CMPE 180-92

Data Structures and Algorithms in C++

October 19 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

Midterm Stats

median	167 (84%)
average	161 (81%)
std.dev.	29

Midterm Solutions: Section 2

1. Write the <u>definition</u> of the default constructor that initializes the real and imaginary parts to zero.

```
Complex::Complex() : re(0), im(0)
{
}
```

2. Write the <u>definition</u> of the constructor that initializes the real and imaginary parts to the respective values of its two parameters.

```
Complex::Complex(double re, double im) : re(re), im(im)
{
}
```


3. Write the <u>declaration</u> of the overloaded + operator that operates on a complex number by adding another complex number to it and returning a new complex sum.

Since it operates on an existing complex object the overloader.

```
Complex operator +(const Complex& other);
```

Complex object, the overloaded + operator is best a member function. The existing object is the implied first parameter.

Then they would each have

two parameters.

4. Write the <u>declaration</u> of the overloaded + operator that operates on a complex number by adding a real number to it and returning a new complex sum.

An acceptable solution is to make both friend functions.

```
Complex operator +(const double r);
```


5. Write the <u>declaration</u> of the overloaded + operator that adds a real number and a complex number and returns a new complex sum.

```
friend Complex operator +(const double r, const Complex& c);
```

6. Write the <u>declaration</u> of the overloaded << open complex number to an output stream.</p>

```
friend ostream& operator << (ostream &outs, const Complex& c);</pre>
```

Both must be friend functions because the first parameter cannot be the existing Complex object.

 Write the <u>definition</u> of the overloaded + operator of question 2-3.

```
Complex Complex::operator +(const Complex& other)
{
 Complex c(re + other.re, im + other.im);
 return c;
}
```

8. Write the <u>definition</u> of the overloaded + operator of question 2-4.

```
Complex Complex::operator +(const double r)
{
 Complex c(re + r, im);
 return c;
}
```


 Write the <u>definition</u> of the overloaded + operator of question 2-5.

```
Complex operator +(const double r, const Complex& c)
{
 Complex z(c.re + r, c.im);
 return z;
}
```


10. Write the <u>definition</u> of the overloaded << open operator of question 2-6.

```
ostream& operator << (ostream &outs, const Complex& c)
{
 outs << c.re;
 if (c.im >= 0) outs << "+";
 outs << c.im << "i";
 return outs;
}</pre>
```


Midterm Solutions: Section 3

1. What are the main advantages of distributing the library as source files rather than as precompiled binary files?

To maintain portability. You can compile the source files for different target computers.

2. When you were installing MPIR, what did the configure script accomplish?

The script checked your system to ensure that you had all the software necessary to do the build. It generated custom makefiles based on your machine environment and the options you specified.

3. When you were installing MPIR, what did the make install command accomplish?

The command installed the MPIR library on your system.

- 4. When you compile a program on the command line, what option tells the g++ command to use the MPIR library? What additional option is needed if the library was not installed in a standard location?
 - -lmpir to link to the MPIR library
 - -Ldirectory to tell the linker that the library is in the specified directory

Assignment #7: Sample Solution

```
class BookNode
{
public:
 BookNode(Book book);
 Book get_book() const;

 BookNode *get_next() const;
 void set_next(BookNode *next_node);

private:
 Book book; // this node's book
 BookNode *next; // link to the next node in the list
};
```


```
BookNode::BookNode(Book book) : book(book), next(nullptr) {}

Book BookNode::get_book() const { return book; }

BookNode *BookNode::get_next() const { return next; }

void BookNode::set_next(BookNode *next_node) { next = next_node; }
```


```
class BookList
public:
 BookList(const string name);
 BookList(const string name, vector<BookList>& categories);
 BookList(const string name, const BookList& other, bool test(Book& book));
 void print();
 void delete books();
private:
 string name; // name of this book list
 BookNode *head; // head of the list of book nodes
 BookNode *tail; // tail of the list of book nodes
 void create();
 void append(const Book book);
 void insert(const Book book);
 void merge(const BookList& other);
 void merge(vector<BookList> categories);
 void copy(const BookList &other);
 void copy if pass test(const BookList& other, bool test(Book& book));
};
```

```
BookList::BookList(const string name)
 : name(name), head(nullptr), tail(nullptr)
 create();
BookList::BookList(const string name, vector<BookList>& categories)
 : name(name), head(nullptr), tail(nullptr)
 merge(categories);
BookList::BookList(const string name, const BookList& other,
 bool test(Book& book))
 : name(name), head(nullptr), tail(nullptr)
 copy if pass test(other, test);
```


```
void BookList::create()
{
 string book file name = name + ".txt";
 ifstream book file;
 book file.open(book file name);
 if (book file.fail())
 cout << "Failed to open " << book file name << endl;</pre>
 return;
 Book book;
 book file >> book; // read the first book
 while (!book file.fail())
 book file >> book; // read the next book
 book file.close();
```

```
void BookList::print()
{
 int count = 0;
 cout << endl << "Book list: " << name << endl << endl;

 for (BookNode *ptr = head; ptr != nullptr; ptr = ptr->get_next())
 {
 cout << " " << ptr->get_book() << endl;
 count++;
 }

 cout << " (" << count << " books)" << endl;
}</pre>
```


```
void BookList::append(const Book book)
{
 BookNode *new node = new BookNode(book);
 // First node in the list.
 if (head == nullptr)
 head = tail = new node;
 // Subsequent node.
 else
 tail->set next(new node);
 tail = new node;
```


```
void BookList::insert(const Book book)
{
 BookNode *new node = new BookNode (book);
 string isbn = book.get isbn();
 // First node in the list, or insertion before the first node.
 if ((head == nullptr) || (isbn < head->get book().get isbn()))
 {
 new node = new BookNode(book);
 new node->set next(head);
 head = new node;
 if (head->get next() == nullptr) tail = head;
```


```
// Insertion somewhere after the first node.
else
 BookNode *ptr = head;
 BookNode *prev;
 // Look for where to insert into the book list.
 while ((ptr != nullptr) && (isbn > ptr->get book().get isbn()))
 prev = ptr;
 ptr = ptr->get next();
 // Insert only if not a duplicate ISBN.
 if ((ptr == nullptr) || (isbn < ptr->get book().get isbn()))
 prev->set next(new node);
 new node->set next(ptr);
 if (ptr == nullptr) tail = prev;
```

```
void BookList::merge(const BookList& other)
 // Insert each node of the other book list.
 for (BookNode *ptr = other.head; ptr != nullptr; ptr = ptr->get next())
 insert(ptr->get book());
void BookList::merge(vector<BookList> categories)
{
 // Merge category book lists.
 if (categories.size() > 0)
 // Copy the first book list.
 copy(categories[0]);
 // Merge in the remaining book lists.
 for (int i = 1; i < categories.size(); i++) merge(categories[i]);</pre>
```


```
void BookList::copy(const BookList &other)
 // Append a copy of each node of the other book list.
 for (BookNode *ptr = other.head; ptr != nullptr; ptr = ptr->get next())
 append(ptr->get book());
void BookList::copy if pass test(const BookList& other, bool test(Book& book))
{
 // Append a copy of each node of the other book list that passes the test.
 for (BookNode *ptr = other.head; ptr != nullptr; ptr = ptr->get next())
 Book book = ptr->get book();
 if (test(book)) append(book);
}
```


```
void BookList::delete_books()
{
 BookNode *ptr = head;

 // Loop over the book nodes and delete each one.
 while (ptr != nullptr)
 {
 BookNode *next = ptr->get_next();
 delete ptr;
 ptr = next;
 }
}
```


```
const string CATEGORIES FILE NAME = "categories.txt";
/**
 * Make the category book lists.
 * @param category names the vector of category names.
 * @return a vector of category book lists.
 */
vector<BookList> make category lists(vector<string>& category names);
/**
 * Test an author's last name.
 * @return true if the name starts with A-M.
 */
bool test author a m(Book& book);
/**
 * Test an author's last name.
 * @return true if the name starts with N-Z.
 */
bool test author n z (Book & book);
```

```
int main()
 // Open the categories file.
 ifstream categories file;
 categories file.open(CATEGORIES FILE NAME);
 if (categories file.fail())
 cout << "Failed to open " << CATEGORIES FILE NAME << endl;
 return -1;
 vector<string> category names;
 string name; // category name
 categories file >> name; // read the first category name
 // Loop to read the remaining category names.
 while (!categories file.fail())
 category names.push back(name); // append a name to the vector
 categories file >> name; // read the next name
```

```
// Create and print the category book lists.
vector<BookList> category lists = make category lists(category names);
for (BookList book list : category lists) book list.print();
// Create and print the merged book list.
BookList merged list("MERGED", category lists);
merged list.print();
// Create and print the list of authors with last names A-M.
BookList author list a m("AUTHORS A-M", merged list, test author a m);
author list a m.print();
// Create and print the list of authors with last names N-Z.
BookList author list n z("AUTHORS N Z", merged list, test author n z);
author list n z.print();
// Delete all the book lists.
for (BookList book list : category lists) book list.delete books();
merged list.delete books();
author list a m.delete books();
author list n z.delete books();
return 0;
```


```
bool test_author_a_m(Book& book)
{
 return book.get_last() < "N";
}

bool test_author_n_z(Book& book)
{
 return book.get_last() >= "N";
}
```


Exception Handling

- Exception handling is an elegant way to handle <u>"exceptional" error situations</u> at run time.
 - Meant to be used <u>sparingly</u>.
- Code (such as a function) that encounters an error situation can <u>"throw" an exception</u>.
- "Catch" the exception by code elsewhere (possibly in another function) that <u>handles</u> the exception.

Exception Handling Example

```
int main()
 exception1.cpp
 {
 int value;
 cout << "Enter positive integers, 0 to quit." << endl;</pre>
 do
 cout << "Value? ";</pre>
 try
 The rest of the try block
 Throw the exception value.
 cin >> value:
 is skipped whenever
Try-catch
 if (value < 0) throw value;
 an exception is thrown.
block
 if (value > 0) cout << "You entered " << value << endl;
 catch (int v) Catch and handle the exception.
 cout << "*** Error: You entered the negative value " << v << endl;
 } while (value != 0);
 cout << "Done!" << endl;</pre>
 return 0;
```

Exception Classes

- You can throw a value of any type.
- You can define your own exception classes.
- A try-catch block can throw and catch multiple exceptions.

Exception Classes Example

```
class SomeNumber
 exception2.cpp
public:
 SomeNumber(int n) : value(n) {}
 int get value() const { return value; }
private:
 int value;
};
class NegativeNumber : public SomeNumber
{
public:
 Invoke the base
 NegativeNumber(int n) : SomeNumber(n) {};
 class constructor.
};
class NumberTooBig : public SomeNumber
{
public:
 NumberTooBig(int n) : SomeNumber(n) {};
};
```


Exception Classes Example, cont'd

```
exception2.cpp
int main()
{
 try
 cin >> value;
 if (value < 0) throw NegativeNumber(value);</pre>
 if (value >= 10) throw NumberTooBig(value);
 if (value > 0) cout << "You entered " << value << endl;
 catch (NegativeNumber& v)
 cout << "*** Error: Negative value: " << v.get value() << endl;</pre>
 catch (NumberTooBig& v)
 cout << "*** Error: Value too big: " << v.get value() << endl;</pre>
```


Throwing Exceptions in a Function

- A function can throw exceptions.
- The caller of the function must call the function inside a try-catch block to catch any exceptions thrown by the function.

Throwing Exceptions in a Function, cont'd

```
void read numbers() throw(NegativeNumber, NumberTooBig);
 exception3.cpp
int main()
{
 try
 read numbers();
 catch (NegativeNumber& v)
 cout << "*** Error: Negative value: " << v.get value() << endl;</pre>
 return -1;
 catch (NumberTooBig& v)
 cout << "*** Error: Value too big: " << v.get value() << endl;</pre>
 return -2;
 cout << "Done!" << endl;</pre>
 return 0;
```


Throwing Exceptions in a Function, cont'd

exception3.cpp

```
void read numbers() throw(NegativeNumber, NumberTooBig)
{
 int value;
 cout << "Enter positive integers < 10, 0 to quit." << endl;
 do
 cout << "Value? ":
 cin >> value;
 if (value < 0) throw NegativeNumber(value);
 if (value >= 10) throw NumberTooBig(value);
 if (value > 0) cout << "You entered " << value << endl;
 } while (value != 0);
```


Quiz

□ Until 7:15

□ Then break until 7:30

Random Numbers

To generate (pseudo-) random numbers using the predefined functions, first include two library header files:

```
#include <cstdlib>
#include <ctime>
```

"Seed" the random number generator:

```
srand(time(0));
```

If you don't seed, you'll always get the same "random" sequence.

Random Numbers, cont'd

Each subsequent call

```
rand();
```

returns a "random" number ≥ 0 and < RAND_MAX.

- □ Use + and % to scale to a desired number range.
 - Example: Each execution of the expression

returns a random number with the value 1, 2, 3, 4, 5, or 6.

chrono

TimeVector.cpp

```
#include <iostream>
#include <vector>
#include <chrono>

using namespace std;
using namespace std::chrono;

void initialize_vector(vector<int> v)
{
 for (int i = 0; i < 10000000; i++) v.push_back(i);
}</pre>
```


chrono, cont'd

```
#include <iostream>
 TimeVector.cpp
#include <iomanip>
#include <vector>
#include <chrono>
using namespace std;
using namespace std::chrono;
long time vector initialization(vector<int> v, int n);
int main()
{
 vector<int> v;
 for (long n = 10000; n \le 100000000; n *= 10)
 long elapsed time = time vector initialization(v, n);
 cout << "Elapsed time for " << setw(9) << n << " : "</pre>
 << setw(4) << elapsed time << " ms" << endl;
```

chrono, cont'd

```
long time vector initialization(vector<int> v, int n)
 steady clock::time point start time = steady clock::now();
 v.clear();
 for (int i = 0; i < n; i++) v.push back(i);
 steady clock::time point end time = steady clock::now();
 // Other options include: nanoseconds, microseconds
 long elapsed time =
 duration cast<milliseconds>(end time - start time).count();
 return elapsed time;
```


Review: Templates

- A template enables the C++ compiler to generate different versions of some code, each version of the code for a different type.
 - function templates
 - class templates
- The C++ compiler does not generate code from a template for a particular type unless the program uses the template with that type.

The Standard Template Library (STL)

- The Standard Template Library (STL) is a collection of function and class templates for various data structures, including:
 - vector
 - stack
 - queue
 - list (doubly-linked list)
 - map (hash table)
 - set
- □ Example: vector<int> v;

Iterators

- Iterators provide a uniform way to <u>successively access</u> values in a data structure.
 - Go through the values of a data structure <u>one after</u> <u>another</u> and perform some operation on each value.
- Iterators spare you from having to know how a data structure is implemented.
- Iterators are part of the STL.
- An iterator is similar to a pointer.

A Vector Iterator

Declare a vector iterator:

```
vector<int>::iterator it;
```

Set the iterator to point to the first value:

Test that the iterator hasn't gone off the end:

- Access a value of the vector:
- □ Point to the next value: it++

*it

Vector Iterator Example

```
#include <iostream>
 IteratorVector1.cpp
#include <vector>
#include <iterator>
using namespace std;
int main()
 vector<int> v;
 v.push back(10);
 v.push back(20);
 v.push back(30);
 v.push back(40);
 v.push back(50);
 vector<int>::iterator it;
 cout << "Test 1:";</pre>
 for (it = v.begin(); it != v.end(); it++)
 cout << " " << *it;
 cout << endl;</pre>
```


Kinds of Iterators

- Forward iterator
 - Use ++ to advance to the next value in the data structure.
- Bidirectional
 - Use ++ and -- to move the iterator to the next and to the previous data values, respectively
- Random access iterator
 - **++**, --
 - Random access to the nth data value with [n]

Kinds of Iterators, cont'd

Constant iterator

- Example: vector<char>::const_iterator it;
- Not allowed to use the iterator to change a <u>value</u>.
- Illegal use of a constant iterator: *it = 'a';

Reverse iterator

- Go through the values of a data structure in reverse order.
- Example:

```
vector<int> v;
vector<int>::reverse_iterator it;
for (it = v.rbegin(); it != v.rend(); it++) ...
```


Reverse Iterator Example

```
#include <iostream>
 IteratorVector2.cpp
#include <vector>
#include <iterator>
using namespace std;
int main()
 vector<int> v;
 v.push back(10);
 v.push back(20);
 v.push back(30);
 v.push back(40);
 v.push back(50);
 vector<int>::reverse iterator it;
 cout << "Test 1:";</pre>
 for (it = v.rbegin(); it != v.rend(); it++)
 Note: ++
 cout << " " << *it;
 cout << endl;</pre>
};
```


Containers

- STL container classes are data structures that hold data.
 - Examples: lists, stacks, queues, vectors
- Each container class has its own iterator.
 - However, all the iterators have the same operators and the member functions begin and end have the same meanings.
- Sequential containers arrange their values such that there is a first value, a next value, etc. until the last value.

The list Template Class

- ☐ The STL list is a doubly linked list.
 - Each element has two pointers.
 - One pointer points forward to the next element (as in a singly linked list).
 - One pointer points back to the previous element.
- You can traverse the list from either direction.
- Another pointer to manipulate when inserting or deleting an element.

Linked List vs. Vector

- A vector has random access iterators.
- A linked list only has bidirectional iterators.
- Inserting an element into a linked list or deleting an element from a linked list are very efficient.
 - Just some pointer manipulation.
- Inserting an element into a vector or deleting an element from a vector are much less efficient.
 - Must move existing elements to make room for an insertion or to close the gap after a deletion.

Assignment #9. Linked List vs. Vector

- Time and compare the performance of the following operations on an STL list and an STL vector:
 - inserting elements
 - searching for elements
 - accessing the ith element
 - deleting elements
- Use std::chrono::steady clock to calculate elapsed time.

