L4: Introduction to Data Abstraction

CS1101S: Programming Methodology

Low Kok Lim

September 1, 2021

Announcements

- RA1 this Friday (join Zoom sessions at 10am)
 - Read announcements and E-Exam Instructions at LumiNUS
 - Use Mock Quiz to test computer setup
 - Look out for announcement of Zoom session assignment
- Contest "The Choreographer" opens today
- Unit 1 Survey opens today, closes on Friday 23:59
 - In Google form

Where Are We Now?

Module overview

- Unit 1 Functional abstraction: SICP Chapter 1
- Unit 2 Data abstraction: SICP Chapter 2
- Unit 3 State: SICP Chapter 3
- Unit 4 Beyond: SICP Chapters 4 & 5

New language: Source §2

- See language documentation at https://docs.sourceacademy.org/source_2/
- Source Academy <u>Playground</u> is using **Source §2** from now on

Outline

- Data abstraction (2.1)
- Case study: rational numbers (2.1.1)
- Making lists with pairs (2.2.1)

Outline

- Data abstraction (2.1)
- Case study: rational numbers (2.1.1)
- Making lists with pairs (2.2.1)

Types of Values in Source

- Numbers: 1, -5.6, 0.5e-157
- Boolean values: true, false
- Strings: "this is a string"
- Functions: $x \Rightarrow x + 1$
- Some others (imported from modules):
 - heart, make point(0.5, 0.25)
- Today: pairs and empty list

Recall first_denomination function in cc (L3)

```
function first_denomination(kinds_of_coins) {
 return kinds_of_coins === 1 ? 5 :
 kinds_of_coins === 2 ? 10 :
 kinds_of_coins === 3 ? 20 :
 kinds_of_coins === 4 ? 50 :
 kinds_of_coins === 5 ? 100 : 0;
}
```

 This first_denomination function "stores" five values and "retrieves" them when given the proper index

Data Structure Example

- first_denomination is a data structure
- Construct the data structure —
 using function declaration/definition
 function first_denomination(kinds) { ... }
- Select components of the data structure using function application

```
... first_denomination(3) ...
```

Data Structures in Mathematics

- They are everywhere: tuples, sets, matrices, etc.
- What is the simplest data structure possible?
- A pair
 - Constructed in math using tuple notation, e.g. (0.5, 0.25)
 - Selected in math using a pattern:
 - Let p be (x, y), for some x and y ... (and now use x and y)

Pairs so far — Points in Curve Missions

```
// Construct:
const p = make_point(0.5, 0.25);

// Select:
const x = x_of(p);
const y = y_of(p);
```

We can Define the Point Abstraction (2.1.3)

```
function make_point(x, y) {
 return dimension =>
 dimension === "x" ? x : y;
}
function x_of(p) {
 return p("x");
function y_of(p) {
 return p("y");
```

Using More Generic Names

```
function pair(x, y) {
 return component =>
 component === "x" ? x : y;
}
function head(p) {
 return p("x");
function tail(p) {
 return p("y");
}
```


Another way to define pair, head, tail

```
const pair = (x, y) => f => f(x, y);
const head = p => p((x, y) => x);
const tail = p => p((x, y) => y);
```

Outline

- Data abstraction (2.1)
- Case study: rational numbers (2.1.1)
- Making lists with pairs (2.2.1)

Case Study: Rational Numbers (2.1.1)

- What is a rational number?
 - A pair, consisting of a denominator and a numerator
- In Source:

```
function make_rat(n, d) {
 return pair(n, d);
}
function numer(x) {
 return head(x);
}
function denom(x) {
 return tail(x);
}
```

Addition and Subtraction of Rational Numbers

```
function add_rat(x, y) {
 return make_rat(numer(x) * denom(y) +
 numer(y) * denom(x),
 denom(x) * denom(y));
function sub_rat(x, y) {
 return make rat(numer(x) * denom(y) -
 numer(y) * denom(x),
 denom(x) * denom(y));
```

Multiplication and Division of Rational Numbers

```
function mul_rat(x, y) {
 return make_rat(numer(x) * numer(y),
 denom(x) * denom(y));
}
function div_rat(x, y) {
 return make_rat(numer(x) * denom(y),
 denom(x) * numer(y));
}
```

Equality of Rational Numbers

First attempt:

Second attempt:

```
function equal_rat(x, y) {
 return numer(x) * denom(y) ===
 numer(y) * denom(x);
}
```

Printing Rational Numbers

Playing with Rational Numbers

```
const one half = make rat(1, 2);
const one_third = make_rat(1, 3);
rat_to_string(add_rat(one_half, one_third));
→ "5 / 6"
rat to string(mul rat(one half, one third));
→ "1 / 6"
rat_to_string(add_rat(one_third, one_third));
→ "6 / 9"
```

Making Reduced Rational Numbers

```
// Compute the greatest common divisor (GCD) of
// two numbers using Euclid's algorithm
function gcd(a, b) {
 return b === 0 ? a : gcd(b, a % b);
}
function make_rat(n, d) {
 const g = gcd(n, d);
 return pair(n / g, d / g);
```

Playing with Rational Numbers Again

```
const one half = make rat(1, 2);
const one_third = make_rat(1, 3);
rat_to_string(add_rat(one_half, one_third));
→ "5 / 6"
rat to string(mul rat(one half, one third));
→ "1 / 6"
rat_to_string(add_rat(one_third, one_third));
→ "2 / 3"
```

Summary of Case Study on Rational Numbers

- Pairs can be used to represent rational numbers
- Operations are implemented using constructor and selector functions
- A library hides the internal representation of the data
 - Implementation details remain invisible to the user of the library
 - Provides a higher-level abstraction

Outline

- Data abstraction (2.1)
- Case study: rational numbers (2.1.1)
- Making lists with pairs (2.2.1)

Making Lists with Pairs: Motivation

 Want to put the coin denominations 100, 50, 20, 10, 5 in a "list" constructed from pairs

```
const first_denomination =
 pair(...100...50...20...10...5...);
```

Many possible ways, examples:

```
pair(pair(100, 50), pair(20, pair(10, 5)))
pair(100, pair(pair(50, 20), pair(10, 5)))
pair(pair(pair(100, 50), pair(20, 10)), 5)
pair(100, pair(50, pair(20, pair(10, 5))))
```

Different ways of representations require different ways of retrieval

Idea: Introduce Some Discipline

Principle

Make sure that head(p) always has the data, and tail(p) always has the remaining elements

• Example:

```
const denoms =
 pair(100, pair(50, pair(20, pair(10, 5))));
head(denoms) → 100
tail(denoms) → pair(50, pair(20, pair(10, 5)))
```

Special Case

What if

```
const denoms = pair(10, 5);
```

Then the program

```
const rest = tail(denoms);
gives us a value 5, not the remaining list of elements
```

Idea: Introduce a Base Case

- How to represent the empty list?
 - It doesn't really matter!
- In Source, we use the special value null to represent the empty list

first_denomination using an Empty List

List Discipline in Source

Definition:

A *list* is either null or a pair whose tail is a list

• Examples:

Retrieving Data from a List

Example:

```
const denoms =
 pair(100,
 pair(50,
 pair(20, pair(10, pair(5, null))));
head(denoms) → 100
head(tail(denoms)) \rightarrow 50
head(tail(tail(denoms))) \rightarrow 20
head(tail(tail(tail(denoms)))) \rightarrow 10
head(tail(tail(tail(denoms))))) \rightarrow 5
tail(tail(tail(tail(denoms)))) → null
```

LISTS Functions in Source §2 (link to doc)

- pair(x, y) returns pair made of x and y
- is_pair(p) returns true iff p is a pair
- null represents an empty list
- is_null(xs) returns true iff xs is the empty list null
- head(p) returns the head (first component) of the pair p
- tail(p) returns the tail (second component) of the pair p
- list(x1,...,xn) returns a list whose first element is x1, second element is x2, etc. and last element is xn
- •

Variadic Function list

It can be tedious to write a list manually with pair and null

```
// Example:
const first_denomination =
 pair(100,
 pair(50, pair(20, pair(10, pair(5, null)))));
```

Using the list function

```
// Example:
const first_denomination = list(100, 50, 20, 10, 5);
// the same, but shorter
```

Box Notation

- In box notation
 - pair(x, y) is printed as [x, y]
 - Empty lists are printed as null

• Example:

```
pair(1, pair(2, pair(3, null)));
is printed as
[1, [2, [3, null]]]
```

List Notation

List notation

- Same as box notation, but any sub-structure that is a list is nicely formatted and printed as list(...)
- Use predeclared function display_list(x) to show x in list notation

• Example:

```
display_list(
 pair(pair(7, 8), pair(1, pair(2, null))),
 6));
prints
[list([7, 8], 1, 2), 6]
```

Box-and-Pointer Diagrams

- Box-and-pointer diagrams are graphical representations of data structures made of pairs
- Example:

- Data Visualizer tool generates such diagrams in Playground
 - Use draw_data pre-declared function
 - Example: draw_data(pair(1, pair(2, pair(3, null))));

Error Reporting

- The functions that query the structure of lists have expectations for their arguments:
 - head(xs): expects xs is a pair
 - tail(xs): expects xs is a pair
- Otherwise, a nice error message gets printed

Length of a List

Definition:

The *length* of the empty list is 0, and the length of a non-empty list is one more than the length of its tail

Examples:

- Length of null is 0
- Length of pair(10, null) is 1
- Length of pair(10, pair(20, pair(30, null))) is 3

Computing the Length of a List

```
function length(xs) {
 return is_null(xs)
 ? 0
 : 1 + length(tail(xs));
}
```

Show in Playground

Does it give rise to a recursive or iterative process?

Computing the Length of a List

Iterative version:

```
function length_iter(xs) {
 function len(ys, counted_so_far) {
 return is_null(ys)
 ? counted so far
 : len(tail(ys), counted_so_far + 1);
 return len(xs, 0);
```

Summary

- Data structures are everywhere
- Pairs
- Case study: rational numbers
- List discipline
- LISTS functions in Source §2
- Box notation, List notation, and Box-and-pointer diagrams