Abstract Data Types **Iterators** Vector ADT Sections 3.1, 3.2, 3.3, 3.4

Abstract Data Type (ADT)

- High-level definition of data types
- An ADT specifies
 - A collection of data
 - A set of operations on the data or subsets of the data
- ADT does not specify how the operations should be implemented
- Examples

vector, list, stack, queue, deque, priority queue, table (map), associative array, set, graph, digraph

Iterators

- Helps navigate through the items in a list.
- An example: iterator over vector v.

for (int i = 0; i != v.size(); i++) cout << v[i] << endl;

Iterators (contd.)

- A generalized type that help in navigating any container
 - A way to initialize at the front and back of a list
 - A way to move to the next or previous position
 - A way to detect the end of an iteration
 - A way to retrieve the current value
- Examples:
 - Iterator type for vector<int> defined as vector<int>::iterator itr
 - Iterator type for list<string> defined as
 - list<string>::iterator itr;

Getting an Iterator

begin() Returns an iterator to the first item in the container

end()

Returns an iterator representing the container

(i.e. the position after the last item)

Example:

for (int i = 0; i != v.size(); i++) cout << v[i] << endl;

can be written using iterators as

for(vector<int>::iterator itr=v.begin(); itr!=v.end(); itr.???)
 cout << itr.??? << endl;</pre>

What about ???

Iterator Methods

- Iterators have methods
- Many methods use operator overloading
 - itr++ and ++itr →advance the iterator to next location

 - *itr > return reference to object stored at iterator itr's location
 itr1 == itr2 ->true if itr1 and itr2 refer to the same location, else false ${\tt itr1}$!= ${\tt itr2}$ \rightarrow true if ${\tt itr1}$ and ${\tt itr2}$ refer to different locations, else false
- Previous example becomes

for(vector<int>::iterator itr= v.begin(); itr!= v.end(); itr++)
 cout << *itr << endl;</pre>

Alternatively

vector(int>::iterator itr = v.begin();
while(itr != v.end())
 cout << *itr++ << endl;</pre>


```
const_iterator
 template <typename Container>
 void printCollection( const Container & c, ostream & out = cout
 Returns a constant reference for operator*
 if( c.empty( ) )
 out << "(empty)";
 So that a function does
 not try to modify the elements of a constant
 typename Container::const_iterator itr = c.begin( );
 container object.
 out << "[ " << *itr++; // Print first item
 Note that c.begin() and c.end() functions in
 while( itr != c.end( ) )
 out << ", " << *itr++;
 the example return const_iterator type.
 13
 out << " ]" << end1;
 14
 15 }
```

The Vector ADT Generic arrays

The Vector ADT

 Elements of vector ADT can be accessed by specifying their index.

```
Vectors in STL

Collection → Elements of some proper type T

Operations
int size() → returns the number of elements in the vector

void clear() → removes all elementes from the vector

bool empty() → returns true of the vector has no elements

void push back ( const Object &x )

adds x to the end of the vector

void pop back ()

Removes the object at the end of the vector

Object & back ()

Returns the object at the end of the vector

Object & front ()

Returns the object at the front of the vector
```

```
Vectors in STL (contd.)

More Operations

Object & operator[] ( int index )

Returns the object at location index (without bounds checking)

Both accessor and mutator versions

Object & at( int index )

Returns the object at location index (with bounds checking)

int capacity()

Returns the internal capacity of the vector

void reserve(int newCapacity)

Sets the new capacity of the vector

void resize(int newSize )

Change the size of the vector
```

Implementing Vector Class Template

- Vector maintains
 - A primitive C++ array
 - The array capacity
 - O The current number of items stored in the Vector

Operations:

- Copy constructor
- operator=
- O Destructor to reclaim primitive array.
- All the other operators we saw earlier.

Vector Implementation (Part 1) | template <typename Object> | class Vector | | class Vector | | template <typename Object> | class Vector | | constant | | template <typename Object | | constant | | c

Vector Implementation (Part 2)

```
void resize( int newSize )

fif(newSize > theCapacity )
reserve(newSize * 2 + 1 );
theSize = newSize;

void reserve(int newCapacity )

fif(newCapacity < theSize)
return;

Object *oldArray = objects;

objects = new Object[newCapacity ];
for(int k = 0; k < theSize; k++ )
objects[k] = oldArray[k];

theCapacity = newCapacity;

delete[] oldArray;

delete[] oldArray;
```

Vector Implementation (Part 3)

Vector Implementation (Part 4)