

Chapter 3 Array-Based Implementations

CS 302 - Data Structures

M. Abdullah Canbaz

\mathbb{M}

Reminders

- Assignment 2 is available
 - Due Feb 14th at 2pm

- TA
 - Shehryar Khattak,

Email: shehryar [at] nevada {dot} unr {dot} edu,

Office Hours: Friday, 11:00 am - 1:00 pm at ARF 116

Quiz 2 on Wednesday

\mathbb{M}

The Approach

- An ADT is
 - A collection of data ... and ...
 - A set of operations on that data
- Specifications indicate
 - What ADT operations do
 - But not how to implement
- First step for implementation
 - Choose data structure

Recall - Identifying Behaviors

A CRC card for a class Bag

Recall - 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
```


The Approach

Violating the wall of ADT operations

Core Methods

Poor approach

Define entire class and attempt test

Better plan

- Identify, then test basic (core) methods
 - Create the container (constructors)
 - Add items
 - Display/list items
 - Remove items

Using Fixed-Size Arrays

- Must keep track of array elements used, available
- Decide if first object goes in element 0 or 1
- Consider if the add method places elements in consecutive elements of array
- What happens when add method has used up final available element?

Array-Based Implementation

```
+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 array-based implementation of the ADT bag

M

The Header File

```
/** Header file for an array-based implementation of the ADT bag.
 @file ArrayBag.h */
 #ifndef ARRAY BAG
 #define ARRAY BAG
 6
 #include "BagInterface.h"
 8
 template < class ItemType >
 9
 class ArrayBag : public BagInterface<ItemType>
10
11
 private:
12
13
 static const int DEFAULT CAPACITY = 6; // Small size to test for a full bag
 ItemType items[DEFAULT CAPACITY];
14
 // Array of bag items
 int itemCount;
 // Current count of bag items
15
 int maxItems;
 // Max capacity of the bag
16
17
18
 // Returns either the index of the element in the array items that
LISTING 3-1 The header file for the class ArrayBag
```

M

The Header File

```
// Returns either the index of the element in the array items that
18
 contains the given target or -1, if the array does not contain
19
 // the target.
20
 int( getIndexOf)const ItemType& target) const;
21
22
23
 public:
24
 ArrayBag();
 int getCurrentSize()(const;
25
 bool isEmpty() const;
26
 bool add(const ItemType& newEntry);
27
 bool remove(const ItemType& anEntry);
28
 void clear();
29
 bool contains(const ItemType& anEntry) const;
30
 int getFrequencyOf(const ItemType& anEntry) const;
31
32
 vector<ItemType> toVector() const;
 }; // end ArrayBag
33
34
 #include "ArrayBag.cpp"
35
 #endif
36
```

LISTING 3-1 The header file for the class ArrayBag

which was a superficient to the company that the superficient to t

Defining the Core Methods

```
template < class ItemType >
bool ArrayBag < ItemType > :: add(const ItemType& newEntry)
{
 bool hasRoomToAdd = (itemCount < maxItems);
 if (hasRoomToAdd)
 {
 items[itemCount] = newEntry;
 itemCount++;
 } // end if

 return hasRoomToAdd;
} // end add</pre>
```

Inserting a new entry into an array-based bag

Defining the Core Methods

```
template < class ItemType >
vector < ItemType > ArrayBag < ItemType > ::toVector() const
{
 vector < ItemType > bagContents;
 for (int i = 0; i < itemCount; i++)
 bagContents.push_back(items[i]);
 return bagContents;
} // end toVector</pre>
```

The method to Vector

Defining the Core Methods

```
template<class ItemType>
int ArrayBag<ItemType>::getCurrentSize() const
 return itemCount;
} // end getCurrentSize
template<class ItemType>
bool ArrayBag<ItemType>::isEmpty() const
 return itemCount == 0;
 // end isEmpty
```

Methods getCurrentSize and isEmpty

Testing the Core Methods

```
#include <iostream>
 #include <string>
 #include "ArrayBag.h"
 using std::cout;
 using std::endl;
 void displayBag(ArrayBag<std::string>& bag)
 8
 cout << "The bag contains " << bag.getCurrentSize()</pre>
 9
 << " items:" << endl:
 10
 std::vector<std::string> bagItems = bag.toVector();
 11
 12
 13
 int numberOfEntries = (int)bagItems.size();
 for (int i = 0; i < numberOfEntries; i++)</pre>
 14
 15
 cout << bagItems[i] << " ";
 16
 } // end for
 17
 cout << endl << endl:
 } // end displayBag
www.www.ned.kendinte; nbtompsRapra/Arathardophowwww.
```

LISTING 3-2 A program that tests the core methods of the class *ArrayBag*

Testing the Core Methods

```
void bagTester(ArrayBag<std::string>& bag)
22
23
 cout << "isEmpty: returns " << bag.isEmpty()</pre>
 << "; should be 1 (true)" << endl;</pre>
24
25
 displayBag(bag);
26
 std::string items[] = {"one", "two", "three", "four", "five", "one"};
27
 cout << "Add 6 items to the bag: " << endl;
28
29
 for (int i = 0; i < 6; i++)
30
31
 bag.add(items[i]);
 } // end for
32
33
34
 displayBag(bag);
35
 cout << "isEmpty: returns " << bag.isEmpty()</pre>
 << "; should be 0 (false)" << endl;</pre>
36
 cout << "getCurrentSize: returns " << bag.getCurrentSize()</pre>
37
 << ": should be 6" << endl;
38
 cout << "Try to add another entry: add(\"extra\") returns "</pre>
39
 << bag.add("extra") << endl;
40
 } // end bagTester
41
```

LISTING 3-2 A program that tests the core methods of the class *ArrayBag*

Testing the Core Methods

```
int main()
43
44
 ArrayBag<std::string> bag;
45
 cout << "Testing the Array-Based Bag:" << endl;
46
 cout << "The initial bag is empty." << endl;</pre>
47
 bagTester(bag);
48
 cout << "All done!" << endl;</pre>
49
50
 return 0:
51
 } // end main
52
 Output
 Testing the Array-Based Bag:
 The initial bag is empty.
 isEmpty: returns 1; should be 1 (true)
 The bag contains 0 items:
 Add 6 items to the bag:
 The bag contains 6 items:
 one two three four five one
```

LISTING 3-2 A program that tests the core methods of the class *ArrayBag*

Implementing More Methods

```
template<class ItemType>
int ArrayBag<ItemType>::getFrequencyOf(const ItemType& anEntry) const
 int frequency = 0;
 int curIndex = 0; // Current array index
 while (curIndex < itemCount)</pre>
 if (items[curIndex] == anEntry)
 frequency++;
 // end if
 curIndex++; // Increment to next entry
 } // end while
 return frequency:
 // end getFrequencyOf
```

Method *getFrequencyOf*

Implementing More Methods

```
template <class ItemType>
bool ArrayBag<ItemType>::contains(const ItemType& anEntry) const
 bool isFound = false:
 int curIndex = 0; // Current array index
 while (!isFound && (curIndex < itemCount))</pre>
 isFound = (anEntry == items[curIndex]);
 if (!isFound)
 curIndex++; // Increment to next entry
 } // end while
 return isFound:
} // end contains
```


Possible implementation of method *contains*

The array items after a successful search for the string "Alice"

A gap in the array items after the entry in items[index] and decrementing itemCount;

- (b) shifting subsequent entries to avoid a gap;
- (c) the array after shifting

Avoiding a gap in the array while removing an entry


```
template<class ItemType>
int ArrayBag<ItemType>::getIndexOf(const ItemType& target) const
  bool isFound = false;
 int result = -1:
 int searchIndex = 0:
  // If the bag is empty, itemCount is zero, so loop is skipped
  while (!isFound && (searchIndex < itemCount))</pre>
 isFound = (items[searchIndex] == target);
 if (isFound)
 result = searchIndex:
 else
 searchIndex++:
 // end if
 end while
 return result:
 // end get IndexOf
```

Method getIndexOf


```
template<class ItemType>
bool ArrayBag<ItemType>::remove(const ItemType& anEntry)
 int locatedIndex = getIndexOf(anEntry);
 bool canRemoveItem = !isEmpty() && (locatedIndex > -1);
 if (canRemoveItem)
 itemCount--;
 items[locatedIndex] = items[itemCount];
 } // end if
 return canRemoveItem;
  // end remove
```

Method remove


```
template<class ItemType>
void ArrayBag<ItemType>::clear()
{
 itemCount = 0;
} // end clear
```

Method *clear*

