Chapter 2 Data Design and Implementation

Outline

- Different Views of Data: logical, application and implementation
 - ADT
- C++ built-in types and Class type, OOP review
- Exception Management
- Algorithms comparison

Data

- Representation of information in a manner suitable for communication or analysis by humans or machines
- Data are nouns of programming world:
 - The objects that are manipulated
 - The information that is processed

Abstract Data Type (ADT)

- A data type whose (logical) properties (domain and operations) are specified independently of any particular implementation.
- Different views of ADT:
 - Application (or user) level: modeling real-life data in a specific context.
 - Logical (or ADT) level: abstract view of the domain and operations. WHAT
 - Implementation level: specific representation to hold the data items, and implementation of operations. HOW

Example: ADT List

- (Application or user level) modeling real-life list, a homogeneous collection of elements with a linear relation.
 - there is one first element,
 - every element except first one has a unique predecessor
 - every element except last one has a unique successor
- (Logical level) operations supported: PutItem, GetItem, DeleteItem, GetNext, ...
- (Implementation level) implemented using array, linked list, or other; codes for operations

Basic ADT Operations

- Constructor -- creates a new instance (object) of an ADT.
- Transformer -- changes state of one or more of the data values of an instance.
- Observer -- allows us to observe the state of one or more of the data values without changing them.
- Iterator -- allows us to process all the components in a data structure sequentially.

Copyright ©2013 by Jones & Bartlett Learning, LLC an Ascend Learning Company www.jblearning.com

C++ Data Type int

Communication between Application Level and Implementation Level

- 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 "books", and the coding for operations.

Copyright ©2013 by Jones & Bartlett Learning, LLC an Ascend Learning Company www.jblearning.com

Composite Data Types

stores a collection of individual data components under one variable name, and allows individual components to be accessed.

UNSTRUCTURED

Components are not organized with respect to one another.

e.g., struct and classes

STRUCTURED

organization of components determines method used to access individual components.

e.g., arrays

Records (struct in C++)

- A record: a composite data type made up of a finite collection of often times heterogeneous elements, called members or fields.
- to access individual member:

```
recordVar.fieldIdentifier
```

```
e.g., thisCar.year = 2008;
struct CarType
{
  int year;
  char maker[10]; .year
  float  price;
};
CarType thisCar; //CarType .price
```

thisCar

Composite type variables

- Can be assigned
 - each fields/members are assigned
 - thatCar = thisCar;
 - thatCar will be a bit-by-bit copy of thisCar

```
int year;
  char maker[10];
  float price;
};

CarType thisCar; //CarType
  variables
CarType thatCar;
```

CarTvpe

- Can be passed as a parameter to a function (either by value or by reference)
- Can be returned from a function, e.g.,
 //Prompts user to enter year, price, and maker of a car
 // return a CarType value
 CarType ReadUserInput();

Pass-by-value

sends a copy
of the contents of
the actual argument

CALLING
BLOCK

FUNCTION
CALLED

SO, actual argument cannot be changed by the function.

Pass struct type by value


```
bool LateModel (CarType car, int date)
  Returns true if the car's model year is later than
  or equal to date; returns false otherwise.
  return ( car.year >= date ) ;
};
```

SAMPLE CALL

Can we modify car in LateModel?

```
myCar.year=2000;
myCar.price = 12,000;
if ( LateModel(myCar, 1995) )
  std::cout << myCar.price << std::endl;</pre>
```

Pass-by-reference

function access actual argument itself (not a copy)

Using struct type Reference Parameter to change a member

```
void AdjustForInflation(CarType& car, float perCent)
// Increases price by the amount specified in perCent
{
 car.price = car.price * perCent + car.price;
};
```

SAMPLE CALL

```
AdjustForInflation(myCar, 0.03);
```


Copyright ©2013 by Jones & Bartlett Learning, LLC an Ascend Learning Company www.jblearning.com

One-Dimensional Array

- A one-dimensional array is a <u>structured composite data</u> type made up of a finite, fixed size collection of <u>homogeneous</u> (all of same data type) elements
- <u>"structured"</u>: elements have relative positions (index)
- There is direct access to each element

Array operations (*creation, storing a value, retrieving a value*) are performed using a declaration and indexes.

```
int a[20];
CarType carFleet[100];
a[0]=34;
```


One-Dimensional Arrays in C++

- True or False?
 - Arrays cannot be assigned one to another, and cannot be the return type of a function.

Array Implementation

C++ array elements are stored in a contiguous memory block with a base address (lowest address) and size = sizeOfElement*arrayLen;

float values[5]; // assume element size is 4 bytes

Indexes

Array Implementation: accessing element

float values[5]; // assume element size is 4 bytes

Address of values[Index]?

Address(Index) = BaseAddress + Index * SizeOfElement What is address of values[0]? values[2]?

Passing Arrays as Parameters

- In C++, arrays are always passed by reference, and & is not used with formal parameter type.
 - Whenever an array is passed as an argument, its base address is sent to the called function.
- This means function can modify array
- you can protect array from unintentional changes by using const in formal parameter list and function prototype.

```
float SumValues (const float values[],
 numOfValues)
// Pre: values[ 0] through values[numOfValues-1]
 have been assigned
 Returns the sum of values[0] through
// values[numOfValues-1]
  float sum = 0;
  for ( int index = 0; index < numOfValues;</pre>
 index++ )
 sum = values [index] + sum;
  return
 sum;
```

Two-Dimensional Array at the Logical Level

- A two-dimensional array is a <u>structured composite data</u> type made up of a finite, fixed size collection of homogeneous elements having relative positions given by a pair of indexes and to which there is direct access.
- Array operations (creation, storing a value, retrieving a value) are performed using a declaration and a pair of indexes (called row and column) representing the component's position in each dimension.

EXAMPLE -- To keep monthly high temperatures for 50 states in a two-dimensional array.

```
const int NUM STATES = 50;
 const int NUM_MONTHS = 12;
 int stateHighs [ NUM STATES ] [ NUM MONTHS ] ;
 [0] [1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11]
 [0]
 [1]
 [2]
 72
 99
 66
 64
 78
 l85
 190
 115
 98
 90
 88
 80
row 2,
col 7
 stateHighs [2]
might be
Arizona's
 [ 48 ]
high for
 [49]
```

August

```
const int NUM_STATES = 50;
const int NUM_MONTHS = 12;
int stateHighs [ NUM_STATES ] [ NUM_MONTHS ];


STORAGE

rows

columns
```

 In memory, C++ stores 2D arrays in row order: the first row is followed by the second row, etc.

Base Address

Implementation Level View

	$\overline{}$
stateHighs[0][0]	
stateHighs[0][1]	
stateHighs[0][2]	
stateHighs[0][3]	
stateHighs[0][4]	
stateHighs[0][5]	
stateHighs[0][6]	
stateHighs[0][7]	
stateHighs[0][8]	
stateHighs[0][9]	
stateHighs[0] [10]	
stateHighs[0] [11]	
stateHighs[1] [0]	
stateHighs[1][1]	
stateHighs[1][2]	
stateHighs[1][3]	
•	
•	l l

Base Address 8000

To locate an element such as stateHighs [2][7] the compiler needs to know that there are 12 columns in this two-dimensional array.

At what address will stateHighs [2][7] be found?

baseAddress+(2*12+7)*2

There are 2*12+7 elements before it Assume 2 bytes for type int.

Copyright ©2013 by Jones & Bartlett Learning, LLC an Ascend Learning Company www.jblearning.com

Two-Dimensional Array Parameters

- Just as with a one-dimensional array, when a two-(or higher) dimensional array is passed as a parameter, base address of array is sent to the function.
- size of all dimensions except the first must be included in function heading and prototype.
- sizes of those dimensions for the formal parameter must be exactly the same as in the actual array.

```
void findAverages (const int stateHighs [ ] [ NUM_MONTHS],
 int stateAverages [ ])
 Pre: stateHighs[ 0..NUM STATES-1] [ 0..NUM MONTHS-1]
// assigned
// Post: stateAverages[ 0..NUM STATES-1 ] contains rounded
// high temperature for each state
  int state;
  int month;
  float total;
  for ( state = 0 ; state < NUM STATES; state++ )</pre>
 total = 0.0;
 for ( month = 0 ; month < NUM MONTHS ; month++ )</pre>
 total = stateHighs [ state ] [ month ] + total;
 stateAverages [ state ] = total / 12.0 + 0.5;
  Use the two-dimensional stateHighs array to fill a
```

Use the two-dimensional stateHighs array to fill a one-dimensional stateAverages array

Using typedef with arrays

helps eliminate chances of size mismatches between formal and actual parameters.

```
typedef int StateHighsType [ NUM STATES ] [ NUM MONTHS ];
typedef float StateAveragesType [ NUM STATES ];
void
 findAverages (const StateHighsType stateHighs,
 StateAveragesType stateAverages
```

Declaring Multidimensional Arrays

EXAMPLE USING TYPEDEF

```
const int NUM DEPTS = 5; // mens, womens, childrens, electronics, linens
const int NUM MONTHS = 12 ;
const int NUM STORES = 3; // White Marsh, Owings Mills, Towson
typedef long MonthlySalesType [NUM DEPTS] [NUM MONTHS] [NUM STORES] ;
MonthlySalesType monthlySales;
 monthlySales [3] [7] [0]
 sales for electronics in August/at White Marsh
 3 STORES
 DEPTS rows
 2
 12 MONTHS columns
```


Copyright ©2013 by Jones & Bartlett Learning, LLC an Ascend Learning Company www.jblearning.com

C++ class data type

- A class is an unstructured type that encapsulates a fixed number of data components (data members) with the functions (called member functions) that manipulate them.
- predefined operations on an instance of a class are whole assignment and component access.

class DateType Specification

```
SPECIFICATION FILE
 (datetype.h)
 // declares a class data type
class DateType
public:
  // 4 public member functions
  void Initialize (int newMonth, int newDay, int newYear ) ;
  int GetYear() const; // returns year
  int GetMonth() const ;  // returns month
  int GetDay() const; // returns day
private:
 // 3 private data members
  int
 year ;
  int month:
  int day;
 : must be there!!!
```

Use of C++ data type class

- Variables of a class type are called objects (or instances) of that particular class.
- Software that declares and uses objects of the class is called a client.
- Client code uses public member functions (called methods in OOP) to handle its class objects.
- means calling a public member function.

Client Code Using DateType

```
#include "datetype.h" // includes specification of the class
using namespace std;
int main (void)
 DateType startDate; // declares 2 objects of DateType
 DateType endDate;
 bool retired = false;
  startDate.Initialize (6, 30, 1998);
 endDate.Initialize ( 10, 31, 2002 );
  cout << startDate.GetMonth() << "/" << startDate.GetDay()</pre>
 << "/" << startDate.GetYear() << endl;</pre>
 while (! retired)
 // finishSomeTask
```

2 separate files generally used for class type


```
// SPECIFICATION FILE ( datetype .h )
// Specifies the data and function members.
class DateType
{
  public:
 private:
 };
```

```
// IMPLEMENTATION FILE ( datetype.cpp )
// Implements the DateType member functions.
. . . .
```

DateType Class Instance Diagrams startDate

Private data: Initialize 1998 year GetYear 6 month **GetMonth** 30 day GetDay

endDate

Implementation of **DateType** member functions

```
IMPLEMENTATION FILE
 (datetype.cpp)
#include "datetype.h" // also must appear in client code
void DateType :: Initialize ( int  newMonth, int  newDay,
 int
 newYear )
// Post: year is set to newYear.
 month is set to newMonth.
 day is set to newDay.
  year = newYear;
  month = newMonth;
  day = newDay;
```

```
int DateType :: GetMonth ( ) const
// Accessor function for data member month
 return month;
int DateType :: GetYear ( ) const
// Accessor function for data member year
 return year;
int DateType :: GetDay ( ) const
// Accessor function for data member day
 day;
 return
```

Familiar Class Instances and Member Functions

- member selection operator (.) selects either data members or member functions.
- Header files iostream and fstream declare istream, ostream, and ifstream, ofstream I/O classes.
- Both cin and cout are class objects and get and ignore are member functions.

```
cin.get (someChar);
cin.ignore (100, '\n');
```

 These statements declare myInfile as an instance of class ifstream and invoke member function open.

```
ifstream myInfile;
myInfile.open ( "mydata.dat" );
```


Scope Resolution Operator (::)

- C++ programs typically use several class types.
- Different classes can have member functions with the same identifier, like Write().
- Member selection operator is used to determine the class whose member function Write() is invoked.

```
currentDate.Write( ) ; // class DateType
numberZ.Write( ) ; // class ComplexNumberType
```

 In implementation file, scope resolution operator is used in heading before function's name to specify its class.

Inheritance

Object-Oriented Programming

- Three inter-related constructs: classes, objects, and inheritance
- Objects are basic run-time entities in an object-oriented system.
- A class defines the structure of its objects.
- Classes are organized in an "is-a" hierarchy defined by inheritance.

Inheritance

- Allows programmers to create a new class that is a specialization of an existing class.
 - new class is called a derived class of the existing class
 - the existing class is the base class of the new class.

Inheritance

- Inheritance fosters reuse by allowing an application to take an already-tested class and derive a class from it that inherits the properties the application needs
- Polymorphism: the ability of a language to have duplicate method names in an inheritance hierarchy and to apply the method that is appropriate for the object to which the method is applied

```
# include <string>
class MoneyType
public:
  void Initialize(long, long);
  long DollarsAre() const;
  long CentsAre() const;
private:
  long dollars;
  long cents;
```

```
class ExtMoneyType:public MoneyType
public:
  string CurrencyIs();
  void Initialize(long, long, const string);
private:
  string currency;
ExtMoneyType extMoney;
void ExtMoneyType::Initialize
  (long newDollars, long newCents, string newCurrency)
  currency = newCurrency;
  MoneyType::Initialize(newDollars, newCents);
String ExtMoneyType::CurrencyIs() const
  return currency;
```

Exceptions

- An exception is an unusual situation that occurs when the program is running.
- Exception Management
 - Define the error condition
 - Enclose code containing possible error (try).
 - Alert the system if error occurs (throw).
 - Handle error if it is thrown (catch).

try, catch, and throw

```
Try
  // code that contains a possible error
  ... throw string ("An error has occurred in function
  ...");
Catch (string message)
  std::cout << message << std::endl;</pre>
  return 1;
```

```
try
  infile >> value;
  do
 if (value < 0)
 throw string("Negative value");
 sum = sum + value;
  } while (infile);
}
catch (string message)
// Parameter of the catch is type string
  // Code that handles the exception
  cout << message << " found in file. Program aborted."</pre>
  return 1;
}
// Code to continue processing if exception not thrown
cout << "Sum of values on the file: " << sum;
```

Namespace

```
namespace mySpace
 // All variables and
 // functions within this
  // block must be accessed
 // using scope
 // resolution operator (::).
Purpose: Avoid namespace pollution.
```

Three Ways to Access Members within a Namespace

Qualify each reference:

```
mySpace::name with every reference.
```

Using declaration:

```
using mySpace::name;
```

All future references to name refer to mySpace::name.

Using directive:

```
using namespace mySpace;
```

All members of mySpace can be referenced without qualification.

Rules for Use of Namespace std (within text)

- Qualify names in prototypes and/or function definitions.
- If name used more than once in a function block, use a using declaration.
- If more than one name is used from a namespace, use a using directive.

Enum Variable

```
#include <iostream>
using namespace std;
enum direction {East, West, North, South};
int main(){
 direction dir;
 dir = West;
 cout<<dir;
 return 0;
}</pre>
```

Enum is a user defined data type where we specify a set of values for a variable and the variable can only take one out of a small set of possible values. We use enum keyword to define a Enumeration.

Enum with switch

```
#include <iostream>
using namespace std;
int main(){
enum Color { red, green, blue };
Color r = red;
switch(r)
  case red : std::cout << "red\n"; break;</pre>
  case green: std::cout << "green\n"; break;
  case blue : std::cout << "blue\n"; break;
cout << "value of r is: " << r;
return 1;
```