Data Structures Insertion

Mostafa S. Ibrahim
Teaching, Training and Coaching since more than a decade!

Artificial Intelligence & Computer Vision Researcher PhD from Simon Fraser University - Canada Bachelor / Msc from Cairo University - Egypt Ex-(Software Engineer / ICPC World Finalist)

Insertion operation

- Another critical feature is insertion.
- Let's say we have the array on right
 {10, 8, 7, 5, 3}
- Now we want to insert value 17 in index 2
 - New array: {10, 8, 17, 7, 5, 3}
- How to do it? Think for 5 minutes

Index	0	1	2	3	4
values	10	8	7	5	3

Index	0	1	2	3	4	5
values	10	8	17	7	5	3

Insertion operation

- {10, 8, 7, 5, 3}
- First, we need to shift all values from index 2 to the right side
- {10, 8, EMPTY, 7, 5, 3}
- Then add the value in the requested position
- {10, 8, 17, 7, 5, 3}
- Take 15 minutes and try to implement

Index	0	1	2	3	4
values	10	8	7	5	3

Index	0	1	2	3	4	5
values	10	8	17	7	5	3

Insertion

```
839
 void insert(int idx, int value) {
 84
 assert(0 <= idx && idx < size);
 85
 86
 // we can't add any more
87
 if (size == capacity)
 expand capacity();
 88
89
 90
 // Shift all the data to right first
 91
92
 for(int p = size-1; p >= idx; --p)
 93
 arr[p+1] = arr[p];
 94
 arr[idx] = value:
95
 96
 ++size;
97
98
 // Common mistake to iterate from begin to end
99
 // the whole array right array will be arr[idx]
100
 //for (int p = idx; p < size; ++p)
101
```

Efficiency

- How fast is our insertion?
- If we inserted at position idx, we need first to shift the elements to the right
- Let **number of shiftings** $k = size idx \Rightarrow we need 3k+1 steps$
- Then we need to put the element and increase the size : 2 steps
- Total 3k + 2. Let's drop constants ⇒ K
- What is important to measure efficiency is when K is large
- This happens when idx = 0 (shift whole array) \Rightarrow size steps
- Overall: we need linear number of steps in the worst case (size)
- This means we need to be careful and not call this function a lot!

"Acquire knowledge and impart it to the people."

"Seek knowledge from the Cradle to the Grave."