CMPE 180-92

Data Structures and Algorithms in C++

December 7 Class Meeting

Department of Computer Engineering San Jose State University

Spring 2017
Instructor: Ron Mak

Unofficial Field Trip

Computer History Museum in Mt. View

- http://www.computerhistory.org/
- Provide your own transportation to the museum.

□ Saturday, December 9, 11:30 – closing time

- Special <u>free admission</u> (for my students only).
- Experience a fully restored IBM 1401 mainframe computer from the early 1960s in operation.
- Do a self-guided tour of the Revolution exhibit.
- New Make/Software: Change the World exhibit.

The auto Keyword

- In a declaration of a variable that is also being initialized, the compiler can <u>infer</u> the type of the variable from the initialization expression.
 - type inference, AKA type determination
- Use auto instead of a complicated type name.
 - Examples: Instead of:

Use:

```
auto current = a_container.begin();
auto p = cities.lower_bound(new_city.get_name());
```


The decltype Pseudo-Function

- Takes a variable as an argument.
- Returns the type associated with the variable.
- Create another variable with the same type.
 - Ensure that two variables have the same type.
 - Example:

```
map<string, int>::iterator start_point;
decltype(start_point) end_point;
```


Function Definitions in Header Files

- If a member function is small, such as a constructor, a getter, or a setter, you can put its definition inside the class declaration.
 - You can have definition code in the header file.
 - Example:

```
class InlineTest
{
  public:
 InlineTest(int v) : value(v) {}

 int get_value() const { return value; }
 void set_value(const int v) { value = v; }

  private:
 int value;
}
```


Function Definitions in Header Files, cont'd

- When you put a member function definition inside the class declaration, the compiler can inline the function code.
- Instead of compiling a member function call the usual way, the compiler will instead insert the function code in place of the call.
- This will speed execution (since no calls are executed) but increase the size of the compiled code.

The inline Keyword

- If you define a member function outside of the class declaration, you can use the inline keyword to ask the compiler to inline the function code.
 - The compiler may ignore the keyword.
- It's usually better to let the compiler decide what's best for code optimization.

The inline Keyword, cont'd

```
class InlineTest2
 InlineTest2.cpp
public:
 InlineTest2(int v) : value(v) {}
 int get value() const;
 void set value(const int v);
private:
 int value;
};
inline int InlineTest2::get value() const { return value; }
inline void InlineTest2::set value(const int v) { value = v; }
```


The "Big Three"

- Collectively called the "big three" of a class:
 - overloaded assignment operator
 - copy constructor
 - destructor
- Rule of thumb: If you define a destructor, you should also define a copy constructor and an overloaded assignment operator.
 - Ensure that all three perform in a similar fashion.
 - Do not rely on the default implementations!

Why does this code crash?

```
class Array1
 Array1.cpp
public:
 Array1(int s, int v[]);
 ~Array1();
private:
 int size;
 int *vals;
};
Array1::Array1(int s, int v[])
{
 size = s;
 vals = new int[size];
 std::copy(v, v + size, vals);
}
```


Why does this code crash? cont'd

```
Array1::~Array1()
 Array1.cpp
 delete vals;
 vals = nullptr;
}
int main()
{
 int vals[4] = { 1, 2, 3, 4 };
 Array1 a1(4, vals);
 What happens when
 Array1 a2(a1);
 array a2 goes out of scope?
 cout << "Done!" << endl;</pre>
 return 0;
```


Explicitly define a copy constructor:

```
class Array2
 Array2.cpp
public:
 Array2(int s, int v[]);
 Array2(const Array2& a);
 ~Array2();
private:
 int size;
 int *vals;
};
Array2::Array2(const Array2 &a)
{
 size = a.size;
 vals = new int[a.size];
 std::copy(a.vals, a.vals + size, vals);
```


```
int main()
{
 int vals[4] = { 1, 2, 3, 4 };

 Array2 al(4, vals);
 Array2 a2(a1);

al = a2;

 cout << "Done!" << endl;
 return 0;
}</pre>
```


Overload the assignment operator:

```
class Array3
{
public:
 Array3(int s, int v[]);
 Array3(const Array3& a);
 ~Array3();

Array3& operator =(const Array3& a);

private:
 int size;
 int *vals;
};
```


```
Array3& Array3::operator =(const Array3 &a)
{
 if (&a != this)
 {
 size = a.size;
 vals = new int[a.size];
 std::copy(a.vals, a.vals + size, vals);
 }
 return *this;
}
Array3.cpp
```

- This concludes the Big Three!
 - Recently become the Big Five.

References:

- http://www.technical-recipes.com/2011/the-big-three-in-c/
- http://www.cppsamples.com/common-tasks/rule-of-five.html

Lambda Expressions

```
Person.h
#include <string>
using namespace std;
enum class Gender { M, F };
class Person
public:
 Person(string f, string l, Gender g);
 virtual ~Person();
 string first;
 string last;
 Gender gender;
};
```


```
#include "Person.h"
#include <string>

Person::Person(string f, string l, Gender g)
 : first(f), last(l), gender(g)
{
}

Person::~Person()
{
}
```


test1.cpp

```
#include <iostream>
#include <vector>
#include "Person.h"
vector<Person> init()
{
 vector<Person> v;
 v.push back(Person("Ron", "Mak", Gender::M));
 v.push back(Person("Marie", "Curie", Gender::F));
 v.push back(Person("Agatha", "Cristie", Gender::F));
 v.push back(Person("Barack", "Obama", Gender::M));
 return v;
ostream& operator <<(ostream& outs, Person &p)</pre>
{
 outs << " {" << "first=" << p.first << ", last=" << p.last
 << ", gender=" << (p.gender == Gender::F ? "F" : "M") << "}";</pre>
 return outs;
```

```
test1.cpp
bool is male(const Person &p)
 return p.gender == Gender::M;
bool is C(const Person &p)
 return p.last[0] == 'C';
vector<Person> match(const vector<Person> people,
 bool f(const Person &p))
 vector<Person> matches;
 for (const Person& p : people) if (f(p)) matches.push back(p);
 return matches;
```


```
test1.cpp
int main()
 vector<Person> people = init();
 vector<Person> males;
 vector<Person> cs:
 cout << "Males:" << endl;</pre>
 males = match(people, is male);
 for (Person& p : males) cout << p << endl;</pre>
 cout << endl << "Last name starts with C:" << endl;
 cs = match(people, is C);
 for (Person& p : cs) cout << p << endl;</pre>
 Males:
 {first=Ron, last=Mak, gender=M}
 {first=Barack, last=Obama, gender=M}
 Last name starts with C:
```

{first=Marie, last=Curie, gender=F}

{first=Agatha, last=Cristie, gender=F}


```
#include <iostream>
 test2.cpp
#include <vector>
#include "Person.h"
vector<Person> init()
 vector<Person> v:
 v.push back(Person("Ron", "Mak", Gender::M));
 v.push back(Person("Marie", "Curie", Gender::F));
 v.push back(Person("Agatha", "Cristie", Gender::F));
 v.push back(Person("Barack", "Obama", Gender::M));
 return v;
}
ostream& operator <<(ostream& outs, Person &p)</pre>
{
 outs << " {" << "first=" << p.first << ", last=" << p.last
 << ", gender=" << (p.gender == Gender::F ? "F" : "M") << "}";</pre>
 return outs;
}
vector<Person> match(const vector<Person> people, bool f(const Person &p))
 vector<Person> matches;
 for (const Person& p : people) if (f(p)) matches.push back(p);
 return matches;
}
```

```
int main()
 Males:
{
 {first=Ron, last=Mak, gender=M}
 vector<Person> people = init();
 {first=Barack, last=Obama, gender=M}
 vector<Person> males;
 Last name starts with C:
 vector<Person> cs;
 {first=Marie, last=Curie, gender=F}
 {first=Agatha, last=Cristie, gender=F}
 cout << "Males:" << endl;</pre>
 males = match(people, [] (const Person &p) -> bool
 return p.gender == Gender::M;
 });
 for (Person& p : males) cout << p << endl;</pre>
 cout << endl << "Last name starts with C:" << endl;</pre>
 cs = match(people, [] (const Person &p) -> bool
 return p.last[0] == 'C';
 });
 for (Person& p : cs) cout << p << endl;
 test2.cpp
```


Break

Project Phases

- Requirements elicitation
- Design
- Implementation
- Testing
- Deployment
- Maintenance
- How do we accomplish these phases?

Project Phases, cont'd

Project Phases, cont'd

- Development is a series of iterations.
- Each iteration is a "mini waterfall" consisting of design, code (implementation), and test.
- Extreme programmers say: design, test, code

The Agile Manifesto for Software Development

We are uncovering better ways of developing software by doing it and helping others do it.

Through this work we have come to value:

Individuals and interactions over processes and tools
Working software over comprehensive documentation
Customer collaboration over contract negotiation
Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Source: http://agilemanifesto.org/

Agile Software Development

- Iterative and incremental development.
- Each iteration consists of:
 - plan (with new requirements)
 - refine design
 - add new code
 - unit and integration testing
- Iterations are short: weeks rather than months.
- Iterations are sometimes called "sprints".
 - We do sprints, not marathons!

Agile Software Development

- The initial iteration produces a conceptual design and a prototype.
- Subsequent iterations refine the design and incrementally build the actual product.
- Each subsequent iteration may also include a prototype that is quickly produced (<u>rapid prototyping</u>).
- The initial iteration's prototype and iterative development are the foundation for Rapid Application Development (RAD) tools.

Requirements Elicitation

- Requires communication between the developers and customers.
 - Customer: users, clients, and stakeholders
 - Client: who pays for your application
 - Stakeholder: whoever else is interested in the success of your application (e.g., shareholders)
- Customers can validate the requirements.
- Creates a contract between the customer and the developers.

Requirements Elicitation, cont'd

 Result: a Functional Specification written non-technically so that the customers can read and understand it.

Bridging the Gap

Customers

- Have a general idea of what the system should do.
- Have little experience with software development.
- Are experts in their domain.

Software developers

- May have little knowledge of the application domain.
- Have experience with software technology.
- Are geeks with poor social skills.

Functional Requirements

- What the system (the application) shall be able to do or allow users to do.
 - The application <u>shall</u> use GPS to determine the user's location.
 - The application <u>must</u> default to the option most frequently chosen by the users.
 - The application <u>must</u> allow the user to choose between a text display or a graphics display.
 - The user <u>shall</u> be able to make an online withdrawal or deposit.

Functional Requirements, cont'd

Describe the interactions between the system and its environment, independent of its implementation.

Nonfunctional Requirements

- Usability, reliability, performance, supportability, etc.
 - The application <u>must</u> respond to user input within 5 seconds.
 - The application <u>shall</u> run on the Windows, Mac, and Linux platforms.
 - The new GUI <u>must</u> resemble the old GUI.
 - Error messages <u>shall</u> be displayed in English and Spanish.
- Constraints that the system must meet.

Requirements are Strong Statements

- ☐ Use strong declarative statements with "shall" and "must".
 - The application <u>shall</u> use GPS to determine the user's location.
 - The application <u>must</u> respond to user input within 5 seconds.

How to Get Requirements

- Interview future users of your application.
- Observe how the users currently work.
 - Can you improve how they currently do things?
 - Can you make them more productive?
- Stated requirements
 - The customer tells you want he or she wants.
- Implied requirements
 - What do you think the customer wants?

How to Get Requirements, cont'd

- Customers don't always know what they want.
 - They will know more after you show them a prototype.
 - They will change their minds.
- It's an iterative process!

How to Get Requirements, cont'd

- If the developers force the customers to come up with the requirements too soon, they may make something up!
- Such requirements will most likely be wrong or incomplete and lead you astray.

Where Do Classes Come From?

Textual analysis

- Look for nouns and verbs in your requirements.
- Nouns → classes
 - Some nouns are actors.
- Verbs → functions
- Class names should be nouns in the singular form, such as Product, Student, Mailbox.
- How will the classes support the behaviors that your requirements describe?
- Focus on concepts, not implementation.

Class Responsibilities

- Responsibilities correspond to verbs in the requirements.
- Each responsibility should be owned by one and only one class.
- Common mistakes:
 - Assigning a responsibility to an inappropriate class.
 - Assigning too many responsibilities to a class.
 - Ideally, each class should have a single primary responsibility.

Class Responsibilities Example

- □ class Automobile
 - start()
 - stop()
 - changeTires()
 - drive()
 - wash()
 - displayOilLevel()
 - checkOil()

Too many responsibilities!

A **cohesive** class does **one thing** really well and does not try to be something else.

- □ class Automobile
 - start()
 - stop()
 - displayOilLevel()
- □ class **Driver**
 - drive()
- □ class CarWash
 - wash()
- □ class **Mechanic**
 - changeTires()
 - checkOil()

Class Relationships: Dependency

- Class C depends on class D.
 - Some method of c manipulates objects of D
 - Example: Mailbox objects manipulate Message objects.
- Dependency is asymmetric.
 - The Message class is not aware of the existence of the Mailbox class.
 - Therefore, Message objects do not depend on Mailbox objects.

Class Relationships: Dependency, cont'd

Loose coupling

- Minimize the number of dependency relationships.
- An important way for a design to handle change.

Class Relationships: Aggregation

- □ Class c aggregates class A.
 - Objects of class C contains objects of class A over a period of time.
- A special case of dependency.
 - The "has-a" relationship.
 - Example: An Inventory object has a list of Product objects.

Class Relationships: Aggregation, cont'd

Multiplicity

- 1:1 Example: Each Person object has a single StreetAddress object.
- 1:n Example: Each Inventory object
 has an array of multiple Product objects.

Class Relationships: Inheritance

- Class c inherits from class s.
 - The "is-a" relationship.
 - All class C objects are special cases of class S objects.
 - Class s is the superclass of class c.
 - Class c is a subclass of class s.
 - An object of class c is an object of class s.

Class Relationships: Inheritance

- Aggregation: A Mailbox object has a Message object.
- Inheritance: A ForwardedMessage object is a Message object.

UML Diagrams

- A picture is worth a thousand words!
- It is much easier to extract information from a graphical notation than reading a textual document.
- Show your design in graphical UML diagrams.
 - UML: Unified Modeling Language

Spring 2017: May 11

UML Diagrams, cont'd

- There are several different types of UML diagrams.
- □ For now, we'll use:
 - Class diagrams
 - Sequence diagrams
 - State diagrams

Spring 2017: May 11

UML Class Diagram

- UML: Unified Modeling Language
- A class diagram has three compartments:

Class Name

Attributes : types

Methods(parms: types): return type

Example UML Class Diagram

Mailbox

newMessages : vector<Message>

savedMessages : vector<Message>

add(msg : Message) : boolean

getCurrentMessage() : Message

UML Class Diagram: Relationships

Relationships among classes using arrows.

UML Class Diagram: Multiplicities

Multiplicity in a "has" relationship.

Sign	Purpose
*	Zero or more
1*	One or more
01	Zero or one
1	Exactly one

UML Class Diagrams: Association

- A relationship between class A and class B that lasts as long as class A objects and class B objects live at runtime.
- In general, class A has an attribute (field) that is class B.

UML Class Diagrams: Association, cont'd

- In UML class diagrams, draw a <u>solid line</u> with an <u>open arrowhead</u> from class A to class B.
- Label the line with the name of the attribute.
 - Don't repeat the attribute inside the class box.
- Can also be an aggregation or a composition.
- Optionally indicate multiplicity.

Replace the attribute with the association.

UML Class Diagram: Dependency

- Class A has a <u>dependency relationship</u>
 with Class B, generally a <u>transient</u> relationship.
 - Example: A method of class A is passed a parameter of class B.
 - Example: A method of class A returns a value of class B.
- In UML diagrams, draw a <u>dashed line</u> with an <u>open arrowhead</u> from class A to class B.

UML Class Diagram: Aggregation

- A "has a" relationship.
 - The contained object <u>can</u> have an existence independent of its container.
 - Example
 - A mailbox <u>has a</u> set of messages.
 - A message <u>can</u> exist without a mailbox.
 - Therefore, a mailbox aggregates messages.
- Draw an open diamond at the owner end.

UML Class Diagram: Composition

- Another "has a" relationship.
 - The contained object <u>cannot</u> (logically) have an existence independent of its container.
 - Example
 - A mailbox <u>has a</u> message queue.
 - The message queue <u>cannot</u> (logically) exist without a mailbox.
 - Therefore, a mailbox <u>composes</u> a message queue.
- Draw an <u>filled diamond</u> at the <u>owner end</u>.

Class Diagram Examples

What's in the frontend package of a

UML package diagram

What information can you learn from the class diagrams?

Access control

- + public
- private
- # protected
- ~ package

From: Writing Compilers and Interpreters, 3rd ed., John Wiley & Sons, 2009.

- Message

 handling in the
 front end of a
 compiler.
 - frontend
 and
 message
 packages

The frontend, intermediate, and backend packages.

Implement the abstract base classes
 Parser and Scanner with language-specific subclasses.

The back end can be a code generator or an executor.

