Dynamic Arrays

A data sequence that contains similar values

Motivation

- Suppose you have a variable data set from that ranges anywhere from 10,000 - 10,000,000 numbers and requires random access
 - Using a Standard array
 - pros?
 - cons?

Dynamic Array

- A dynamic array grows in size as needed using a predefined algorithm
 - Functions just like a standard array, but handles growth automatically
- Pros:
 - Allocates memory as needed
 - Allows dynamically sized arrays
- Cons:
 - Memory intensive
 - Still wastes space

Dynamic Arrays in C

- Called 'Vectors' in C/C++
 - ArrayList in Java
- An element can be accessed, inserted, or removed by specifying its index
- Operations
 - o insert insert at an element index
 - read read at an element index
 - delete delete from an element index
 - size return the current number of values in the list

Vector Implementation

```
typedef struct Vector{
 int max_size; //initialize to 0
 int current_size; //initialize to 0
 Data * list; //initialize to NULL
 void (*insert)(struct * Vector, Data d, int index);
 void (*remove)(struct * Vector, int index);
 Data * d (*read)(struct * Vector, int index);
} Vector;
```

How to grow

- How should we grow our dynamic array?
 - 2 dynamic methods
 - incremental expansion add 1 for each
 - Only add exactly what is needed to fit all elements
 - geometric expansion double size when max
 - Expand by some multiplier leaving free, empty space

Vector insert

```
insert(vector, index, value){
 if(index>=vector.max_size)
 vector.max_size = index * 2; //geometric expansion
 new_list = array[vector.max_size]
 copy vector.list -> new_list
 delete vector.list
 vector.list = new list
 if(index >= vector.current_size)
 vector.current_size = index
 vector.list[index] = value
```

Classwork: Deleting From a Vector

Vector Delete

- Two ways to handle deletion
 - o deleteVector(vector, index){
 if(index < vector.max_size)
 vector.list[index] = EMPTY
 }</pre>
 - Problems?
 - Iteration
- Actual Deletion
 - Expensive and must reallocate space
 - Solves iteration problem, or does it?

Vector Read

 Vector read is a simple function that just requires you to check boundary conditions

```
readVector(vector, index){
 if(index >= vector.max_size)
 return FAIL
 else
 return vector.list[index]
}
```

• How does your deletion strategy affect your read function?

When to use a Vector

- You know a range of elements needed
- You need random access
- memory isn't a **primary** concern