CMPE 180-92

Data Structures and Algorithms in C++

September 28 Class Meeting

Department of Computer Engineering San Jose State University

Spring 2017 Instructor: Ron Mak

Assignment #5 Sample Solution

```
class RomanNumeral
 RomanNumeral.h
public:
 RomanNumeral();
 RomanNumeral(string roman);
 RomanNumeral(int value);
 ~RomanNumeral();
 string get roman() const;
 get decimal() const;
 int
 // Overload the arithmetic operators.
 RomanNumeral operator + (const RomanNumeral& other);
 RomanNumeral operator - (const RomanNumeral& other);
 RomanNumeral operator *(const RomanNumeral& other);
 RomanNumeral operator / (const RomanNumeral& other);
 // Overload the equality operators.
 bool operator ==(const RomanNumeral& other);
 bool operator !=(const RomanNumeral& other);
```


RomanNumeral.h


```
RomanNumeral::RomanNumeral() : roman(""), decimal(0)
RomanNumeral::RomanNumeral(string str) : roman(str)
{
 // Compute the decimal value.
 to decimal();
RomanNumeral::RomanNumeral(int value) : decimal(value)
{
 // Compute the Roman numeral string.
 to roman();
RomanNumeral::~RomanNumeral() {}
string RomanNumeral::get roman() const { return roman; }
int RomanNumeral::get decimal() const { return decimal; }
```


```
RomanNumeral RomanNumeral::operator +(const RomanNumeral& other)
{
 int value = decimal + other.decimal;
 RomanNumeral sum(value);
 return sum;
}
RomanNumeral RomanNumeral::operator - (const RomanNumeral& other)
{
 int value = decimal - other.decimal;
 RomanNumeral diff(value);
 return diff;
}
RomanNumeral RomanNumeral::operator *(const RomanNumeral& other)
{
 int value = decimal*other.decimal;
 RomanNumeral prod(value);
 return prod;
```


```
RomanNumeral RomanNumeral::operator / (const RomanNumeral& other)
{
 int value = decimal/other.decimal;
 RomanNumeral quot(value);
 return quot;
}
bool RomanNumeral::operator == (const RomanNumeral& other)
{
 return decimal == other.decimal;
bool RomanNumeral::operator !=(const RomanNumeral& other)
{
 return decimal != other.decimal;
```


```
istream& operator >>(istream& in, RomanNumeral& numeral)
 string str;
 in >> str;
 numeral.roman = str;
 Why not numeral->roman
 numeral.to decimal();
 and numeral->to decimal()?
 return in;
ostream& operator <<(ostream& out, const RomanNumeral& numeral)</pre>
 out << "[" << numeral.decimal << ":" << numeral.roman << "]";</pre>
 return out;
```


```
void RomanNumeral::to roman()
{
 int temp = decimal;
 roman = "";
 while (temp >= 1000)
 roman += "M";
 temp -= 1000;
 if (temp >= 900)
 roman += "CM";
 temp -= 900;
```

```
else if (temp >= 500)
 roman += "D";
 temp -= 500;
else if (temp >= 400)
 roman += "CD";
 temp -= 400;
while (temp >= 100)
 roman += "C";
 temp -= 100;
```


```
if (temp >= 90)
 roman += "XC";
 temp -= 90;
else if (temp >= 50)
 roman += "L";
 temp -= 50;
else if (temp >= 40)
 roman += "XL";
 temp -= 40;
while (temp >= 10)
 roman += "X";
 temp -= 10;
```

```
if (temp >= 9)
 roman += "IX";
 temp -= 9;
else if (temp >= 5)
 roman += "V";
 temp -= 5;
else if (temp >= 4)
 roman += "IV";
 temp -= 4;
while (temp >= 1)
 roman += "I";
 temp--;
```


```
void RomanNumeral::to decimal()
 int length = roman.length();
 decimal = 0;
 // Scan the Roman numeral string from left to right
 // and add the corresponding character values.
 for (int i = 0; i < length; i++)
 switch (roman[i])
 case 'M':
 decimal += 1000;
 break:
 case 'D':
 decimal += 500;
 break;
```


```
case 'C':
 if (i+1 < length)
 switch (roman[i+1])
 case 'D': // CD
 decimal += 400;
 i++;
 break;
 case 'M': // CM
 decimal += 900;
 i++;
 break;
 default:
 decimal += 100;
 break;
 else decimal += 100;
 break;
```


```
case 'L':
 decimal += 50;
 break;
case 'X':
 if (i+1 < length)
 switch (roman[i+1])
 case 'L': // XL
 decimal += 40;
 i++;
 break;
 case 'C': // XC
 decimal += 90;
 i++;
 break;
 default:
 decimal += 10;
 break;
 else decimal += 10;
 break;
```

```
case 'V':
 decimal += 5;
 break;
case 'I':
 if (i+1 < length)
 switch (roman[i+1])
 case 'V': // IV
 decimal += 4;
 i++;
 break;
 case 'X': // IX
 decimal += 9;
 i++;
 break;
 default:
 decimal++;
 break;
 else decimal++;
 break;
```

Arrays of Objects

□ An array of Birthday objects:

```
Birthday celebrations[10];
```

A dynamic array of Birthday objects:

```
Birthday *parties = new Birthday[count];
```

- When you create an array of objects, the default constructor is called for each element.
- Therefore, a class that can be the base type of an array <u>must</u> have a default constructor.

Destructors

- A destructor is a member function of a class that is <u>called automatically</u> whenever an object of the class is destroyed.
 - An object is destroyed automatically when it goes out of scope.
 - An object that was dynamically created with new and is later <u>explicitly destroyed</u> with <u>delete</u>.
- The name of the destructor is the name of the class, preceded by a tilde ~
 - It has no return type and no parameters.

- C++ generates a default destructor that does nothing.
- But you can write your own destructor.


```
class Birthday
{
public:
 // Constructors
 Birthday();
 Birthday(int y, int m, int d);

 // Destructor
 ~Birthday();
 ....
}
```

```
Birthday::~Birthday()
{
 // Empty body
}
Birthday3.cpp
```

- Use the body of the destructor that you write to:
 - Delete any objects that the class dynamically allocated.
 - Close any open files.
 - etc.

Just to confirm that the destructor is called:

```
Birthday::~Birthday()
{
 cout << "*** Destructor called for " << *this << endl;
}</pre>
```


```
#include <iostream>
#include "Birthday3.h"
int main()
{
 Birthday *pbd0 = new Birthday();
 // call default constructor
 Birthday *pbd1 = new Birthday(1981, 9, 2); // call constructor
 Birthday *pbd2 = new Birthday(1992, 5, 8); // call constructor
 pbd0->print();
 pbd1->print();
 (*pbd2).print();
 cout << *pbd0 << ", " << *pbd1 << ", " << *pbd2 << endl;</pre>
 0/0/0
 cout << endl;</pre>
 9/2/1981
 cout << years apart(*pbd1, *pbd2) << " 5/8/1992
 cout << *pbd1 - *pbd2 << " years apart 0/0/0, 9/2/1981, 5/8/1992
 11 years apart
 delete pbd0;
 11 years apart
 delete pbd1;
 *** Destructor called for 0/0/0
 delete pbd2;
 *** Destructor called for 9/2/1981
 *** Destructor called for 5/8/1992
```

Confirm Calling Constructors and Destructors

Birthday4.cpp

```
Birthday::Birthday() : year(0), month(0), day(0)
{
 cout << "*** Default constructor called" << endl;</pre>
Birthday::Birthday(int y, int m, int d) : year(y), month(m), day(d)
{
 cout << "*** Constructor called for " << *this << endl;
Birthday::~Birthday()
{
 cout << "*** Destructor called for " << *this << endl;
```


Vectors of Objects

```
#include <iostream>
#include <vector>
#include "Birthday4.h"

int main()
{
 cout << "Creating Birthday variables ..." << endl;
 Birthday bd0;
 Birthday bd1(1981, 9, 2);
 Birthday bd2(1992, 5, 8);</pre>
```

```
Creating Birthday variables ...

*** Default constructor called

*** Constructor called for 9/2/1981

*** Constructor called for 5/8/1992
```


BirthdayTester4.cpp

```
cout << endl << "Creating Birthday vector ..." << endl;
vector<Birthday> birthdays;

cout << "... push_back(bd0) ..." << endl;
birthdays.push_back(bd0);
cout << "... push_back(bd1) ..." << endl;
birthdays.push_back(bd1);
cout << "... push_back(bd2) ..." << endl;
birthdays.push_back(bd2);</pre>
```

```
Creating Birthday vector ...

... push_back(bd0) ...

push_back(bd1) ...

*** Destructor called for 0/0/0

... push_back(bd2) ...

*** Destructor called for 9/2/1981

*** Destructor called for 0/0/0
```

Oops!
Where did the destructor calls come from?


```
Updating Birthday vector ...

Printing Birthday variables ...

0/0/0, 9/2/1981, 5/8/1992

Printing Birthday vector ...

0/0/2010, 9/2/2011, 5/8/2012
```


```
Creating pointer vector ...

*** Default constructor called

*** Constructor called for 9/2/3001

*** Constructor called for 5/8/3002

Printing pointer vector ...

0/0/0, 9/2/3001, 5/8/3002
```


```
Deleting birthdays from pointer vector ...

*** Destructor called for 0/0/0

*** Destructor called for 9/2/3001

*** Destructor called for 5/8/3002

Done deleting from pointer vector!

*** Destructor called for 5/8/2012

*** Destructor called for 9/2/2011

*** Destructor called for 0/0/2010

*** Destructor called for 5/8/1992

*** Destructor called for 9/2/1981

*** Destructor called for 0/0/0
```


BirthdayTester4.cpp

```
cout << endl << "Creating Birthday vector ..." << endl;
vector<Birthday> birthdays;

cout << "... push_back(bd0) ..." << endl;
birthdays.push_back(bd0);
cout << "... push_back(bd1) ..." << endl;
birthdays.push_back(bd1);
cout << "... push_back(bd2) ..." << endl;
birthdays.push_back(bd2);</pre>
```

```
Creating Birthday vector ...

... push_back(bd0) ...

... push_back(bd1) ...

*** Destructor called for 0/0/0

... push_back(bd2) ...

*** Destructor called for 9/2/1981

*** Destructor called for 0/0/0
```

Oops!
Where did the destructor calls come from?


```
cout << endl << "Creating Birthday vector ..." << endl;
vector<Birthday> birthdays;
birthdays.reserve(10);

cout << "... push_back(bd0) ..." << endl;
birthdays.push_back(bd0);
cout << "... push_back(bd1) ..." << endl;
birthdays.push_back(bd1);
cout << "... push_back(bd2) ..." << endl;
birthdays.push_back(bd2);</pre>
```

```
Creating Birthday vector ...

... push_back(bd0) ...

... push_back(bd1) ...

... push_back(bd2) ...
```


Quiz and Break

- □ Canvas: Quizzes/Quiz 4 2017 Sep 28
 - 30 minutes until
- Come back at

Copy Constructor

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

Birthday5.h

```
class Birthday
{
public:
 // Constructors
 Birthday();
 Birthday(int y, int m, int d);
 Birthday(const Birthday& bd); // copy constructor
 ...
}
```


Birthday5.cpp

```
Birthday::Birthday() : year(0), month(0), day(0)
{
 cout << "*** Default constructor called @ " << this << endl;</pre>
Birthday::Birthday(int y, int m, int d) : year(y), month(m), day(d)
{
 cout << "*** Constructor called for " << *this << " @ "<< this << endl;
Birthday::Birthday(const Birthday& bd)
 cout << "*** Copy constructor called for " << bd << " @ "<< this << endl;
 *this = bd:
Birthday::~Birthday()
{
 cout << "*** Destructor called for " << *this << " @ "<< this << endl;
}
```


```
int main()
{
 cout << "Creating Birthday variables ..." << endl;
 Birthday bd0;
 Birthday bd1(1981, 9, 2);
 Birthday bd2(1992, 5, 8);</pre>
```

```
Creating Birthday variables ...

*** Default constructor called @ 0x7fff4fd160e0

*** Constructor called for 9/2/1981 @ 0x7fff4fd160d0

*** Constructor called for 5/8/1992 @ 0x7fff4fd160b8
```


BirthdayTester5.cpp

```
cout << endl << "Creating Birthday vector ..." << endl;
vector<Birthday> birthdays;

cout << "... push_back(bd0) ..." << endl;
birthdays.push_back(bd0);
cout << "... push_back(bd1) ..." << endl;
birthdays.push_back(bd1);
cout << "... push_back(bd2) ..." << endl;
birthdays.push_back(bd2);</pre>
```

Creating Birthday vector ...

Wow! Where did all those extra constructor and destructor calls come from?

```
... push_back(bd0) ...

*** Copy constructor called for 0/0/0 @ 0x7fb672402550
... push_back(bd1) ...

*** Copy constructor called for 9/2/1981 @ 0x7fb67240256c

*** Copy constructor called for 0/0/0 @ 0x7fb672402560

*** Destructor called for 0/0/0 @ 0x7fb672402550
... push_back(bd2) ...

*** Copy constructor called for 5/8/1992 @ 0x7fb672402598

*** Copy constructor called for 9/2/1981 @ 0x7fb67240258c

*** Copy constructor called for 0/0/0 @ 0x7fb67240258c

*** Destructor called for 9/2/1981 @ 0x7fb67240256c

*** Destructor called for 0/0/0 @ 0x7fb67240256c

*** Destructor called for 0/0/0 @ 0x7fb67240256c
```


```
cout << endl << "Creating pointer vector ..." << endl;
vector<Birthday *> bdptrs;
bdptrs.push_back(new Birthday());
bdptrs.push_back(new Birthday(3001, 9, 2));
bdptrs.push_back(new Birthday(3002, 5, 8));
```

```
Creating pointer vector ...
*** Default constructor called @ 0x7fb672402550

*** Constructor called for 9/2/3001 @ 0x7fb672600000

*** Constructor called for 5/8/3002 @ 0x7fb672600020
```


```
Deleting birthdays from pointer vector ...

*** Destructor called for 0/0/0 @ 0x7fb672402550

*** Destructor called for 9/2/3001 @ 0x7fb672600000

*** Destructor called for 5/8/3002 @ 0x7fb672600020

Done deleting from pointer vector!

*** Destructor called for 5/8/2012 @ 0x7fb672402598

*** Destructor called for 9/2/2011 @ 0x7fb67240258c

*** Destructor called for 0/0/2010 @ 0x7fb672402580

*** Destructor called for 5/8/1992 @ 0x7fff4fd160b8

*** Destructor called for 9/2/1981 @ 0x7fff4fd160d0

*** Destructor called for 0/0/0 @ 0x7fff4fd160e0
```


"Extra" Constructor and Destructor Calls

- Why is my program running so slowly?
- C++ does many operations "behind your back".
- You may not expect "extra" calls to constructors and destructors.

Copy Constructor, cont'd

BirthdayTester5.cpp

```
cout << endl << "Creating Birthday vector ..." << endl;
vector<Birthday> birthdays;

cout << "... push_back(bd0) ..." << endl;
birthdays.push_back(bd0);
cout << "... push_back(bd1) ..." << endl;
birthdays.push_back(bd1);
cout << "... push_back(bd2) ..." << endl;
birthdays.push_back(bd2);</pre>
```

Creating Birthday vector ...

Wow! Where did all those extra constructor and destructor calls come from?

```
... push_back(bd0) ...

*** Copy constructor called for 0/0/0 @ 0x7fb672402550
... push_back(bd1) ...

*** Copy constructor called for 9/2/1981 @ 0x7fb67240256c

*** Copy constructor called for 0/0/0 @ 0x7fb672402560

*** Destructor called for 0/0/0 @ 0x7fb672402550
... push_back(bd2) ...

*** Copy constructor called for 5/8/1992 @ 0x7fb672402598

*** Copy constructor called for 9/2/1981 @ 0x7fb67240258c

*** Copy constructor called for 0/0/0 @ 0x7fb67240258c

*** Destructor called for 9/2/1981 @ 0x7fb67240256c

*** Destructor called for 0/0/0 @ 0x7fb67240256c

*** Destructor called for 0/0/0 @ 0x7fb67240256c
```


"Extra" Constructor and Destructor Calls, cont'd

BirthdayTester5.cpp

```
cout << endl << "Creating Birthday vector ..." << endl;
vector<Birthday> birthdays;
birthdays.reserve(10);
```

```
Creating Birthday vector ...

... push_back(bd0) ...

*** Copy constructor called for 0/0/0 @ 0x7f8359c02550

... push_back(bd1) ...

*** Copy constructor called for 9/2/1981 @ 0x7f8359c0255c

... push_back(bd2) ...

*** Copy constructor called for 5/8/1992 @ 0x7f8359c02568
```


How a Vector Grows

- When a vector needs to grow in order to insert or append more elements, C++ doesn't simply lengthen the vector in place.
- Instead, C++ allocates a <u>new, longer vector</u> and <u>copies the elements</u> from the old vector to the new vector.
- Therefore, "extra" copy constructor calls to populate the new vector and "extra" destructor calls to deallocate the old vector.

Namespaces

- □ A namespace is a <u>collection of identifiers</u>.
 - Names of variables, functions, classes, etc.
- When we use a namespace, it <u>opens a scope</u> for those identifiers.
 - In other words, we can use those names.
 - Example:

```
using namespace std;
```

Now we can use the names in the <u>standard</u> namespace.

Namespaces, cont'd

- When have separate compilations, different programmers can write different source files.
- How do we ensure that names used by one programmer do not conflict with names used by another programmer?
- Each programmer can define his or her own namespace and put names into it.

Namespaces, cont'd

```
namespace rons_namespace
{
 void function foo();
 ...
}
```

If another programmer wants to use names defined in rons_namespace:

```
using namespace rons_namespace;
```

Use rons_namespace in subsequent code.

Namespaces, cont'd

```
namespace rons_namespace
{
 void function foo();
 ...
}
```

- Use the scope resolution operator :: to use only a specific name from a namespace.
 - Example: rons_namespace::foo();
- □ Also:

```
using rons_namespace::foo;
...
foo();
```


Search an Array: Linear Search

- Search for a value in an array of n elements.
 - The array is not sorted in any way.
- What choices do we have?
 - Look at all the elements one at a time.
- On average, you have to examine half of the array.

Search an Array: Binary Search

- Now assume the array is <u>sorted</u>.
 - Smallest value to largest value.
- First check the middle element.
- Is the target value you're looking for smaller than the middle element?
 - If so, search the first half of the array.
- Is the target value you're looking for larger than the middle element?
 - If so, search the second half of the array.

Binary Search, cont'd

- The binary search keeps cutting in half the part of the array it's searching.
 - Next search either the first half or the second half.
 - Eventually, you'll either find the target value, or conclude that the value is not in the array.
- □ The order of growth of the number of steps in a binary search is expressed $O(log_2 n)$ Big-O notation
 - To search 1000 elements, it takes < 10 steps.</p>
 - Computer science logarithms are base 2 by default.

Iterative Binary Search

It's easy to write an iterative binary search:

```
int search(int value, vector<int> v, int low, int high)
 while (low <= high) {</pre>
 int mid = (low + high)/2;
 Get the midpoint of the subrange.
 if (value == v[mid]) {
 Found the target value?
 return mid;
 else if (value < v[mid]) {
 high = mid-1;
 Search the first half next.
 else {
 low = mid+1;
 Search the second half next.
 return -1;
 The target value is not in the array.
```

Assignment #6. Book Catalog

- Create a <u>catalog of book records</u> (objects) as a <u>vector sorted by ISBN</u>.
- Insert new books into the correct positions of the catalog.
- Remove books from the catalog.
- Search for books by ISBN, category, and author.
 - Use <u>linear</u> and <u>binary</u> searches.
- Print reports of books by category or by author.

Assignment #6. Book Catalog, cont'd

Keyboard input formats:

Valid <u>categories</u>:

- fiction
- history
- technical

- Insert a new book into the catalog:
 - + ISBN, lastname, firstname, title, category

Comma-separated values (CSV)

Remove a book from the catalog:

- ISBN

Print <u>all</u> the book records sorted by ISBN:

Assignment #6. Book Catalog, cont'd

Print <u>all</u> the book records in sorted order that <u>match</u> the search criteria:

- ? isbn=ISBN
- ? category=category
- ? author=last name

Prompt: Command:

Binary searches by ISBN.

<u>Linear searches</u> by category and by author's last name.

- Overload the >> and << operators to facilitate reading and writing book records.
- Due Thursday, October 5

Computer Engineering Dept.

Spring 2017: September 28

Assignment write-up and input data to come.

