include "Book.h"
using namespace std;
Book::Book()
 : isbn(""), last(""), first(""), title(""),
 category(Category::NONE)
{ }
Book::Book(string isbn, string last, string first, string title,
 Category category)
 : isbn(isbn), last(last), first(first), title(title),
 category(category)
{ }
Book::~Book()
{ }
```

```
string Book::get_isbn() const { return isbn; }
string Book::get_last() const { return last; }
string Book::get_first() const { return first; }
string Book::get_title() const { return title; }
Book::Category Book::get_category() const { return category; }
```


Book.cpp

```
istream& operator >>(istream& ins, Book& book)
{
 ins.get(); // skip the blank after the command
 getline(ins, book.isbn, ',');
 getline(ins, book.last, ',');
 getline(ins, book.first, ',');
 getline(ins, book.title, ',');
 string catstr;
 getline(ins, catstr);
 book.category = Book::Category::NONE;
 if
 (catstr == "fiction")
 book.category = Book::Category::FICTION;
 else if (catstr == "history")
 book.category = Book::Category::HISTORY;
 else if (catstr == "technical") book.category = Book::Category::TECHNICAL;
 return ins;
```


```
ostream& operator <<(ostream& outs, const Book::Category& category)</pre>
 switch (category)
 case Book::Category::FICTION:
 outs << "fiction";</pre>
 break:
 case Book::Category::HISTORY:
 outs << "history";</pre>
 break;
 case Book::Category::TECHNICAL:
 outs << "technical";</pre>
 break;
 break;
 case Book::Category::NONE:
 outs << "none";
 return outs;
 Book.cpp
```


```
#include <iostream>
#include <fstream>
#include <string>
#include <vector>
#include <iomanip>
#include "Book.h"
using namespace std;
// Status codes.
enum class StatusCode {OK, DUPLICATE, NOT FOUND, INVALID COMMAND};
/**
 * Execute a command.
 * @param command the command.
 * @param istream the input data stream.
 * @param catalog the vector of book records.
 */
StatusCode execute(const char command, istream &input,
 vector<Book>& catalog);
```

```
/**
 * Insert a new book into the catalog at the appropriate position
 * to maintain sort order by ISBN.
 * @param istream the input data stream.
 * @param catalog the vector of book records.
 * @param index set to the catalog index of the new record.
 * @return the status code of this operation.
 */
StatusCode insert(istream &input, vector < Book > & catalog, int &index);
/**
 * Remove a book from the catalog.
 * @param istream the input data stream.
 * @param catalog the vector of book records.
 * @param book set to the removed book.
 * @return the status code of this operation.
 */
StatusCode remove(istream &input, vector < Book > & catalog, Book & book);
```


```
/**
 * Match books.
 * @param istream the input data stream.
 * @param catalog the vector of book records.
 * @return a vector of the indices of the matching books.
 */
vector<int> match(istream &input, vector<Book>& catalog);
/**
 * Match the book in the catalog with the given ISBN.
 * @param istream the input data stream.
 * @param catalog the vector of book records.
 * @return a vector of the index of the matching book.
 */
vector<int> match by isbn(const string last,
 const vector<Book>& catalog);
```


```
/**
 * Match the books in the catalog with the given author's last name.
 * Use a linear search.
 * @param last the author's last name.
 * @param catalog the book vector.
 * @return a vector of the indices of the matching books.
 */
vector<int> match by author(const string last,
 const vector<Book>& catalog);
/**
 * Match the books in the catalog in the given category.
 * Use a linear search.
 * @param catstr the category.
 * @param catalog the book vector.
 * @return a vector of the indices of the matching books.
 */
vector<int> match by category(string catstr,
 const vector<Book>& catalog);
```


```
/**
 * Match all the books in the catalog.
 * Use a linear search.
 * @param last the author's last name.
 * @param catalog the book vector.
 * @return a vector of the indices of the matching books.
 */
vector<int> match all(const vector<Book>& catalog);
/**
 * Process an invalid command.
 * @param istream the input data stream.
 * @return the status code.
 */
StatusCode invalid command(istream &input);
```


```
/**
 * Find the book in the catalog with the given ISBN.
 * Use a binary search.
  @param isbn the ISBN.
 * @param catalog the vector of book records.
 * @return the vector index of the book if found, else return -1.
 */
int find(const string isbn, const vector <Book > & catalog);
/**
* Print an error message.
  @param status the status code.
 */
void print error message(StatusCode status);
const string INPUT FILE NAME = "commands.in";
```


```
/**
  The main. Open the command input file and loop to process commands.
 */
int main()
{
 // Open the input file.
 ifstream input;
 input.open(INPUT FILE NAME);
 if (input.fail())
 {
 cout << "Failed to open " << INPUT FILE NAME << endl;
 return -1;
 vector<Book> catalog; // book catalog
 char command;
 input >> command; // read the first command
```


```
/**
 * Loop to read commands until the end of file.
 */
while (!input.fail())
 cout << endl << command << " ";</pre>
 StatusCode status = execute(command, input, catalog);
 if (status != StatusCode::OK) print error message(status);
 input >> command;
}
return 0;
```


```
StatusCode execute(const char command, istream &input,
 vector<Book>& catalog)
{
 int index;
 StatusCode status:
 Book book;
 // Execute the command.
 switch (command)
 case '+':
 status = insert(input, catalog, index);
 book = catalog[index];
 cout << "Inserted at index " << index << ": "</pre>
 << book << endl;
 break:
 case '-':
 status = remove(input, catalog, book);
 cout << "Removed " << book << endl;</pre>
 break:
```


```
case '?':
 vector<int> matches = match(input, catalog);
 for (int i : matches) cout << catalog[i] << endl;</pre>
 status = StatusCode::OK;
 break:
 default:
 status = invalid command(input);
 break:
return status;
```


```
// Check the insertion point.
if (index >= catalog.size())
 catalog.push back(book);
 // append at the end
 return StatusCode::OK;
else if (isbn == catalog[index].get isbn())
 return StatusCode::DUPLICATE; // duplicate
else
 catalog.insert(catalog.begin() + index, book); // insert
 return StatusCode::OK;
```


```
StatusCode remove(istream &input, vector Book catalog, Book book)
 string isbn;
 input >> isbn;
 // Look for the book record with a matching ISBN.
 int index = find(isbn, catalog);
 if (index == -1)
 book = Book(isbn, "", "", Book::Category::NONE);
 return StatusCode::NOT FOUND;
 // Remove the matching book from the catalog.
 book = catalog[index];
 catalog.erase(catalog.begin() + index);
 return StatusCode::OK;
 BookApp.cpp
```


```
vector<int> match(istream &input, vector<Book>& catalog)
{
 vector<int> matches;
 string str;
 getline(input, str);
 if (str == "")
 matches = match all(catalog);
 else if (str.find("isbn=") != str.npos)
 string isbn = str.substr(str.find("=") + 1);
 matches = match by isbn(isbn, catalog);
```


```
else if (str.find("author=") != str.npos)
 string last = str.substr(str.find("=") + 1);
 matches = match by author(last, catalog);
else if (str.find("category=") != str.npos)
 string category = str.substr(str.find("=") + 1);
 matches = match by category(category, catalog);
return matches;
```


```
BookApp.cpp
vector<int> match by author(const string last,
 const vector<Book>& catalog)
{
 vector<int> matches;
 cout << "Books by author " << last << ":" << endl;
 // Do a linear search.
 for (int i = 0; i < catalog.size(); i++)
 Book book = catalog[i];
 if (last == book.get last()) matches.push back(i);
 return matches;
}
```


```
vector<int> match by category(string catstr, const vector<Book>& catalog)
 vector<int> matches:
 Book::Category category = catstr == "fiction"
 ? Book::Category::FICTION
 : catstr == "history"
 ? Book::Category::HISTORY
 : catstr == "technical" ? Book::Category::TECHNICAL
 Book::Category::NONE;
 cout << "Books in category " << category << ":" << endl;</pre>
 // Do a linear search.
 for (int i = 0; i < catalog.size(); i++)
 Book book = catalog[i];
 if (category == book.get category()) matches.push back(i);
 return matches;
 BookApp.cpp
```


vector<int> match_all(const vector<Book>& catalog)
{
 vector<int> matches;

 cout << "All books in the catalog:" << endl;

 for (int i = 0; i < catalog.size(); i++) matches.push_back(i);
 return matches;
}

StatusCode invalid_command(istream &input)
{
 // Read and ignore the rest of the input line.
 string ignore;</pre>

getline(input, ignore);

return StatusCode::INVALID COMMAND;

```
int find(const string isbn, const vector<Book>& catalog)
 // Do a binary search.
 int low = 0;
 int high = catalog.size();
 while (low <= high)</pre>
 int mid = (low + high)/2;
 Book book = catalog[mid];
 if (isbn == book.get isbn())
 return mid; // found
 else if (isbn < book.get isbn())</pre>
 high = mid - 1; // search lower half
 else
 low = mid + 1; // search upper half
 return -1; // not found
 BookApp.cpp
```


```
BookApp.cpp
void print error message(StatusCode status)
{
 switch (status)
 case StatusCode::DUPLICATE:
 cout << "*** Duplicate ISDN ***" << endl;</pre>
 break;
 case StatusCode::NOT FOUND:
 cout << "*** Book not found ***" << endl;</pre>
 break;
 case StatusCode::INVALID COMMAND:
 cout << "*** Invalid command ***" << endl;</pre>
 break:
 default: break;
```


A "Safe" Array Type: Version 1

- We will develop a new array type that is "safe".
 - It will allocate the array dynamically.
 - It will check all subscript values to ensure that they are in the legal range (0 ≤ index < array length).</p>
- We'll start with an integer array.

A "Safe" Array Type: Version 1, cont'd

```
SafeArray1.h
class SafeArray
public:
 SafeArray();
 SafeArray(int len);
 ~SafeArray();
 int get length() const;
 int at(int i) const;
 void set(int i, int value);
 void operator = (const SafeArray& rhs);
private:
 int *elements;
 int length;
};
```


A "Safe" Array Type: Version 1, cont'd

```
SafeArray1.cpp
SafeArray::SafeArray() : elements(nullptr), length(0)
{
SafeArray::SafeArray(int len) : elements(nullptr), length(len)
{
 elements = new int[length];
}
SafeArray::~SafeArray()
{
 if (elements != nullptr) delete[] elements;
}
int SafeArray::get length() const { return length; }
int SafeArray::at(int i) const
{
 assert((i \ge 0) \&\& (i < length));
 return elements[i];
}
```


A "Safe" Array Type: Version 1, cont'd

SafeArray.cpp

```
void SafeArray::set(int i, int value)
{
 assert((i \ge 0) \&\& (i < length));
 elements[i] = value;
}
void SafeArray::operator = (const SafeArray& rhs)
{
 if (elements != nullptr) delete[] elements;
 length = rhs.length;
 elements = new int[length];
 for (int i = 0; i < length; i++)
 elements[i] = rhs.elements[i];
```


```
SafeArrayTests1.cpp
int main()
{
 SafeArray a1(10), a2;
 //SafeArray a3;
 for (int i = 0; i < 10; i++) a1.set(i, 10*i);
 a2 = a1:
 a1.set(4, -a1.at(4));
 a1 = 0 \ 10 \ 20 \ 30 \ -40 \ 50 \ 60 \ 70 \ 80 \ 90
 cout << "a1 ="; print(a1);
 cout << "a2 ="; print(a2);</pre>
 a2 = 0 \ 10 \ 20 \ 30 \ 40 \ 50 \ 60 \ 70 \ 80 \ 90
 //a3 = a2 = a1;
 return 0;
}
void print(SafeArray& a)
{
 for (int i = 0; i < a.get length(); i++) cout << " " << a.at(i);
 cout << endl;</pre>
```


■ What happens if you try to chain assignments?

```
SafeArray a1(10), a2;
SafeArray a3;
...
a3 = a2 = a1;
```


A "Safe" Array Type: Version 2

SafeArray2.h

```
class SafeArray
public:
 SafeArray();
 SafeArray(int len);
 ~SafeArray();
 int get length() const;
 int at(int i) const;
 void set(int i, int value);
 SafeArray& operator = (const SafeArray& rhs);
private:
 int *elements;
 int length;
};
```


```
SafeArray& SafeArray::operator = (const SafeArray& rhs)
 if (elements != nullptr) delete[] elements;
 length = rhs.length;
 elements = new int[length];
 for (int i = 0; i < length; i++)
 elements[i] = rhs.elements[i];
 return *this;
 SafeArray2.cpp
```


```
SafeArrayTests2.cpp
int main()
{
 SafeArray a1(10), a2, a3;
 for (int i = 0; i < 10; i++) a1.set(i, 10*i);
 a3 = a2 = a1;
 a1.set(4, -a1.at(4));
 cout << "a1 ="; print(a1);
 a1 = 0 10 20 30 -40 50 60 70 80 90
 cout << "a2 ="; print(a2);
 a2 = 0 \ 10 \ 20 \ 30 \ 40 \ 50 \ 60 \ 70 \ 80 \ 90
 a3 = 0 \ 10 \ 20 \ 30 \ 40 \ 50 \ 60 \ 70 \ 80 \ 90
 cout << "a3 ="; print(a3);
 return 0;
```


What happens the program executes

$$a1 = a1;$$

```
SafeArray& SafeArray::operator =(const SafeArray& rhs)
{
 if (elements != nullptr) delete[] elements;
 length = rhs.length;
 elements = new int[length];
 for (int i = 0; i < length; i++)
 {
 elements[i] = rhs.elements[i];
 return *this:
 SafeArray2.cpp
```


A "Safe" Array Type: Version 3

The solution:

```
SafeArray& SafeArray::operator =(const SafeArray& rhs)
{
 if (this == &rhs) return *this;
 if (elements != nullptr) delete[] elements;
 length = rhs.length;
 elements = new int[length];
 for (int i = 0; i < length; i++)
 elements[i] = rhs.elements[i];
 }
 return *this;
 SafeArray3.cpp
```


Break

A "Safe" Array Type: Version 4

- The at and set member functions are awkward to use.
- Why can't we use subscripts on a smart array as if it were a regular array?
- We can overload the subscript operator []
 - We want the subscripts to be usable on <u>either side</u> of an assignment.
 - Example:

$$a1[4] = -a1[4];$$


```
class SafeArray
 SafeArray4.h
public:
 SafeArray();
 SafeArray(int len);
 ~SafeArray();
 int get length() const;
 int at(int i) const;
 void set(int i, int value);
 SafeArray& operator = (const SafeArray& rhs);
 int& operator [](int i) const;
private:
 int *elements;
 int length;
};
```


```
int& SafeArray::operator [](int i) const
{
 assert((i >= 0) && (i < length));
 return elements[i];
}</pre>
SafeArray4.cpp
```


```
int main()
 SafeArrayTests4.cpp
{
 SafeArray a1(10), a2, a3;
 for (int i = 0; i < 10; i++) a1[i] = 10*i;
 a3 = a2 = a1;
 a1[4] = -a1[4];
 cout << "a1 ="; print(a1);
 a1 = 0 10 20 30 -40 50 60 70 80 90
 cout << "a2 ="; print(a2);
 a2 = 0 10 20 30 40 50 60 70 80 90
 cout << "a3 ="; print(a3);</pre>
 a3 = 0 10 20 30 40 50 60 70 80 90
 return 0;
}
void print(SafeArray& a)
{
 for (int i = 0; i < a.get length(); i++) cout <math><< " " << a[i];
 cout << endl;</pre>
```


What if we passed the smart array object by value instead of by reference?

```
void print(SafeArray a)
{
 for (int i = 0; i < a.get_length(); i++)
 {
 cout << " " << a[i];
 }
 cout << endl;
}</pre>
```


A "Safe" Array Type: Version 5

- A very unexpected side effect!
- At the end, the program attempted to delete the private dynamic array elements.
- But the dynamic array was already deleted by the destructor.
 - So who tried to delete the array again?
- Why did passing a SmartArray object by value instead of by reference to the print function cause this problem?

- When a SmartArray object is passed by value to the print function, a copy is made.
- This copy will point to the same dynamic array.
 - This is what the default copy constructor does.

- When the print function completes and returns, its local variables go out of scope.
- The SmartArray object's destructor is called, which deletes the dynamic array.
 - Now variable a1 has a dangling pointer.
 - When the program is ready to terminate, it calls a1's destructor.
 - An error occurs because of the attempt to delete memory that has already been deleted.

Copy Constructor

- Every class has a copy constructor.
 - C++ supplies a <u>default</u> copy constructor.
 - It may not do what you want, so you can write one.
- A copy constructor has only <u>one</u> parameter, which is a <u>reference to the same class</u>.
- A copy constructor is called when:
 - A new object is created and initialized using another object of the same type.
 - An object is passed by value to a function.
 - An object is returned by a function.


```
SafeArray5.h
class SafeArray
public:
 SafeArray();
 SafeArray(int len);
 SafeArray(const SafeArray& other); // copy constructor
 ~SafeArray();
 int get length() const;
 SafeArray& operator = (const SafeArray& rhs);
 int& operator [](int i) const;
private:
 int *elements;
 int length;
};
```


```
SafeArray::SafeArray(const SafeArray& other)
 : elements(nullptr), length(0)
 length = other.length;
 elements = new int[length];
 for (int i = 0; i < length; i++)
 elements[i] = other.elements[i];
 SafeArray5.cpp
```

Now the copy of the object has a <u>separate copy</u> of the contents of the <u>elements</u> array.

Shorthand for Pointer Expressions

```
class Node
{
  public:
 Node(int value);
 ~Node();

  int data;
  Node *next;
};
```


```
Node *head;
```

The expression head->data is the preferred shorthand for (*head).data

Searching a Sorted Linked List

Search for 20:

Search for 25:

Inserting into a Sorted Linked List

Insert the <u>first element</u> into a sorted linked list.

```
if (head == nullptr)
{
 head = new_node;
 return new_node;
}
```


```
head 10 • new_node
```


Inserting into a Sorted Linked List, cont'd

Insert at the beginning of an existing sorted linked list.

```
else if (value < head->data)
{
 new_node->next = head;
 head = new_node;
 return new_node;
}
```


Inserting into a Sorted Linked List, cont'd

Insert into the middle of a sorted linked list.

```
while ((p != nullptr) && (value >= p->data))
{
 prev = p;
 p = p->next;
}

prev->next = new_node;
new_node->next = p;
return new_node;
```


Removing from a Sorted Linked List

Remove from the head of a sorted list.

```
if (value == head->data)
{
 Node *next = head->next;
 delete head;
 head = next;
 return;
}
```


Removing from a Sorted Linked List, cont'd

Remove from the middle of a sorted list.

```
while ((p != nullptr) && (value > p->data))
 prev = p;
 p = p-next;
  if ((p != nullptr) && (value == p->data))
 Node *next = p->next;
 delete p;
 prev->next = next;
 10
 30
head
 20
 p
 prev
next
```


Linked List Tail

Often there are advantages for a linked list to maintain both a head pointer and a tail pointer.

Queue

- A queue is a data structure which you can insert objects into and from which you can remove objects.
- The queue maintains the <u>order</u> that the objects are inserted.
- Objects are removed from the queue in the same order that they were inserted.
- This is commonly known as first-in first-out (FIFO).

Queue, cont'd

We can use a linked list to implement a queue.

- Remove objects at the tail.
- Objects in the queue are in <u>arrival order</u>.
 - Not necessary for the objects to be in data order.

Stack

- A stack is a data structure into which you can insert objects and from which you can remove objects.
- The stack maintains the <u>order</u> that the objects are inserted.
- Objects are removed from the stack in the reverse order that they were inserted.
- This is commonly known as last-in first-out (LIFO).

Stack, cont'd

We can use a linked list to implement a stack.

- Insert (push) new objects at the <u>head</u>.
- Remove (pop) objects at the head.

Midterm Next Week

- Combination of multiple-choice, short answer, and short programming (such as a function or a class declaration).
- Covers
 - all lectures through today
 - Savitch book chapters 1 13
 - assignments 1 7
- Closed book and laptop
- 75 minutes

Assignment #7

- Practice with linked lists.
 - Write-up and data files in Canvas by Friday.
- Read from text files containing data about books by various authors.
 - Each book has an ISBN, its author's last and first names, and the book title.
 - Each text file contains books from one category, already sorted by ISBN.
- Create separate linked lists of books from each category; i.e., a linked list per input text file.

Assignment #7, cont'd

- Print each category list of books.
- Merge all the separate category lists into a single book list, sorted by ISBN.
- Print the merged list.
- Split the merged list into two sublists, one sublist for authors with last names starting with A – M and the second sublist for authors with last names starting with N - Z,
- Print the two sublists.

