

CSE 332: Summer 18

Project 1: Zip

Important Dates

Checkpoint: Friday June 29th (in class)

P1 Due Date: Thursday July 5, 11:30 PM

The purposes of this project are (1) to review Java, (2) to give you a taste of what CSE 332 will be like, (3) to implement various “WorkList” data structures, (4) to learn an important new data structure, and (5) to implement a real-world application.

1 Overview

A **WorkList** is a generalization of **Stacks**, **Queues**, etc. A **WorkList** contains items to be processed in some order. The **WorkList** ADT is defined as follows:

<code>add(work)</code>	Notifies the worklist that it must handle work
<code>peek()</code>	Returns the next item to work on
<code>next()</code>	Removes and returns the next item to work on
<code>hasWork()</code>	Returns true if there’s any work left and false otherwise

A **Trie** is a type of dictionary made for storing “words” (types made up of letters). If you took CSE 143, you’ve actually already seen tries; you just didn’t know it yet. We will describe them in full detail later, but for now, here’s an example:

This trie represents the dictionary: {adam, add, app, bad, bag, bags, beds, bee, cab}, because if we go from the root of the trie reading in letters until we hit a “true” node, we get a word. Recall that in huffman, we had two possibilities (0 and 1) and we read from the root to a leaf.

In this project, you will implement several different types of **WorkLists** and a generic trie. You will also be able to use these structures to compress inputs into a **.zip* file which can interoperate with the standard zip programs!

Project Restrictions

- You *must* work in a group of two (unless Robbie has already talked to you.)
- The *design and architecture* of your code are a *substantial* part of your grade.
- Your `WorkList` implementations may not use any classes in `java.util.*` (including the `Arrays` class). Exceptions (like `java.util.NoSuchElementException`) **are** allowed.
- You may not edit any file in the `cse332.*` packages.
- For better or worse, this project goes up against the limits of Java's implementation of generics. You will have to deal with this, but it is not a goal of this project for you to completely understand how these work. If you get stuck with generics, please ask for help immediately!
- **DO NOT MIX** any of your above and beyond files with the normal code. Before changing your code for above and beyond, copy the relevant files into the corresponding package (e.g., `aboveandbeyond`). If your code does not compile because you did not follow these instructions, you will receive a 0 for all automated tests. If you choose to implement `SuffixTrie` you may leave that file where it currently is.
- Make sure to not duplicate fields that are in super-classes (e.g., `capacity`). This will lead to unexpected behavior and failures of tests.

2 Provided Code

- `cse332.interfaces.misc`
 - `Dictionary.java`: An interface representing a generic `Dictionary` data structure.
 - `Set.java`: An interface representing a generic `Set` data structure.
 - `SimpleIterator.java`: An interface representing an iterator for a data structure.
- `cse332.interfaces.worklists`
 - `WorkList.java`: An interface representing a generic `WorkList`.
 - `FIFOWorkList.java`: An interface representing a `WorkList` that stores items in FIFO order.
 - `LIFOWorkList.java`: An interface representing a `WorkList` that stores items in LIFO order.
 - `FixedSizeFIFOWorkList.java`: An interface representing a `WorkList` with a fixed-size buffer that stores items in a FIFO order.
 - `PriorityWorkList.java`: An interface representing a `WorkList` that stores items in order of their priorities (given by `compareTo`).
- `cse332.interfaces.trie`
 - `BString.java`: An interface representing a type that is made up of individual characters (examples include arrays, strings, etc.)
 - `TrieMap.java`: An interface representing an implementation of `Dictionary` using a trie.
 - `TrieSet.java`: An interface representing an implementation of a `Set` using a trie.
- `cse332.jazzlib.*`: This is the implementation of the DEFLATE specification and Zip file io.
- `cse332.main.*`: These are clients of the code you will be writing. Feel free to use them for testing.

3 Project Checkpoints

This project will have a single checkpoint (and a final due date). A *checkpoint* is a check-in on a certain date to make sure you are making reasonable progress on the project. For each checkpoint, you (and your partner) will meet with a staff member to discuss where you are on the project. Our checkpoint will happen at the end of lecture.

As long as you show up and have put forth a good-faith-effort, the checkpoint will not affect your grade in any way.

If for some reason, you or your partner won't be in lecture on the day of the checkpoint, write a private note on Piazza to let the course staff know so we can make alternative arrangements.

Checkpoint 1: (1), (2), (3)

Friday June 29 (in class)

P1 Due Date: (4), (5), (6), (7)

Thursday July 5, 11:30 PM

4 Part 1: Implementing The WorkLists

In this part, you will write several implementations of the `WorkList` ADT: `ArrayStack`, `ListFIFOQueue`, and `CircularArrayFIFOQueue`. Make sure all of your `WorkLists` implement the *most specific interface possible* among the `WorkList` interfaces. These interfaces will help the user ensure correct behavior when the order of the elements in the `WorkList` matters. The `WorkList` interfaces have specific implementation requirements. Make sure to read the javadoc.

(1) `ListFIFOQueue`

Your `ListFIFOQueue` should be a linked list under the hood. You should implement your own node class as an *inner class* in your `ListFIFOQueue` class. All operations should be $\mathcal{O}(1)$.

(2) `ArrayStack`

The default capacity of your `ArrayStack` should be 10. If the array runs out of space, you should double the size of the array. When growing your array, you must do your copying “by hand” with a loop; do not use `Arrays.copyOf` or other similar methods. It is good to know that these methods exist, but for now we want to focus on understanding everything that is going on “under the covers” as we talk about efficiency. Using the `length` property of an array is perfectly fine. All operations should be amortized $\mathcal{O}(1)$.

(3) CircularArrayFIFOQueue

Your `CircularArrayFIFOQueue` should be an array under the hood. The purpose of this class is to represent a buffer that is being processed. It is essential to the later parts of the project that all of the operations be as efficient as possible. Note that there are some extra methods that a subclass of `FixedSizeFIFOWorkList` must implement.

5 Part 2: Another WorkList and Tries

First, implement one more `WorkList`:

(4) MinFourHeap

Your `MinFourHeap` should be an implementation of the heap data structure we've discussed in class. It should be an array-based implementation which starts at index 0. Unlike the implementation discussed in lecture, it should be a *four*-heap (not a two-heap). In other words, each node should have *four* children, not two. All operations should have the efficiencies we've discussed in class.

Now, you will implement another data structure: `HashTrieMap`

Tries and TrieMaps

As briefly discussed above, a **Trie** is a set or dictionary which maps “strings” to some type. You should be familiar with using a `HashMap` and a `TreeMap` from CSE 143 (or equivalent). So, we'll start with a comparison to those.

Comparing TrieMap to HashMap and TreeMap

It helps to compare it with dictionaries you've already seen: `HashMap` and `TreeMap`. Each of these types of maps takes *two* generic parameters K (for the “key” type) and V (for the “value” type). It is important to understand that **Tries** are **NOT** a general purpose data structure. There is an extra restriction on the “key” type; namely, it must be made up of characters (it's tempting to think of the `Character` type here, but really, we mean any alphabet—`chars`, alphabetic letters, `bytes`, etc.). Example of types that **Tries** are good for include: `String`, `byte[]`, `List<E>`. Examples of types that **Tries cannot be used for** include `int` and `Dictionary<E>`.

In our implementation of **Tries**, we encode this restriction in the generic type parameters:

- A: An “alphabet type”. For a `String`, it would be `Character`. For a `byte[]`, it would be `Byte`.

- K: A “key type”. We insist that all the “key types” extend `BString` which encodes exactly the restriction that there is an underlying alphabet.
- V: A “value type”. There are no special restrictions on this type.

For reasons that are not worth going into, Java’s implementation of generics causes us issues here. The constructor for a `TrieMap` takes as a parameter a `Class`. For our purposes, all you need to understand is that this is our way of figuring out what the type of the alphabet is. To instantiate this class, just feed in `<key type class name>.class`.

As an example, to create a new `HashTrieMap` (one of the classes you will implement) which has a `byte[]` as the key type and a `String` as the value type, we would write:

```
TrieMap<Byte, ByteString, String> map = new HashTrieMap<>(ByteString.class);
```

We also use different method names from those in standard Java library: `get` becomes `find`, `put` becomes `insert`, and `remove` becomes `delete`.

(5) HashTrieMap

A `HashTrieMap` is an implementation of a trie where the “pointers” are made up of a `HashMap`. An array would work as well, but you should think about why that might not be a good idea if the alphabet size is large (like 5 or more). Consider the following `TrieMap`:

We could manually construct this as a `HashTrieMap` as follows:

```
this.root = new HashTrieNode();
this.root.pointers.put('a', new HashTrieNode("hello"));
this.root.pointers.get('a').pointers.put('d', new HashTrieNode());
this.root.pointers.get('a').pointers.get('d').pointers.put('d', new HashTrieNode("1 + 1"));
this.root.pointers.get('a').pointers.put('p', new HashTrieNode());
this.root.pointers.get('a').pointers.get('p').pointers.put('p', new HashTrieNode("for a phone"));
```

Notice that the `pointers` variables in each of the nodes are just standard `HashMap`s!

You will implement all the standard `Dictionary` operations (`insert` and `find`). For each of these, read the `javadoc` for `Dictionary` for the particulars. There are two methods (`delete` and `findPrefix`) which are special for `TrieMaps` and have additional information/restrictions:

- `findPrefix(Key k)` should return `true` iff `k` is a prefix of some key in the trie. For example, if “add” were a key in the trie, then:

`findPrefix(“”) = findPrefix(“a”) = findPrefix(“ad”) = findPrefix(“add”) = true.`

This method is arguably one of the major reasons to use a `TrieMap` over another implementation of `Dictionary`. (You saw a similar trade-off between `HashMap` (faster) and `TreeMap` (ordered) in your CSE 143 equivalent.) Unlike in a normal `Dictionary`, it is possible (and in fact, easy) to implement this method.

- `delete(Key k)` should delete `k` from the trie **as well as all of the nodes that become unnecessary**. One implementation of `delete` (called *lazy deletion*) would be to find `k` in the map and set its value to `null` (since `null` is not a valid value in the map). You may not implement `delete` as lazy deletion. Instead, you must ensure that **all leaves of your trie have values**. The reason we insist you write this version of deletion is that the ultimate client (`zip`) would be far too slow with lazy deletion.

Your implementations of `insert`, `find`, `findPrefix`, and `delete` must have time complexity $\Theta(d)$ where d is the number of letters in the key argument of these methods. These methods work on the *entire key* (the whole “string” of “letters”); make sure to only remove/add/find the exact key asked for.

(6) HashTrieSet

Now that you’ve implemented `HashTrieMap`, `HashTrieSet` can be implemented as a map from $K \rightarrow \text{Boolean}$. In other words, sets are just a type of map! We realize that this might seem “backwards”, but think about it like this: by implementing sets this way, we can avoid massive code duplication at the expense of a small amount of space. This trade-off is how it’s often done in practice. The Java standard library implements `HashSet` and `TreeSet` in a similar way.

You will only need to edit a single line of code to implement `HashTrieSet`.

(7) Write-Up

All three projects will have “write-ups” in which you answer the questions found in `src/writeup/WriteUp.md`. For p2 and p3, these will be approximately half the project. For p1, to get a taste of what this will be like, we will make it a much smaller portion of the total grade. Do realize though that we expect fully thought out answers to the questions. These are not “throw-away points”!