

Chapter 1 Data Abstraction: The Walls

CS 302 - Data Structures

M

The Software Life Cycle

- Problem analysis
- Requirements elicitation
- Software specification
- High- and low-level design
- Implementation
- Testing and Verification
- Delivery
- Operation
- Maintenance

Cost of an Error

Phase in which error is detected

Controlling Errors

- Robustness: The ability of a program to recover following an error
 - the ability of a program to continue to operate within its environment
- Preconditions: Assumptions that must be true on entry into an operation or function for the postconditions to be guaranteed
- Postconditions: Statements that describe what results are to be expected at the exit of an operation or function
 - assuming that the preconditions are true

Procedural vs. Object-Oriented Code

- "Read the specification of the software you want to build.
- Underline the verbs if you are after procedural code,
- the nouns if you aim for an object-oriented program."

Grady Booch, "What is and isn't Object Oriented Design," 1989

Procedural vs. Object-Oriented Code

The "Amazing Lunch Indicator" is a GPS-based mobile application which helps people to find the closest restaurants based on the user's current position and other specification like price, restaurant type, dish and more. The application should be free to download from either a mobile phone application store or similar services.

Restaurant owners can provide their restaurant information using the web-portal. This information will act as the bases for the search results displayed to the user. An administrator also uses the web-portal in order to administer the system and keep the information accurate. The administrator can, for instance, verify restaurant owners and manage user information.

Furthermore, the software needs both Internet and GPS connection to fetch and display results. All system information is maintained in a database, which is located on a web-server. The software also interacts with the GPS-Navigator software which is required to be an already installed application on the user's mobile phone. By using the GPS-Navigator, users can view desired restaurants on a map and be navigated to them. The application also has the capability of representing both summary and detailed information about the restaurants.

Approaches to Building Manageable Modules

PROCEDURAL DECOMPOSITION

Divides the problem into more easily handled subtasks, until the functional modules (subproblems) can be coded

FOCUS ON: processes

OBJECT-ORIENTED DESIGN

Identifies various objects composed of data and operations, that can be used together to solve the problem

FOCUS ON: data objects

Functional Design Modules

Object-Oriented Design

- A technique for developing a program in which the solution is expressed in terms of objects
 - self- contained entities composed of data and operations on that data

Object-Oriented Concepts

- Object-oriented analysis and design (OOAD)
 - Process for solving problems
- Solution
 - Computer program consisting of system of interacting classes of objects
- Object
 - Has set of characteristics, behaviors related to solution

Object-Oriented Analysis & Design

- Requirements of a solution
 - What solution must be doing?

- Object-oriented design
 - Describe solution to problem
 - Express solution in terms of software objects
 - Create one or more models of solution

Principles of Object-Oriented Programming

Encapsulation:

Objects combine data and operations

Inheritance:

Classes inherit properties from other classes

Polymorphism:

Objects determine appropriate operations at execution

Cohesion

Each module should perform one well-defined task

- Benefits
 - Well named, self-documenting
 - Easy to reuse
 - Easier to maintain
 - More robust

Coupling

Measure of dependence among modules

- Dependence
 - Sharing data structures or calling each other's methods

- Modules should be loosely coupled
 - Highly coupled modules should be avoided

Coupling

- Benefits of loose coupling in a system
 - More adaptable to change
 - Easier to understand
 - Increases reusability
 - Has increased cohesion

Specifications

 The task sort is a module separate from the MyProgram module

Operation Contracts

- Documents
 - How method can be used
 - What limitations it has

- Specify
 - Purpose of modules
 - Data flow among modules
 - Pre-, post-condition, input, output of each module

Unusual Conditions

Options

- Assume they never happen
- Ignore invalid situations
- Guess at client's intent
- Return value that signals a problem
- Throw an exception

Abstraction

- Specifications do not indicate how to implement
 - Able to use without knowing implementation
- Think "what" not "how"

Information Hiding

- Abstraction helps identify details that should be hidden from public view
 - Ensured no other module can tamper with these hidden details.

- Isolation of the modules cannot be total, however
 - Client must know what tasks can be done, how to initiate a task

Information Hiding

Tasks communicate through a slit in wall

Minimal and Complete Interfaces

Signature

- function's name;
- the number, order, and type of arguments;

Minimal and Complete Interfaces

Interface for a class made up of publicly accessible methods and data

- Complete interface for a class
 - Allows programmer to accomplish any reasonable task
- Minimal interface for a class
 - Contains method if and only if that method is essential to class's responsibilities

Data

 The representation of information in a manner suitable for communication or analysis by humans or machines

- Data are the nouns of the programming world:
 - The objects that are manipulated
 - The information that is processed

Abstract Data Types (ADT)

- Typical operations on data
 - Add data to a data collection.
 - Remove data from a data collection.
 - Ask questions about the data in a data collection.
- An ADT: a collection of data and a set of operations on data
- A data structure: an implementation of an ADT within a programming language

Abstract Data Type

- ADT is a specification for a group of values and the operations on those values
- A dispenser of chilled water, crushed ice, and ice cubes

User's exterior view

Technician's interior view

Abstract Data Type

 A wall of ADT operations isolates a data structure from the program that uses it

Data from 3 different levels

Application (or user) level: modeling real-life data in a specific context.

Logical (or ADT) level: abstract view of the domain and operations.

• Implementation level: specific representation of the structure to hold the data items, and the coding for operations. HOW

Collection ordered in different ways

Softw are Engineering in ADA
SIMPLY SIRCISCES
Relational Databases
Program m ing Proverbs
Program ming in c++

I Leaves of Grass
Program ming proverbs
Pro

Alphabetical order by title

Ordered by subject

Viewing a library from 3 different levels

- Application (or user) level: Library of Congress, or Baltimore County Public Library.
- Logical (or ADT) level: domain is a collection of books;
 - operations include: check book out, check book in, pay fine, reserve a book.
- Implementation level: representation of the structure to hold the "books", and the coding for operations.

Designing an ADT

- Evolves naturally during the problem-solving process
 - What data does a problem require?
 - What operations does a problem require?

- ADTs typically have initialization and destruction operations
 - Assumed but not specified at this stage

ADTs That Suggest Other ADTs

- You can use an ADT to implement another ADT
 - Example: Date-Time objects available in C++ for use in various contexts
 - Possible to create your own fraction object

$$\left\{ \frac{a}{b} \mid a, b \in \text{Integers}, b \neq 0 \right\}$$

to use in some other object which required fractions

C++ Built-In Data Types

Records

 A composite data type made up of a finite collection of not necessarily homogeneous elements called *members* or *fields*

For example . . .

The ADT Bag

M

The ADT Bag

- A bag is a container
 - Contains finite number of data objects
 - All objects of same type
 - Objects in no particular order
 - Objects may be duplicated

The ADT Bag

- Consider the bag to be an abstract data type.
 - We are specifying an abstraction inspired by an actual physical bag
 - Doesn't do much more than contain its items
 - Can unordered and possibly duplicate objects
 - We insist objects be of same or similar types

- Knowing just its interface
 - Can use ADT bag in a program

Identifying Behaviors

A CRC card for a class Bag

Specifying Data and Operations

UML notation for the class Bag

```
Bag
+getCurrentSize(): integer
+isEmpty(): boolean
+add(newEntry: ItemType): boolean
+remove(anEntry: ItemType): boolean
+clear(): void
+getFrequencyOf(anEntry: ItemType): integer
+contains(anEntry: ItemType): boolean
+toVector(): vector
```


An Interface Template for the ADT

```
/** @file BagInterface.h */
 #ifndef BAG INTERFACE
 #define BAG_INTERFACE
 #include <vector>
 template<class ItemType>
 class BagInterface
 public:
 /** Gets the current number of entries in this bag.
 @return The integer number of entries currently in the bag. */
 virtual int getCurrentSize() const = 0;
 /** Sees whether this bag is empty.
15
 Greturn True if the bag is empty, or false if not. */
 virtual bool isEmpty() const = 0;
 /** Adds a new entry to this bag.
 @post If successful, newEntry is stored in the bag and
 the count of items in the bag has increased by 1.
 @param newEntry The object to be added as a new entry.
 @return True if addition was successful, or false if not. */
 virtual bool add(const ItemType& newEntry) = 0:
```

LISTING 1-1 A file containing a C++ interface for bags

An Interface Template for the ADT

```
@param newEntry The object to be added as a new entry.
 22
 @return True if addition was successful, or false if not. "/
 23
 24
 virtual bool add(const ItemType& newEntry) = 0;
 25
 /** Removes one occurrence of a given entry from this bag,
 26
 if possible.
 27
 @post If successful, anEntry has been removed from the bag
 28
 29
 and the count of items in the bag has decreased by 1.
 @param anEntry The entry to be removed.
 30
 @return True if removal was successful, or false if not. */
 31
 virtual bool remove(const ItemType& anEntry) = 0;
 32
 33
 /** Removes all entries from this bag.
 34
 @post Bag contains no items, and the count of items is 0. */
 35
 virtual void clear() = 0;
 36
 37
 /** Counts the number of times a given entry appears in this bag.
 38
 @param anEntry The entry to be counted.
 39
 Greturn The number of times anEntry appears in the bag. */
 virtual int getFrequencyOf(const ItemType& anEntry) const = 0;
( A HARAN A MARCAN A A A HARAN A HARAN A HARAN A LAN A LAN A A HARAN A MARCAN A LAN A MARCAN A A HARAN A HARAN A A HARAN A HARAN
```

LISTING 1-1 A file containing a C++ interface for bags

An Interface Template for the ADT

```
ereturn The number of times anEntry appears in the bag. "/
40
 virtual int getFrequencyOf(const ItemType& anEntry) const = 0;
41
42
 /** Tests whether this bag contains a given entry.
43
 Oparam anEntry The entry to locate.
44
 @return True if bag contains anEntry, or false otherwise. */
45
 virtual bool contains(const ItemType& anEntry) const = 0;
46
47
 /** Empties and then fills a given vector with all entries that
48
 are in this bag.
49
 Greturn A vector containing copies of all the entries in this bag. */
50
 virtual std::vector<ItemType> toVector() const = 0;
51
52
 /** Destroys this bag and frees its assigned memory. (See C++ Interlude 2.) */
53
 virtual ~BagInterface() { }
54
 1: // end BagInterface
```

LISTING 1-1 A file containing a C++ interface for bags

Using the ADT Bag

```
#include <iostream> // For cout and cin
 #include <string> // For string objects
 #include "Bag.h" // For ADT bag
 int main()
 6
 std::string clubs[] = { "Joker", "Ace", "Two", "Three", "Four",
 7
 "Five", "Six", "Seven", "Eight", "Nine",
 8
 "Ten", "Jack", "Queen", "King" };
 9
 // Create our bag to hold cards.
10
 Bag<std::string> grabBag;
11
12
 // Place six cards in the bag.
13
14
 grabBag.add(clubs[1]);
 grabBag.add(clubs[2]);
15
 grabBag.add(clubs[4]);
16
 grabBag.add(clubs[8]);
17
 grabBag.add(clubs[10]);
18
 grabBag.add(clubs[12]);
19
20
ala mara da Got afrigad's agres sada abook ita a mara
```

LISTING 1-2 A program for a card guessing game

Using the ADT Bag

```
// Get friend's guess and check it.
21
 int guess = 0;
22
 while (!grabBag.isEmpty())
23
24
 std::cout << "What is your guess? (1 for Ace to 13 for King):";
25
 std::cin >> guess;
26
27
 // Is card in the bag?
28
 if (grabBag.contains(clubs[guess]))
29
30
 // Good guess - remove card from the bag.
31
 std::cout << "You get the card!\n";
32
 grabBag.remove(clubs[guess]);
33
34
 else
35
36
 std::cout << "Sorry, card was not in the bag.\n";
37
 } // end if
 } // end while
 std::cout << "No more cards in the bag. Game over!\n";
40
 return 0;
41
 }; // end main
```

LISTING 1-2 A program for a card guessing game

Reminders

- Assignment 1 is on
 - Due on Mon, Feb 5th at 2:00 pm
 - 20 % deduction policy

- TAs are there for discussions
 - Not for debugging your code!