

COP4530 – Data Structures, Algorithms and Generic Programming
Recitation 4
Date: September 19th, 2005

Lab topic:

- 1) **Discussion on Assignment 2**
- 2) **Quiz 2**

Task 1: Discussion on Assignment 2.

Your task is to **write 2 template classes** and **rewrite your implementation for *Assignment 1*** to use these two classes. The template classes that you are required to implement are:

1. **The vector template class:** Used to store the flight and number of seats combination.
2. **The self-organizing linked list template class:** Used to store your underlying customer flight record data structure. This should be very similar to the linked list usage you implemented for *Assignment 1*. You should be able to just switch and replace all STL linked list calls with your own self-organizing linked-list calls.

Task 1 – Part 1: About the Vector Template Class

1. Your task is to build a template **vector** class and name the file **vector.h**
2. An object of this class will be used to store the flight and number of seats information read in from the **FLIGHTS.txt** file.
3. You are required to implement your own template **vector** class. You CANNOT use *STL vector* objects in your template class to avoid coding for the various required implementations.
4. The class must contain the following implementations:
 - a. **Required:**
 - i. a default constructor that initializes an array of size 2,
 - ii. a destructor,
 - iii. a method named **void push_back(const T &e)**,
 - iv. the **[]** operator,
 - v. the method **int size() const**
 - b. **Optional (make private if not implemented):**
 - i. Copy Constructor
 - ii. Assignment operator
 - c. **Any additional methods or operator overloads needed.**

5. A sample class declaration of the `vector.h` file in your implementation could look similar to the one below. Notice that the class is encapsulated in the namespace `toh` to more clearly distinguish the class from the *STL* `vector` class. However, using namespaces in this manner is optional.

```
#ifndef MYVECTOR_H
#define MYVECTOR_H

#include <iostream>
#include <stdlib.h> // EXIT_FAILURE, size_t

namespace toh
{
 template <typename T>
 class Vector;

 //-----
 // Vector<T>
 //-----

 template <typename T>
 class Vector
 {
 public:
 // constructors - specify size and an initial value
 Vector ();
 ~Vector ();

 // member operators
 T& operator [] (int) const;

 // other methods
 int  size () const;
 int  capacity  () const;

 // Container class protocol
 int  push_back (const T&);

 void dump (std::ostream& os) const;

 protected:
 // data
 int size, capacity;
 T* content; // pointer to the primitive array elements
 };
} //end of namespace toh

#endif
```

6. Brief description of each method/operator overloads:

a. Vector () :

- i. The **size** is initialized to 0 since we do not have any elements in a newly declared vector.
- ii. The **capacity** is initialized to 2 since the project requirement states that the default constructor “*initializes an array of size 2*”.
- iii. The array (named **content** in our example) is initialized to a size of 2.

b. ~Vector () :

- i. Deallocate the dynamically allocated memory for the array.
- ii. Deallocate any other dynamically allocated memory
- iii. Set **size** and **capacity** to 0.

c. T& operator [] (int ind) :

- i. Check the bounds for the index **ind** that is passed in. If the index is invalid, print out an error message.
- ii. If the index is valid, return the value of the element located at the index **ind** of the array.

d. int size() const:

- i. Returns the size of the array.

e. int capacity() const:

- i. Returns the capacity of the array.
- ii. *This method is optional.*

f. int push_back(const T&) :

- i. Check to see if there is currently enough space to add T. If there is, just add T to the array
- ii. If there isn't enough space, reallocate memory for a larger array. You may do so by **doubling** the capacity of the array. Copy the contents over to the new larger array and then add T to the array.

g. void dump(std::ostream &os) const:

- i. Prints out the contents of the array.
- ii. *This method is optional.*

Task 1 – Part 2: About the Self-Organizing Linked-List Template Class

1. Your task is to build a *non-generic* template **List** class. This class will contain a *self-organizing* doubly linked list.
2. An object of this class will be used to replace all the STL list objects use in Assignment 1.
3. You are required implement your own template **List** class. You cannot use *STL list* objects in your template class to avoid coding for the various required implementations.
4. It is sufficient that the class contain only the necessary implementations of the methods/operator overloads needed by the list object(s) used in Assignment 1.
5. In addition, you are required to add a *transpose* method that will implement the self-organizing feature of the linked-list. The transpose method is called whenever the **is** command finds a reservation on a specific flight.
6. **Hint:** Know the difference between a *list*, a *link* and a *list iterator*.

Suggested Timeline

Timeline	Task completed
Thursday, 09/22/05	Completed implementation of vector.h . You should write a small test program that will test the implementations (one method or operation at a time) of your template vector class.
Monday, 09/26/05	Completed implementation of list.h . You should write a small test program that will test the implementations (one method or operation at a time) of your template list class. <i>You may see Ling during her office hours from 12:30 p.m. – 1:30 p.m., to discuss any issues that may arise.</i>
Thursday, 09/28/05	Replaced all usage of <i>STL vector</i> and/or <i>list</i> objects with your own template vector and list objects in the code of all copies of files used in Assignment 1 and save these files as the files for Assignment 2. <i>You may see Ling during her office hours from 10:30 a.m. – 11:30 a.m., to discuss any issues that may arise.</i>
Friday, 09/30/05	Completed <i>memory test</i> for your own template vector and list .

Task 2 : Quiz 2

Please answer the questions in the quiz handout.

References

Topic	Links
STL vector	<ol style="list-style-type: none">1. http://www.msoe.edu/eecs/ce/courseinfo/stl/vector.htm2. http://www.sgi.com/tech/stl/Vector.html
STL list	<ol style="list-style-type: none">1. http://www.msoe.edu/eecs/ce/courseinfo/stl/list.htm2. http://www.sgi.com/tech/stl/List.html