package finiteAutomata;

import java.util.*;

/**

 * Finite set of integers, used to represent sets of states in finite

 * automata. The elements of each IntSet are maintained in ascending order.

 *

 *

Data Fields: The set of integers is stored in a sorted Vector

 * of Integers.

 *

 *

 * IntSet has two special methods to support conversion from NFA to DFA,

 * based on binary arithmetic.

 * 1. intValue() returns a uniquely-determined integer corresponding

 * to this IntSet (assuming all elements are >= 0).

 * Example: intValue of [1,3,4] = 2^1 + 2^3 + 2^4 = 33.

 * 2. setValue(int n) takes a non-negative integer n and

 * returns a uniquely-determined Intset corresponding

 * to n.

 * Example: setValue of 17 is [0,4] because 17 = 2^0 + 2^4.

 *

 * @author Barbara Wahl

 * @version Fall 2007

 */

public class IntSet {

// ** DATA FIELDS **

/**

 * stores the int values as Integers

 */

protected Vector data;

// ** CONSTRUCTORS **

/**

 * 0-parameter constructor.

 * @post constructs an empty IntSet

 */

public IntSet()

{

data = new Vector();

}

/**

 * 1-parameter constructor. Creates a set with one element.

 * @param n the element to be included in this IntSet

 * @post constructs a new IntSet with one element, n

 */

public IntSet(int n)

{

this();

data.add(new Integer(n));

}

/**

 * Copy constructor.

 * @param current the Intset to be copied

 * @pre current is not null

 * @post constructs a new intSet via deep copy of current

 */

public IntSet(IntSet current)

{

// deep copy of Vector current.data

data = new Vector();

for(int i=0; i<current.data.size(); i++)

{

int val = current.elementAt(i);

data.add(new Integer(val));

}

}

/**

 * Returns the int value of the ith element of this IntSet.

 * @param i index

 * @return int value of the ith element

 * @pre 0 <= i < data.size()

 */

public int elementAt(int i)

{

Assert.pre(0 <= i && i < data.size(),"0 <= i < data.size()");

return ((Integer) data.elementAt(i)).intValue();

}

/**

 * Returns number of elements in this IntSet.

 * @return data.size()

 */

public int size()

{

return data.size();

}

/**

 * Returns true if this IntSet is empty.

 * @return data.isEmpty()

 */

public boolean isEmpty()

{

return data.isEmpty();

}

/**

 * Returns the minimum element.

 * @return smallest element in this IntSet

 * @pre this IntSet is not empty

 */public int min()

{

Assert.pre(!this.isEmpty(),"this IntSet is not empty");

return elementAt(0);

}

/**

* Returns the maximum element.

 * @return largest element in this IntSet

 * @pre this IntSet is not empty

 */public int max()

{

 Assert.pre(!this.isEmpty(),"this IntSet is not empty");

return elementAt(size() - 1);

}

/**

 * Returns a String representation of this IntSet using

 * square brackets and commas.

 * @return data.toString()

 */

public String toString()

{

return data.toString();

}

/**

 * Returns true if a given integer is in this IntSet.

 * @param n integer to be searched for

 * @return true iff n is in this IntSet

 */

public boolean contains(int n)

{

return data.contains(new Integer(n));

}

/**

 * Returns index (position) of a given integer in this IntSet.

 * @param n integer to be searched for

 * @return index of n in data, or -1 if not found

 */

public int indexOf(int n)

{

return data.indexOf(new Integer(n));

}

/**

 * Adds a given integer to this IntSet.

 * @param n integer to be added

 * @post n is added to this IntSet (unless it is already present)

 * @post the underlying vector (data) is maintained in ascending order

 */

public void add(int n)

{

if(this.contains(n)) // do nothing in this case

return;

int pos; // position in data Vector

Integer current; // element in data Vector

// find location for inserting n

for(pos=0; pos<data.size(); pos++)

{ // keep looking until element at pos is > n

current = (Integer)data.elementAt(pos);

if(current.intValue() > n) break;

}

this.data.insertElementAt(new Integer(n),pos);

}

/**

 * Removes a given integer from this IntSet.

 * @param n integer to be removed

 * @post if found, n is removed from this IntSet

 */

public void remove(int n)

{

data.remove(new Integer(n));

}

/**

 * Adds all the elements of "other" to this IntSet, forming

 * the union.

 * @param other set to be unioned with this IntSet

 * @return set union of "this" and "other" (no repetitions,

 * ascending order)

 * @pre other is not null

 * @post this IntSet is changed (unless other is a subset of this)

 */

public IntSet union(IntSet other)

{

// add elements of "other" to "this" & return

for(int i=0; i<other.size(); i++)

this.add(other.elementAt(i));

return this;

}

/**

 * Returns true if "this" is a subset of "other".

 * @param other the potential superset

 * @pre other is not null

 * @return true iff every element of this IntSet is also in other

 */

public boolean subsetOf(IntSet other)

{

// for efficiency, return false if this is larger than other

if(this.size() > other.size())

return false;

// return false if find element of this not in other

for(int i=0; i<this.size(); i++)

if(!other.contains(this.elementAt(i)))

return false;

return true;

}

/**

 * Returns true if other has exactly the same elements as this IntSet.

 * @param other the IntSet with which this will be compared

 * @return true iff containment holds each way

 * @pre other is a non-null IntSet

 */

public boolean equals(Object other)

{

// cast other as an explicit IntSet object

IntSet that = (IntSet) other;

// return false if unequal size

if(this.size() != that.size())

return false;

// do pairwise comparison to look for mismatch

for(int i=0; i<this.size(); i++)

if(this.elementAt(i) != that.elementAt(i))

return false;

return true;

}

/**

 * Returns a unique non-negative integer (bijection from finite subsets

 * of W to W) determined by this set of non-negative integers.

 * @return sum of 2^i where i varies over the elements of this IntSet

 * @pre this IntSet is non-null and has no negative values

 */

public int intValue()

// For example, the "intValue" of [0,2,3] is 2^0 + 2^2 + 2^3 = 13.

{

int val = 0;

if(this.isEmpty())

return val;

Assert.pre(this.min() >= 0,"this IntSet has no negative values");

for(int i = 0; i<this.size(); i++)

{

int j = this.elementAt(i); // for each int j in this.data...

val = val + Util.twoPower(j); // increase val by 2^j

}

return val;

}

/**

 * Calculates a unique IntSet of non-negative integers corresponding

 * a given integer i >= 0 (bijection from W to finite subsets of W).

 * @param i the integer to be converted to an IntSet

 * @return IntSet determined by expressing i in binary notation;

 * if the bit in the 2^j place is non-zero then j is placed in the

 * IntSet

 */

public static IntSet setValue(int i)

// For example, if i = 13 then i = 1101 = 2^0 + 2^2 + 2^3, so

// the corresponding IntSet is [0,2,3].

{

// FIRST, find the binary digits to represent i in base 2;

// 1+(log-base-two of i+2) is used to determine

// a sufficient number of digits for i in base 2

int numDigits = 1+ Util.intLogTwo(i+2);

int rem = i; // remainder to be processed

int[] a = new int[numDigits]; // array for the digits, initially all zero

for(int j=0; j<numDigits; j++)

{

a[j] = rem % 2;
// jth digit from right is remainder on

 // division by 2

rem = rem/2; // reduce remainder by a factor of 2 & continue

}

// SECOND, convert the bits to a subset of the non-negative integers;

// each non-zero bit corresponds to an element of the IntSet

IntSet set = new IntSet();

for(int j=0; j<numDigits; j++)

if(a[j]==1)
set.add(j);

return set;

}

// ** TESTING METHOD **

public static void main(String args[])

{

// exercise both constructors & add

IntSet A = new IntSet();

A.add(5); A.add(2); A.add(1); A.add(25);A.add(25);A.add(25);A.add(25);

IntSet B = new IntSet();

B.add(25); B.add(1); B.add(2); B.add(5);

IntSet C = new IntSet(3);

C.add(1); C.add(20);

IntSet D = new IntSet(1);

D.add(3); D.add(4);

IntSet E = new IntSet(2);

E.add(25); E.add(1); E.add(2); E.add(2); E.add(5);

IntSet F = new IntSet(); // empty set

// use toString, verify add working correctly

System.out.println("A contains: " + A.toString());

System.out.println("B contains: " + B.toString());

System.out.println("C contains: " + C.toString());

System.out.println("D contains: " + D.toString());

System.out.println("E contains: " + E.toString());

System.out.println("F contains: " + F.toString());

// size

System.out.println("A.size() = " + A.size());

System.out.println("B.size() = " + B.size());

System.out.println("C.size() = " + C.size());

System.out.println("D.size() = " + D.size());

System.out.println("E.size() = " + E.size());

System.out.println("F.size() = " + F.size());

// contains

System.out.println("Does A contain 1? " + A.contains(1));

System.out.println("Does B contain 7? " + B.contains(7));

System.out.println("Does C contain 20? " + C.contains(20));

System.out.println("Does D contain 5? " + D.contains(5));

System.out.println("Does F contain 2? " + F.contains(2));

// elementAt

System.out.println("A.elementAt(1) = " + A.elementAt(1));

System.out.println("C.elementAt(0) = " + C.elementAt(0));

System.out.println("E.elementAt(2) = " + E.elementAt(2));

// equals

System.out.println("Does A equal B? " + A.equals(B));

System.out.println("Does A equal C? " + A.equals(C));

System.out.println("Does C equal D? " + C.equals(D));

System.out.println("Does A equal E? " + A.equals(E));

System.out.println("Does A equal A? " + A.equals(E));

System.out.println("Does F equal E? " + F.equals(E));

System.out.println("Does F equal F? " + F.equals(F));

// union

System.out.println("A union B = " + A.union(B));

System.out.println("C union D = " + C.union(D));

System.out.println("F union E = " + F.union(E));

// show how union changes the original sets

System.out.println("A contains: " + A.toString());

System.out.println("B contains: " + B.toString());

System.out.println("C contains: " + C.toString());

System.out.println("D contains: " + D.toString());

System.out.println("E contains: " + E.toString());

System.out.println("F contains: " + F.toString());

// create an array of IntSets for testing

IntSet[] array = new IntSet[6];

array[0] = new IntSet(0); // {0}

array[1] = new IntSet(1);

array[1].union(new IntSet(3)); // {1,3}

array[2] = new IntSet(2); // {2}

array[3] = new IntSet(2);

array[3].union(array[1]); // {1,2,3}

array[4] = new IntSet(0);

array[4].union(array[1]); // {0,1,3}

array[5] = new IntSet(5);

array[5].union(array[1]); // {1,3,5}

// test intValue

for(int i = 0; i<6; i++) // for each IntSet in array

System.out.println("The int value of " + array[i] +

" is " + array[i].intValue());

// test setValue

for(int i=0; i<30; i=i+5)

System.out.println("The IntSet corresponding to i = " +

i + " is " + setValue(i));

}

}
