C++ Vector Class

Limitations of Arrays

- The size of arrays must be a known constant prior to compile time.
 - Inefficient use of space
 - e.g. A program needs enough storage to maintain 1000 real numbers, but on average, the user only enters 10 real elements. So, 900 * 8bytes = 7200bytes wasted on average.
 - Arrays cannot be resized in your program
 - What if a user needs 2030 elements? Then the above program is useless!

Limitations of Arrays (2)

- The size of arrays must be maintained persistently throughout the entire program.
 - It is not always possible to find the size of any array using the sizeof() function. For example, think about an array of strings.
 - A function allowing an array as its argument must also allow an array size argument.

```
int getMin(const int v[], const int V_SIZE)
```

Limitations of Arrays (3)

- In a function, if an array parameter is not supposed to be written over (just read), the const keyword should be used to declare the array parameter to ensure safety from writes.
- Likewise, the array size parameter should also be constant (since arrays cannot be resized)

```
int getMin(const int v[], const int V_SIZE)
```

CSE202: Lecture 13

Vector Class

 The C++ vector class is an alternative to using regular arrays, and helps us avoid array limitations.

To use vectors, we must #include <vector>

 To declare a vector, the C++ syntax is vector<dataType> varName;

Declaring Vectors (1)

Something you can do with arrays:

– Declare a vector, v1 [], with 10 integers:

```
vector<int> v1(10);
```

– Declare a vector, v2 [], with 25 characters:

```
vector<char> v2(25);
```

Declaring Vectors (2)

- Some things you cannot do with arrays:
 - Ask for a positive integer, n, then declare a vector,
 v2[], with n strings:

```
cout << "How many strings need to be stored?";
cin >> n;
vector<strings> v2(n);
```

 Declare a vector, v4, with 5 doubles, and initialize all values to -1.0 on the fly:

```
vector<double> v4(5, -1.0);
```

Vector Methods (1)

size()	Returns the size of the calling vector.	<pre>cout << "The size of my vector, vals, is: " << vals.size();</pre>
<pre>insert(pos, elem)</pre>	Inserts element elem into calling vector at position pos.	<pre>// creates a vector, v10 // of 0 strings. vector<string> v10; // inserts "David" into // first position v10.insert(0, "David");</string></pre>
push_back(elem)	Inserts element elem at the end of the calling vector.	<pre>//v3 is empty vector<int> v3; v3.push_back(54); v3.push_back(19); //v3 now has 54 and 19</int></pre>

Vector Methods (2)

empty()	Returns true if the calling vector is empty, and false otherwise.	<pre>if (v1.empty()) { // v1 is empty }</pre>
erase(pos)	Removes the element at position pos.	<pre>//delete 1st element v2.erase(0); //delete last element V2.erase(v2.size()-1)</pre>
erase(b, e)	Remove all elements within the specified range [b, e].	<pre>//delete 2nd to 5th elements v2.erase(1, 4);</pre>
clear()	Removes all elements from the calling vector.	<pre>//delete all elements v2.clear();</pre>

Example

```
int main()
 //a vector of 5 doubles all initialized to -1.2
 vector<double> v(5, -1.2);
 double sum = 0.0;
 for (int i=0; i<v.size(); i++)</pre>
 //notice vector elements are accessed the same
 //way that array elements are accessed
 sum += v[i];
 }
 //should output -6 here
 cout << sum << endl;</pre>
 return 0;
```

Example as Function Parameter

- Here, we're illustrating findMax() with vectors.
- Notice the convenience of the size() method. The actual size of the vector no longer has to be known a-priori and passed.

```
int findMax(vector<int> values)
{
  int max = values[0];
  for (int i=1; i<values.size(); i++)
  {
 if (max < values[i])
 {
 max = values[i];
 }
  }
  return max;
}</pre>
```

Vectors Are Not Always Passed by Reference!

• The following function will not alter vector the contents in vector A[] as before.

```
int main()
 vector<double> A(2, 0.0);
 resetVector(A); //nothing happens to A
//resets all values of vector B to 0.0
void resetVector(vector<double> B)
 for (int i=0; i<B.size(); i++)</pre>
 B[i] = 0.0;
```

So, how do we ensure that A[] is reset zeroes? (1)

Solution one: explicitly state that the vector should be passed by reference.

So, how do we ensure that A[] is reset zeroes? (2)

 Solution two: Pass the vector back to the caller (remember, this could not be done with arrays)

```
int main()
 vector<double> A(2, 0.0);
 A = resetVector(A); //see below
}
//returns a vector of doubles
vector<double> resetVector(vector<double> B)
 for (int i=0; i<B.size(); i++)
 B[i] = 0.0;
 return B;
```

Multidimensional Vectors (1)

 A 2D matrix is essentially a vector of vectors. The following declares a 2 x 5 matrix of doubles:

```
vector< vector<double> > v1(2, 5);
```

 The space between the last two > > is required! (Why do you think this is so?)

Multidimensional Vectors (2)

 Obtaining row size is easy. Since 2D vectors are a vector of vectors, the row size must be:

```
v1.size()
```

 Obtaining column size takes one more step. It is the size of any element of v1. Since all elements of v1 are vectors themselves, the column size is:

```
v1[0].size()
```

Multidimensional Vector Traversal

- Traversing a multidimensional vector is not unlike traversing a multidimensional array.
- In fact, the [] [] operator still applies. The following prints out all elements of v2:

```
//for each row
for (int i=0; i<v2.size(); i++)
{
 //for each column
 for (int j=0; j<v2[0].size(); j++)
 {
 cout << v2[i][j] << endl;
 }
}</pre>
```

So, Why Use Arrays at All?!

Overhead

 The nice convenient functions that vectors offer over arrays introduce overhead with respect to speed and space.

When should arrays be used over vectors?

- When the dataset does not need to be contracted or expanded.
- When speed is an issue.