

Ch. 3 Data Abstraction

- Modular programming
- Procedural abstraction
 - Know what each method does but not how it does
- Data abstraction
 - Focus what you can do to a collection of data but not how you do it
- ADT (Abstract Data Type)
 - A collection of data
 together with a set of operations on the data

Examples of ADT

- A sorted array together w/ the binary search algorithm
- A set of students
 together w/ student-affairs operations
- Grocery items together w/ operations on them

ADT Operations Isolates a Data Structure from the Program

An Example Design of ADT

- ADT Grocery_List
- ADT consists of
 - Items (data)
 - Operations that you can do on the items

Operations on the Items

- Create an empty list
- Determine whether a list is empty
- Determine the # of items on a list
- Add an item in the list
- Remove an item from the list
- Retrieve an item from the list
- Get the price of an item
- Get the price sum of the items in the list
- Print the items on the list

✓ "How to implement" is another issue

A Bad Design

Wall of ADT operations

Abstraction Example

firstItem = aList.item[0]; vs. firstItem = aList.get(1);

- Get the 1st item of the list
- Get the item at slot 0 in the array item[] for list

What if the array changes to another data structure later?

JAVA Classes

- Constructors
- Inheritance
- Class Object

```
public class Sphere {
 private double theRadius;
 public Sphere() {
 setRadius(1.0);
 } // default constructor
 constructors
 public Sphere(double initialRadius) {
 setRadius(initialRadius);
 public void setRadius(double newRadius) {
 if (newRadius >= 0.0) {
 theRadius = newRadius;
 public double radius() {
 return theRadius;
 public double volume( ) {
 return (4.0 * Math.PI * Math.pow(theRadius, 3.0)) / 3.0;
 public void displayStatistics() {
 System.out.println("\nRadius = " + radius( ) + "\nDiameter = "
 + diameter() + "\nCircumference = " + circumference()
 + "\nArea" + area( ) + "\nVolume" + volume( ));
} // end Sphere
```

Inheritance

```
public class Ball extends Sphere {
 private String theName;
 public Ball() { // at first create a sphere w/ radius 1.0
 setName("unknown");
 } // default constructor
 public Ball(double initialRadius, String initialName) {
 super(initialRadius);
 setName(initialName);
 public String name() {
 return theName;
 new methods
 public void setName(String newName) {
 theName = newName;
 public void displayStatistics() {
 System.out.print("\nStatistics for a "+ name());
 super.displayStatistics( );
} // end Ball
```

Class Object

• Every class is a subclass of the class *Object*

Object Equality (Overriding을 설명하기 위한 예)

- Class Object provides the method equals()
- Method equals() basically checks to see if two references are the same

The same!

Object Equality

Different!

Overriding

```
equals()가 다시 정의된다
public class Sphere {
 public boolean equals(Object sp) {
 return ((sp instanceof Sphere)
 && theRadius == ((Sphere)sp).radius());
```

cf: Overloading

- ✓ Overriding: the same name, the same number & types of parameters
 - ➤ Has only one method accessible w/ the name
- ✓ Overloading: the same name, different number or types of parameters
 - ➤ Has two different methods accessible w/ the name

ADT List Implementation w/ Array

Operations

```
createList()
isEmpty()
size()
add(newPosition, newItem)
remove(index)
removeAll()
get(index)
```


Interface Design

```
public interface ListInterface {
 public boolean isEmpty( );
 public int size( );
 public void add(int index, Object item)
 throws ListIndexOutOfBoundsException,
 ListException;
 public Object get(int index)
 throws ListIndexOutOfBoundsException;
 public void remove(int index)
 throws ListIndexOutOfBoundsException;
 public void removeAll( );
```

Implementation

```
public class ListArrayBased implements ListInterface {
  private final int MAX_LIST = 50;
  private Object items[]; // array of list items[1...MAX LIST]
  private int numItems; // # of items in the list
  public ListArrayBased( ) {
 items = new Object[MAX_LIST+1];
 numItems = 0;
  public boolean isEmpty( ) {
 return (numItems == 0);
  public int size( ) {
 return numItems;
```


예: Shifting Items Before Insertion at Position 3

Continued...

```
public void removeAll( ) {
 items = new Object[MAX_LIST+1];
 numItems = 0;
public void add(int index, Object item)
 throws ListIndexOutOfBoundsException {
 if (numItems > MAX_LIST) {
 Exception 처리;
 if (index >= 1 && index <= numItems+1) { // shift right
 for (int pos = numItems; pos >= index; pos--) {
 items[pos+1] = items[pos];
 items[index] = item;
 numItems++;
 } else {
 Exception 처리;
```

예: Shifting Items After Deletion at Position 4


```
public Object get(int index)
 throws ListIndexOutOfBoundsException {
 if (index \geq 1 && index \leq numItems) {
 return items[index];
 } else { // index out of range
 Exception handling;
  public void remove(int index)
 throws ListIndexOutOfBoundsException {
 if (index >= 1 && index <= numItems) { // shift left
 for (int pos = index+1; pos \leq size(); pos++) {
 items[pos-1] = items[pos];
 numItems--;
 } else { // index out of range
 Exception handling;
} // end class ListArrayBased
```