INTRODUCTION

Definition of a Data Structure

- A data structure is an arrangement of data in a computer's memory (or disk).
- Questions:
 - □ Give some examples of data structures you already know about from your Java course?
 - How can the arrangement of data in memory affect performance?

Definition of an Algorithm

- An algorithm provides a set of instructions for manipulating data in structures.
- Questions:
 - What's an example of an algorithm?
 - How can the design of an algorithm affect performance? How can it affect memory?

Data Structure or Algorithm?

- □ Linked List
- Sort
- Search
- Stack
- □ Vector

Data Structure Trade-offs

- A structure we have dealt with before: arrays
- Requirement that is enforced:
 - Arrays store data sequentially in memory.
- Advantages (i.e., when is an array efficient?)
 - Accessing by index is very fast if you know the index of the element that you want to access
- Disadvantages
 - All elements of same type
 - Fixed size maybe too small or too big
 - Slow insertion and deletion

Overall Costs for Structures We'll Study

Structure	Access	Search	Insert	Delete	Implement	Memory
Array	Low	High	Med	High	Low	Low
Ord. Array	Low	Med	High	High	Med	Low
Linked List	High	High	Low	Low	Med	Med
Stack	Med	High	Med	Med	Med	Med
Queue	Med	High	Med	Med	Med	Med
Bin. Tree	Med	Low	Low	Low	High	High
R-B Tree	Med	Low	Low	Low	Very High	High
234 Tree	Med	Low	Low	Low	Very High	High
Hash Table	Med	Med	Low	High	Low	High
Неар	Med	Med	Low	Low	High	High
Graph	High	High	Med	Med	Med	Med

Point that you should be getting: No 'universal' data structure!!!

Algorithms We'll Study

- Insertion/Searching/Deletion
- Iteration. Java contains data types called iterators which accomplish this.
- Sorting.
- Recursion.
 - What's the key attribute of a recursive function in Java?
 - This technique will be used to develop some of the afore mentioned algorithms.

Java.util Package

- Includes Vector, Stack, Dictionary, and Hashtable.
 We won't cover these particular implementations
 but know they are there and accessible through:
 - import java.util.*;
 - You may not use these in homeworks unless I explicitly say you can.
- Several other third-party libraries are available

Review of Object-Oriented Programming

- Procedural Programming Languages
 - Examples: C, Pascal, early BASIC
 - What is the main unit of abstraction?
 - Procedural languages weren't good enough in all cases because of a Poor Real World Modeling.
- Object-Oriented Languages:
 - Examples: C++, Ada, Java
 - What is the main unit of abstraction?

Idea of Objects

- A programming unit which has associated:
 - Variables (data), and
 - Methods (functions to manipulate this data).
 - This allows for better Real World Modeling

Idea of Classes (Java, C++)

With a class we specify a blueprint for one or more objects. For example, in Java:

Instances of a Class

Java creates objects using the new keyword, and stores a reference to the created instance in a variable:

```
Thermostat therm1;  // variable therm1 declared
therm1 = new Thermostat(); // therm1 crated
Thermostat therm2 = new Thermostat(); //therm2 declared
and created
```

- Object creation (or *instantiation*) is done through the constructor.
- Which constructor did we use here?

Invoking Methods of an Object

- Parts of the program external to the class can access its methods (unless they are not declared public)
- Dot operator:
 - therm2.furnace on();
- Can I access data members similarly?
 - therm2.currentTemp = 77;
- □ What would I need to change to do so?
 - Is this change good programming practice?
 - How, ideally, should data members be accessed?

Another Example

LISTING 1.1 The bank. java Program

```
// bank.java
// demonstrates basic OOP syntax
// to run this program: C>java BankApp
class BankAccount
  private double balance;
 // account balance
  public BankAccount(double openingBalance) // constructor
 balance = openingBalance:
 // makes deposit
  public void deposit(double amount)
 balance = balance + amount;
  public void withdraw(double amount)
 // makes withdrawal
 balance = balance - amount:
  public void display()
 // displays balance
 System.out.println("balance=" + balance);
  } // end class BankAccount
```

LISTING 1.1 Continued

```
class BankApp
  {
  public static void main(String[] args)
 {
 BankAccount ba1 = new BankAccount(100.00); // create acct
 System.out.print("Before transactions, ");
 ba1.display(); // display balance
 ba1.deposit(74.35); // make deposit
 ba1.withdraw(20.00); // make withdrawal
 System.out.print("After transactions, ");
 ba1.display(); // display balance
 } // end main()
 } // end class BankApp
```

- Here's the output from this program:
 - Before transactions, balance=100
 - After transactions, balance=154.35
- Look at the output.
- Let's go over why this is generated.

Inheritance

- Creation of one class, called the base class
- Creation of another class, called the derived class
 - Has all features of the base, plus some additional features.
- Example:
 - A base class Animal may have associated methods eat() and run() and variable name, and a derived class Dog can inherit from Animal, gaining these methods plus a new method bark().
 - If name is private, does Dog have the attribute?
 - How do we enforce Dog to also have attribute name?

Polymorphism

- Idea: Treat objects of different classes in the same way.
- What's the requirement?
 - Same way of calling different methods for different classes. These classes should be derived from the same superclass.

Let's return to an example with Animal and Dog, and throw in another derived class Cat.

Review of some Java Concepts

□ Difference between a value and a reference:

```
int intVar;
BankAccount bc1;
```

- Which is a value and which is a reference?
 - intVar is a value and bc1 is a reference
- How did the interpreter know to allocate them differently?
- What does the address stored in bc1 contain right now?
- What must I do before I use bc1?

Java Assignments

■ What must be noted about the following code snippet:

```
int intVar1 = 45;
int intVar2 = 90;

BankAccount bc1= new BankAccount(72.45);
BankAccount bc2 = bc1;

bc2.withdraw(30.00); // Does this modify object bc1?
intVar1 = intVar2;
intVar1 = 33; // Does this modify intVar2?
```

Java Garbage Collection

- When is the memory allocated to an object reclaimed in Java?
 - When the object has no reference to it (garbage collection)
- Code like this would leak memory in C++, but does not in Java because of the garbage collector:

```
while (true) {
 Integer tmp = new Integer();
 ...
}
```

Passing by Value vs. Reference

□ Same idea:

```
void method1() {
 float num = 4;
 BankAccount bal = new BankAccount(350.00);
 method2(num);
 method3(bal);
}
void method2(float f) { ... }
void method3(BankAccount acct) { ... }
```

- □ If I change **f** in **method2**, does that affect **num**?
- □ If I change **acct** in **method3**, does that affect object **ba1**?

== vs. equals()

```
CarPart cp1 = new CarPart("fender");
CarPart cp2 = cp1;
// What's the difference between this:
if (cp1 == cp2)
 System.out.println("Same");
// And this:
if (cp1.equals(cp2))
 System.out.println("Same");
Does "Same" print twice, once, or not at all?
```

Primitive Sizes and Value Ranges

Data Type	Default Value (for fields)	Size (in bits)	Minimum Range	Maximum Range
byte	0	Occupy 8 bits in memory	-128	+127
short	0	Occupy 16 bits in memory	-32768	+32767
int	0	Occupy <u>32 bits</u> in memory	-2147483648	+2147483647
long	OL	Occupy 64 bits in memory	-9223372036854775808	+9223372036854775807
float	0.0f	Occupy 32-bit IEEE 754 floating point	1.40129846432481707e-45	3.40282346638528860e+38
double	0.0d	Occupy 64-bit IEEE 754 floating point	4.94065645841246544e-324d	1.79769313486231570e+308d
char	'\u0000'	Occupy 16-bit, unsigned Unicode character		0 to 65,535
boolean	false	Occupy 1- bit in memory	NA	NA

Screen Output

System.out is an output stream which corresponds to standard output, which is the screen by default:

```
int var = 33;
// What do these three statements print?
System.out.print(var);
System.out.println(var);
System.out.println("The answer is " + var);
```

Keyboard Input - 1

- □ Package: java.util.Scanner
- □ Read a string:

```
Scanner input = new Scanner(System.in);
String s1 = input.next();
String s2 = input.nextLine()
```

□ Read a character:

```
char c = s1.charAt(0);
```

□ Read an integer:

```
int i = input.nextInt();
```

□ Read a float:

```
double d = input.nextDouble();
```

Keyboard Input - 2

```
□ Package: java.io.*
□ Read a string:
 InputStreamReader isr = new InputStreamReader(System.in);
 BufferedReader br = new BufferedReader(isr);
 String s = br.readLine();
Read a character:
 char c = s.charAt(0);
Read an integer:
 int i = Integer.parseInt(s);
□ Read a float:
  double d = Double.parseDouble(s);
```