

CSE 2017 Data Structures and Lab

Lecture #3: Data Abstraction and List

Eun Man Choi

Different Views of Data

- 1. Data abstraction and encapsulation
- 2. Data structure
- 3. Abstract data type operator categories

1. Data Abstraction

• Separation of a data type's logical properties from its implementation.

LOGICAL PROPERTIES

What are the possible values?

What operations will be needed?

IMPLEMENTATION

How can this be done in C++?

How can data types be used?

Data Encapsulation

 is the separation of the representation of data from the applications that use the data at a logical level; a programming language feature that enforces information hiding.

APPLICATION

int y;

y = 25;

REPRESENTATION

000000000011001

Encapsulated C++ Data Type int

Representation of

int

as 16 bits two's complement

+

Implementation of Operations

Abstract Data Type (ADT)

 A data type whose properties (domain and operations) are specified independently of any particular implementation.

```
List as abstract data type

List

- empty list has A 24679

int A [MAXSIZE];

- insert

- remove

- count

- Read/modify

element at a

position


- specify data-type
```


2. Data Structures

Defined by

- the logical arrangement of data elements
- the set of operations we need to access the elements

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.

Logical Level

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.

3. ADT Operator Categories

Constructor -- creates a new instance (object) of an ADT.

• Transformer -- changes the 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.

Lists

Lists in every-day life:

- Grocery list
- Laundry list
- To-do list
- Invitation list

• • • •

CSE2017 Class List

Name SS	E-mail Quiz1	Lab1	Lab2	•••	Midterm
XXX 999-99-9999		10	10		
YYY 000-00-0000		9	10		
ZZZ 111-11-111	1 <u>zz@zzz</u> 24	10	8		
•••					
 UUU 222-22-222	<u>uu@uuu</u> 23	9	10		

What is a List?

- A list is a homogeneous collection of elements, with a linear relationship between elements.
- That is, each list element (except the first) has a unique predecessor, and each element (except the last) has a unique successor.

Sorted and Unsorted Lists

UNSORTED LIST

Elements are placed into the list in no particular order.

SORTED LIST

List elements are in an order that is sorted in some way -- either numerically or alphabetically by the elements themselves, or by a component of the element (called a KEY member).

Key:

 A member of a record (struct or class) whose value is used to determine the logical and/or physical order of the items in a list

ADT Unsorted List

Application Level

Logical Level

ADT Unsorted List Operations

Transformers

- MakeEmpty
- InsertItem
- DeleteItem

Observers

- IsFull
- LengthIs
- RetrieveItem

Iterators

- ResetList
- GetNextItem

What is a Generic Data Type?

 A generic data type is a type for which the operations are defined but the types of the items being manipulated are not defined.

• One way to simulate such a type for our UnsortedList ADT is via a user-defined class ItemType with member function ComparedTo having enumerated type value LESS, GREATER, or EQUAL.


```
// SPECIFICATION FILE
 (unsorted.h)
#include "ItemType.h"
class UnsortedType { // declares a class data type
public:
 // 8 public member functions
 void
 MakeEmpty ();
 bool
 IsFull ( ) const ;
 LengthIs () const; // returns length of list
 int
 RetrieveItem (ItemType& item, bool& found);
 void
 InsertItem ( ItemType item );
 void
 DeleteItem (ItemType item);
 void
 ResetList ();
 void
 GetNextItem ( ItemType& item );
 void
private:
 // 3 private data members
 length;
 int
 info[MAX_ITEMS] ;
 ItemType
 int
 currentPos;
```


Class Interface Diagram


```
// IMPLEMENTATION FILE ARRAY-BASED LIST (unsorted.cpp)
#include "itemtype.h"
void UnsortedType::MakeEmpty ( ) {
// Pre: None.
// Post:List is empty.
 length = 0;
void UnsortedType::InsertItem ( ItemType item ) {
// Pre: List has been initialized. List is not full. item is not
 in list.
// Post: item is in the list.
 info[length] = item ;
 length++;
```


Before Inserting Kim into an Unsorted List

The item will be placed into the length location, and length will be incremented.

After Inserting Kim into an Unsorted List


```
void UnsortedType::LengthIs ( ) const {
// Pre: List has been inititalized.
// Post:Function value == ( number of elements in list ).
 return length;
bool UnsortedType::IsFull ( ) const {
// Pre: List has been initialized.
// Post:Function value == ( list is full ).
  return ( length == MAX_ITEMS );
```


```
// Pre: Key member of item is initialized.
// Post: If found, item's key matches an element's key in the list and a copy
// of that element has been stored in item; otherwise, item is unchanged.
  bool moreToSearch;
 location = 0;
 int
 found = false;
  moreToSearch = (location < length);
  while ( moreToSearch && !found ) {
 switch ( item.ComparedTo( info[location] ) ) {
 case LESS
 case GREATER : location++;
 moreToSearch = ( location < length );
 case EQUAL : found = true ;
 item = info[ location ];
 break;
26
```


moreToSearch: true

found: false

moreToSearch: true

found: false

moreToSearch: true

found: false

moreToSearch: true

found: false

moreToSearch: false

found: false


```
void UnsortedType::DeleteItem ( ItemType item ) {
// Pre: item's key has been inititalized.
// An element in the list has a key that matches item's.
// Post:No element in the list has a key that matches item's.
 int location = 0;
 (item.ComparedTo (info [location]) != EQUAL)
 location++;
 // move last element into position where item was located
 info [location] = info [length - 1];
 length--;
```


location: 0

Key Bradley has not been matched.

location: 1

Key Bradley has been matched.

location: 1

Placed copy of last list element into the position where the key Bradley was before.

location: 1

Decremented length.


```
void UnsortedType::ResetList ( ) {
// Pre: List has been inititalized.
// Post:Current position is prior to first element in list.
 currentPos = -1;
void UnsortedType::GetNextItem ( ItemType& item ) {
// Pre: List has been initialized. Current position is defined.
 Element at current position is not last in list.
// Post:Current position is updated to next position.
 item is a copy of element at current position.
 currentPos++;
 item = info [currentPos];
```

Specifying class ItemType


```
// SPECIFICATION FILE
 (itemtype.h)
const int MAX_ITEM = 5;
enum RelationType { LESS, EQUAL, GREATER };
class ItemType {
 // declares class data type
public:
 // 3 public member
 functions
 RelationType
 ComparedTo (ItemType) const;
 void
 Print ( ) const ;
 void
 Initialize (int number);
private:
 // 1 private data member
 // could be any different
 int
 value ;
 type
```


```
// IMPLEMENTATION FILE
 (itemtype.cpp)
// Implementation depends on the data type of value.
#include "itemtype.h"
#include <iostream.h>
RelationType ComparedTo (ItemType otherItem) const {
 if (value < otherItem.value)</pre>
 return LESS;
 else if ( value > otherItem.value )
 return GREATER;
 else return EQUAL;
void Print ( ) const {
 cout << value << endl;
void Initialize ( int  number ) {
 value = number ;
```

ItemType Class Interface Diagram

class ItemType

ADT Sorted List

Application Level

Logical Level

Implementation Level

Add a name on the list Delete a name on the list Print out all names Retrieve a name

SortedType Class Interface Diagram

SortedType class

Member functions

 Which member function specifications and implementations must change to ensure that any instance of the Sorted List ADT remains sorted at all times?

InsertItem

DeleteItem

InsertItem algorithm for SortedList ADT

 Find proper location for the new element in the sorted list.

 Create space for the new element by moving down all the list elements that will follow it.

Put the new element in the list.

Increment length.

Implementing SortedType member function InsertItem

```
// IMPLEMENTATION FILE
 (sorted.cpp)
#include "itemtype.h" // also must appear in client code
void SortedType :: InsertItem ( ItemType item ) {
// Pre: List has been initialized. List is not full. item is not in list.
 List is sorted by key member using function ComparedTo.
// Post: item is in the list. List is still sorted.
```


```
void SortedType :: InsertItem ( ItemType item ) {
  bool moreToSearch:
 location = 0;
  int
 // find proper location for new element
  moreToSearch = (location < length);
 while ( moreToSearch ) {
 switch ( item.ComparedTo( info[location] ) ) {
 case LESS : moreToSearch = false ;
 break;
 case GREATER: location++;
 moreToSearch = (location < length);
 break;
 // make room for new element in sorted list
 for (int index = length; index > location; index--)
 info [ index ] = info [ index - 1 ];
 info [location] = item;
 length++;
```

DeleteItem algorithm for SortedList ADT

 Find the location of the element to be deleted from the sorted list.

• Eliminate space occupied by the item being deleted by moving up all the list elements that follow it.

Decrement length.

Implementing SortedType member function DeleteItem

```
// IMPLEMENTATION FILE
 continued
 (sorted.cpp)
void SortedType :: DeleteItem ( ItemType item )
// Pre: List has been initialized. Key member of item is initialized.
 Exactly one element in list has a key matching item's key.
 List is sorted by key member using function ComparedTo.
// Post: No item in list has key matching item's key.
 List is still sorted.
```


```
void SortedType :: DeleteItem ( ItemType item ) {
 location = 0;
 int
 // find location of element to be deleted
 while ( item.ComparedTo ( info[location] ) != EQUAL )
 location++;
 // move up elements that follow deleted item in sorted list
 for (int index = location + 1; index < location; index++)
 info [ index - 1 ] = info [ index ];
 length--;
```


Improving member function Retrieveltem

- Recall that with the Unsorted List ADT we examined each list element beginning with info[0], until we either found a matching key, or we had examined all the elements in the Unsorted List.
- How can the searching algorithm be improved for Sorted List ADT?

Retrieving Eric from a Sorted List

The sequential search for Eric can stop when Hsing has been examined.

Binary Seach in a Sorted List

- Examines the element in the middle of the array. Is it the sought item? If so, stop searching. Is the middle element too small? Then start looking in second half of array. Is the middle element too large? Then begin looking in first half of the array.
- Repeat the process in the half of the list that should be examined next.
- Stop when item is found, or when there is nowhere else to look and item has not been found.


```
// Pre: Key member of item is initialized.
// Post: If found, item's key matches an element's key in the list and a
 copy
// of that element has been stored in item; otherwise, item is
 unchanged.
 int midPoint;
 int first = 0:
 int last = length - 1;
 bool moreToSearch = (first <= last);</pre>
 found = false;
 while (moreToSearch && !found) {
 midPoint = (first + last) / 2; // INDEX OF MIDDLE ELEMENT
 switch ( item.ComparedTo( info [ midPoint ] ) )
 : ... // LOOK IN FIRST HALF NEXT
 case LESS
 case GREATER: ... // LOOK IN SECOND HALF NEXT
 case EQUAL : ... // ITEM HAS BEEN FOUND
53
```

Trace of Binary Search

item = 45

Trace continued

item = 45

Trace concludes

item = 45


```
void SortedType::RetrieveItem (ItemType& item, bool& found) {
// ASSUMES info ARRAY SORTED IN ASCENDING ORDER
 midPoint;
 int
 first = 0:
 int
 last = length - 1;
 int
 bool moreToSearch = (first <= last);</pre>
 found = false;
 while ( moreToSearch && !found ) {
 midPoint = (first + last) / 2;
 switch ( item.ComparedTo( info [ midPoint ] ) ) {
 case LESS
 last = midPoint - 1;
 moreToSearch = (first <= last);
 break:
 first = midPoint + 1;
 case GREATER:
 moreToSearch = (first <= last);
 break;
 found = true ;
 case EQUAL :
 item = info[ midPoint ];
 break;
57 }
```

Comparison of Algorithms

- Order of Magnitude of a Function
- The order of magnitude, or Big-O notation, of a function expresses the computing time of a problem as the term in a function that increases most rapidly relative to the size of a problem.

Names of Orders of Magnitude

N: size of the problem

O(1) bounded (by a constant) time

O(log₂N) logarithmic time

O(N) linear time

 $O(N*log_2N)$ $N*log_2N$ time

O(N²) quadratic time

O(2^N) exponential time

1	0	0	1	2
2	1	2	4	4
4	2	8	16	16
8	3	24	64	256
16	4	64	256	65,536
32	5	160	1024	4,294,967,296
64	6	384	4096	
128	7	896	16,384	

Big-O Comparison of List Operations

OPERATION	UnsortedList	SortedList
Retrieveltem	O(N)	O(N) linear search O(log ₂ N) binary search
InsertItem Find Put Combined	O(1) O(1) O(1)	O(N) search O(N) moving down O(N)
Deleteltem Find Put Combined	O(N) O(1) swap O(N)	O(N) search O(N) moving up O(N)

