

What is a Vector?

Vectors in <u>STL</u> are basically dynamic arrays that have the ability to change size whenever elements are added or deleted from them. Vector elements can be easily accessed and traversed using iterators. A vector stores elements in contiguous memory locations

Syntax

```
vector<object_type> variable_name;
```

Example: -

```
vector<int> v1;
vector<char> v2;
vector<string> v3;
```

```
int a[5] = \( \) -, -, -, -, -, -, \\

we cannot modified the size of

the array, so

we dynamical array (vectors)

vector(int) (v)

name

\[
\frac{1}{3} \rightarrow \frac{3}{1} \frac{3}{2} \rightarrow \frac{3}{1} \rightarrow \frac{3}{1} \frac{3}{2} \rightarrow \frac{3}{1} \rightarrow \frac{3}{1} \frac{3}{2} \rightarrow \frac{3}{1} \rightarrow \frac{3}
```

```
vector (pair (int, int)) vec;

vec.push_back({1, 2});

vec.emplace_back(1, 2);

{1,2}

M hall to

This automatically assume as pairs

{1,2}
```

```
vector(int) v1(5, 20);

vector(int) v2(v1);

{ 20,20,20,20,20}

{ 20,20,20,20,20}
```

How to access the vector—

```
other neary-
 it = it + 2;
 cout << *(it) << " ";
 Ituralor
 220,10,15,6,7}
 <u>begin</u>
 -*(v.begin L))
 ವರ್
 (2m)
 V. begin ()
 vector<int>::iterator it = v1.begin();
 cout << *(it) << " ";
 > 10
```

```
vector<int>::iterator it = v1.end();
{10, 20, 30,403
}
if do it--;
```

```
vector<int> :: iterator it = v1.rend();

| 10, 20, 30, 40 }
```

```
vector<int>::iterator it = v1.rbegin();

$ 10,20,30,40 }

when do it++;

then point at 20
```

```
cout << v.back() << " ";

{10, 20, 30}

V. back() 

at the end of the weller
```

How to print the vector array using for loop

```
for (vector<int>::iterator it = v.begin(); it != v.end();it++)
{
 cout << *(it) << " ";
}

for (auto it = v.begin(); it != v.end();it++)
{
 cout << *(it) << " ";
}


for (auto it: v)
{
 cout << it << " ";
}</pre>
```

Deletion in a vector

```
· erase Literator)

Jim the pointing

(address)
 // {10,20,12,23}
 v.erase(v.begin() + 1);
 After that $10,12,233
```


Insert Function

```
// Insert Function --
 vector<int> vv(2, 100); //{100,100};
 vv.insert(vv.begin(), 300); // {300,100,100}
 vv.insert(vv.begin() + 1, 2, 10); // {300,10,10,100,100} where 2 is number of el
ement

 vector<int> copy(2, 50); // {50,50};
 vv.insert(vv.begin(), copy.begin(), copy.end()); // {50,50,300,10,10,100,100}
```

The Whole Code

```
// Vector --
#include <iostream>
#include <bits/stdc++.h>
using namespace std;
void explainVector()
{
 vector<int> v;
 v.push_back(1);
 v.emplace_back(2);
```

```
// emplace_back is faster than push_back
 vector<pair<int, int>> vec;
 vec.push_back({1, 2});
 vec.emplace_back(1, 2);
 vector<int> ve(5, 100);
 vector<int> vic(5);
 vector<int> v1(5, 20);
 vector<int> v2(v1); // Another container which is copy the vector v1
 vector<int>::iterator it = v1.begin();
 it++;
 cout << *(it) << " ";
 it = it + 2;
 cout << *(it) << " ";
 vector<int>::iterator it = v1.end();
 // Never use this
 // vector<int> :: iterator it = v1.rend();
 // vector<int>::iterator it = v1.rbegin();
 cout << v[0] << " " << v.at(0);
 cout << v.back() << " ";
 for (vector<int>::iterator it = v.begin(); it != v.end();it++)
 {
 cout << *(it) << " ";
 }
 for (auto it = v.begin(); it != v.end();it++)
 {
 cout << *(it) << " ";
 }
 for (auto it: v)
 cout << it << " ";
 }
 // {10,20,12,23}
 v.erase(v.begin() + 1);
 // {10,20,30,40,50}
 v.erase(v.begin() + 2, v.begin() + 4); // {10,20,50}
 // Insert Function --
 vector<int> vv(2, 100); //{100,100};
 vv.insert(vv.begin(), 300); // {300,100,100}
 vv.insert(vv.begin() + 1, 2, 10); // {300,10,100,100,100} where 2 is number of el
ement
```

```
vector<int> copy(2, 50); // {50,50};
 vv.insert(vv.begin(), copy.begin(), copy.end()); // {50,50,300,10,10,100,100}
 //v-->{10,20}
 cout << v.size(); // 2
 // v--> {10,20}
 v.pop_back(); // {10} it pop the last element in the vector
 // v1 --> {10,20}
 // v2 --> {30,40}
 v1.swap(v2); // v1--> {30,40}, v2--> {10,20}
 v1.clear(); // erases the entire vector
 cout << v.empty(); // Give true when vector is empty otherwise false</pre>
}
int main()
{
 explainVector();
 return 0;
}
```

Most used functions in Vector:

begin() – it returns an iterator pointing to the first element of the vector.

```
auto iterator = itr;
itr = v1.begin();
```

end() – it returns an iterator pointing to the element theoretically after the last element of the vector.

```
auto iterator = itr;
itr = v1.end();
```

push_back() – it accepts a parameter and insert the element passed in the parameter in the vectors, the element is inserted at the end.

```
vector<int> v1;
v1.push_back(1);
v1.push_back(2);
```

insert() – it is used to insert an element at a specified position.

```
auto it= v1.begin();
v1.insert(it,5); //inserting 5 at the beginning
```

erase() - it is used to delete a specific element

```
vector<int> v1;
auto it= v1.begin();
v1.erase(it);// erasing the first element
```

pop_back() - it deletes the last element and returns it to the calling function.

```
v1.pop_back();
```

front() – it returns a reference to the first element of the vector.

```
v1.front();
```

back() – it returns a reference to the last element of the vector.

```
v1.back();
```

clear() – deletes all the elements from the vector.

```
v1.clear();
```

empty() – to check if the vector is empty or not.

```
v1.empty();
```

size() – returns the size of the vector

```
v1.size();
```

Striver Code for Vector

```
#include<bits/stdc++.h>
using namespace std;
int main() {
 vector < int > v;
  for (int i = 0; i < 10; i++) {
 v.push_back(i); //inserting elements in the vector
  cout << "the elements in the vector: ";</pre>
  for (auto it = v.begin(); it != v.end(); it++)
 cout << * it << " ";
  cout << "\nThe front element of the vector: " << v.front();</pre>
  cout << "\\nThe last element of the vector: " << v.back();</pre>
  cout << "\\nThe size of the vector: " << v.size();</pre>
  cout << "\\nDeleting element from the end: " << v[v.size() - 1];
  v.pop_back();
  cout << "\\nPrinting the vector after removing the last element:" << endl;</pre>
  for (int i = 0; i < v.size(); i++)</pre>
 cout << v[i] << " ";
  cout << "\\nInserting 5 at the beginning:" << endl;</pre>
  v.insert(v.begin(), 5);
  cout << "The first element is: " << v[0] << endl;</pre>
  cout << "Erasing the first element" << endl;</pre>
  v.erase(v.begin());
```

```
cout << "Now the first element is: " << v[0] << endl;</pre>
  if (v.empty())
 cout << "\\nvector is empty";</pre>
 cout << "\\nvector is not empty" << endl;</pre>
  v.clear();
  cout << "Size of the vector after clearing the vector: " << v.size();</pre>
}
Output:
the elements in the vector: 0 1 2 3 4 5 6 7 8 9
The front element of the vector: 0
The last element of the vector: 9
The size of the vector: 10
Deleting element from the end: 9
Printing the vector after removing the last element:
0 1 2 3 4 5 6 7 8
Inserting 5 at the beginning:
The first element is: 5
Erasing the first element
Now the first element is: 0
vector is not empty
Size of the vector after clearing the vector: 0
```

Other Functions:

- **cbegin()** it refers to the first element of the vector.
- **cend()** it refers to the theoretical element after the last element of the vector.
- **rbegin()** it points to the last element of the vector.
- rend() it points to the theoretical element before the first element of the vector.
- **crbegin()** it refers to the last element of the vector.
- **crend()** it refers to the theoretical element before the first element of the vector.
- **max_size()** returns the maximum size the vector can hold.
- **capacity()** it returns the current capacity of the vector.