

Abstract Data Types

CSE 331

UW CSE

Outline

1. What is an abstract data type (ADT)?
2. How to specify an ADT
 - immutable
 - mutable
3. The ADT methodology

What is an ADT?

Recall procedural abstraction

- Abstracts from the details of procedures

- A specification mechanism

Data abstraction (Abstract Data Type, or ADT):

- Abstracts from the details of data representation

- A specification mechanism

- + a way of thinking about programs and designs

Why we need Abstract Data Types

Organizing and manipulating data is pervasive

Inventing and describing algorithms is rare

Start your design by **designing data structures**

Write code to access and manipulate data

Potential problems with choosing a data structure:

Decisions about data structures are made too early

Duplication of effort in creating derived data

Very hard to change key data structures

An ADT is a set of operations

ADT abstracts from the **organization** to **meaning** of data

ADT abstracts from **structure** to **use**

Representation does not matter; this choice is irrelevant:

```
class RightTriangle {  
 float base, altitude;  
}
```

```
class RightTriangle {  
 float base, hypot, angle;  
}
```

Instead, think of a type as a set of operations

create, getBase, getAltitude, getBottomAngle, ...

Force clients (users) to call operations to access data

Are these classes the same or different?

```
class Point {  
 public float x;  
 public float y;  
}
```

```
class Point {  
 public float r;  
 public float theta;  
}
```

Different: can't replace one with the other

Same: both classes implement the concept "2-d point"

Goal of ADT methodology is to express the sameness

Clients depend only on the concept "2-d point"

Good because:

- Delay decisions

- Fix bugs

- Performance optimizations

Concept of 2-d point, as an ADT

```
class Point {
 // A 2-d point exists somewhere in the plane, ...
 public float x();
 public float y();
 public float r();
 public float theta();

 // ... can be created, ...
 public Point(); // new point at (0,0)

 // ... can be moved, ...
 public void translate(float delta_x,
 float delta_y);
 public void scaleAndRotate(float delta_r,
 float delta_theta);
}
```

Abstract data type = objects + operations

The implementation is hidden

The only operations on objects of the type are those provided by the abstraction

How to specify an ADT

immutable

```
class TypeName {  
 1. overview  
 2. abstract fields  
 3. creators  
 4. observers  
 5. producers  
}
```

mutable

```
class TypeName {  
 1. overview  
 2. abstract fields  
 3. creators  
 4. observers  
 5. mutators  
}
```

Abstract fields (a.k.a. specification fields): next lecture

Primitive data types are ADTs

`int` is an immutable ADT:

creators: `0, 1, 2, ...`

producers: `+ - * / ...`

observer: `Integer.toString(int)`

It is possible to define `int` with a single creator

Why would we want to do that?

Poly, an immutable datatype: **overview**

```
/**  
 * A Poly is an immutable polynomial with  
 * integer coefficients.  A typical Poly is  
 * $c_0 + c_1x + c_2x^2 + \dots$ 
 **/  
class Poly {
```

Overview:

- Always state whether mutable or immutable

- Define abstract model for use in specs of operations

 - Difficult and vital!

 - Appeal to math if appropriate

 - Give an example (reuse it in operation definitions)

In all ADTs, state in specs is *abstract*: refers to spec. fields, not implementation

Poly: creators

```
// effects: makes a new Poly = 0  
public Poly()  
  
// effects: makes a new Poly =  $cx^n$ 
// throws: NegExponent when  $n < 0$ 
public Poly(int c, int n)
```

Creators

New object, not part of prestate: in effects, not modifies

Overloading: distinguish procedures of same name by parameters

Example: two Poly constructors

Poly: **observers**

```
// returns: the degree of this,  
// i.e., the largest exponent with a  
// non-zero coefficient.  
// Returns 0 if this = 0.  
public int degree()  
  
// returns: the coefficient of  
// the term of this whose exponent is d  
public int coeff(int d)
```

Notes on observers

Observers

Used to obtain information about objects of the type

Return values of other types

Never modify the abstract value

Specification uses the abstraction from the overview

this

The particular Poly object being worked on

The target of the invocation

Also known as the receiver

```
Poly x = new Poly(4, 3);  
int c = x.coeff(3);  
System.out.println(c); // prints 4
```

Poly: producers

```
// returns: this + q (as a Poly)
public Poly add(Poly q)

// returns: the Poly = this * q
public Poly mul(Poly q)

// returns: -this
public Poly negate()
```

Producers

Operations on a type that create other objects of the type

Common in immutable types, e.g., `java.lang.String`:

```
String substring(int offset, int len)
```

No side effects

IntSet, a mutable datatype: overview and creators

```
// Overview: An IntSet is a mutable, unbounded
// set of integers.  A typical IntSet is
// {  $x_1$ , ...,  $x_n$  }.
class IntSet {

 // effects: makes a new IntSet = {}
 public IntSet()
```


IntSet: **observers**

```
// returns: true if  $x \in$  this  
// else returns false  
public boolean contains(int x)
```

```
// returns: the cardinality of this  
public int size()
```

```
// returns: some element of this  
// throws: EmptyException when size()==0  
public int choose()
```

IntSet: mutators

```
// modifies: this  
// effects:  thispost = thispre  $\cup$  {x}  
public void add(int x) // insert an element
```

```
// modifies: this  
// effects:  thispost = thispre - {x}  
public void remove(int x)
```

Mutators

- Operations that modify an element of the type

- Rarely modify anything other than **this**

- Must list **this** in modifies clause (if appropriate)

- Typically have no return value

- Mutable ADTs may have producers too, but that is less common

Representation exposure

```
Point p1 = new Point();  
Point p2 = new Point();  
Line line = new Line(p1,p2);  
p1.translate(5, 10); // move point p1
```

Is **Line** mutable or immutable?

It depends on the implementation!

- If **Line** creates an internal copy: immutable

- If **Line** stores a reference to **p1,p2**: mutable

Lesson: storing a mutable object in an immutable collection can **expose the representation**

ADTs and Java language features

Java classes – how to use them

- Make operations in the ADT public
- Make other ops and fields of the class private
- Clients can only access ADT operations

Java interfaces

- Clients only see the ADT, not the implementation
- Multiple implementations have no code in common
- Cannot include creators (constructors) or fields

Both classes and interfaces are sometimes appropriate

- Write and rely upon careful specifications

Subtyping and substitutability

A stronger specification can be substituted for a weaker
Applies to types as well as to individual methods

```
class Vertebrate extends Animal {  
 // number of bones in neck; result > 0  
 int neckBones() { ... }  
}
```

Method use:

```
Giraffe g = new Giraffe();  
Animal a = g;  
g.neckBones(); // OK  
a.neckBones(); // compile-time error!
```


Which can be used as a subtype?

```
class Vertebrate extends Animal {  
 // returns > 0  
 abstract int neckBones();  
}
```

```
// Java subtype of Vertebrate, but not true subtype  
class Squid extends Vertebrate {  
 @Override  
 int neckBones() { return 0; }  
}
```

```
// True subtype of Vertebrate, but not Java subtype  
class Human {  
 int neckBones() { return 7; }  
}
```

A possible use:

```
// return average length of vertebrae in neck  
int vertebraLength(Vertebrate v) {  
 return v.neckLength() / v.neckBones();  
}
```

Java subtypes vs. true subtypes

Java subtypes are *not necessarily* true subtypes

A **Java** subtype is indicated via `extends` or `implements`

Java enforces signatures (types), but not behavior

A **true** subtype is indicated by a stronger specification

Also called a “behavioral subtype”

Every fact that can be proved about supertype objects can also be proved about subtype objects