Vectors

First-class mechanism for representing lists

Standard Template Library

- What is it?
 - Collection of container types and algorithms supporting basic data structures
- What is a container?
 - A generic list representation allowing programmers to specify which types of elements their particular lists hold
 - Uses the C++ template mechanism
- String class is part of the STL

STL Container Classes

- Sequences
 - deque, list, and vector
 - Vector supports efficient random-access to elements
- Associative
 - map, set
- Adapters
 - priority_queue, queue, and stack

Vector Class Properties

- Provides list representation comparable in efficiency to arrays
- First-class type
- Efficient subscripting is possible
 - Indices are in the range 0 ... size of list 1
- List size is dynamic
 - Can add items as we need them
- Index checking is possible
 - Through a member function
- Iterators
 - Efficient sequential access

Example

```
#include <vector>
#include <iostream>
using namespace std;
int main() {
  vector<int> A(4, 0); // A: 0 0 0 0
  A.resize(8, 2); // A: 0 0 0 0 2 2 2 2
  vector<int> B(3, 1); // B: 1 1 1
  for (int i = 0; i < B.size(); ++i) {
 A[i] = B[i] + 2;
 // A: 3 3 3 0 2 2 2 2
 // A: 1 1 1
  A = B;
  return 0;
```

Some Vector Constructors

- vector()
 - The default constructor creates a vector of zero length
- vector(size_type n, const T &val = T())
 - Explicit constructor creates a vector of length n with each element initialized to val
- vector(const T &V)
 - The copy constructor creates a vector that is a duplicate of vector v.
 - Shallow copy!

Construction

```
Container name
  Basic construction
 vector<T> List;
 Base element type
Example
 // 0 ints
 vector<int> A;
 // 0 floats
 vector<float> B;
 // 0 Rationals
 vector<Rational> C;
```

Construction

```
Container name
 Basic construction
 vector<T> List(SizeExpression);
 Number of
 elements to be
 Base element type
 default
 constructed
Example
 vector<float> B(20); // 20 floats
 vector<Rational> C(5); // 5 Rationals
 int n = PromptAndRead();
 vector<int> D(n);
 // n ints
```

Construction

```
Container name
  Basic construction
 Initial value
 vector<T> List(SizeExpression, Value);
 Number of
 elements to be
 Base element type
 default
 constructed
Example
 vector<int> A(10, 3);  // 10 3s
 vector<float> B(20, 0.2); // 20 0.2s
 Rational r(2/3);
 vector<Rational> C(5, r); // 5 2/3s
```

- size_type size() const
 - Returns the number of elements in the vector

```
cout << A.size(); // display 10</pre>
```

- bool empty() const
 - Returns true if there are no elements in the vector; otherwise, it returns false

```
if (A.empty()) {
 // ...
```

- vector<T>& operator = (const vector<T> &V)
 - The member assignment operator makes its vector representation an exact duplicate of vector V.
 - Shallow copy
 - The modified vector is returned

```
vector<int> A(4, 0); // A: 0 0 0 0
vector<int> B(3, 1); // B: 1 1 1
A = B; // A: 1 1 1
```

- reference operator [](size_type i)
 - Returns a reference to element i of the vector
 - Lvalue
- const_reference operator [](size_type i) const
 - Returns a constant reference to element i of the vector
 - Rvalue

Example

```
// A: 0 0 0 0
vector<int> A(4, 0);
 // B: 0 0 0 0
const vector<int> B(4, 0);
for (int i = 0; i < A.size(); ++i) {
  A[i] = 3;
 // lvalue
 // A: 3 3 3 3
for (int i = 0; i < A.size(); ++i) {
 // rvalue
  cout << A[i] << endl;</pre>
 // rvalue
  cout << B[i] << endl;</pre>
```

- reference at(size_type i)
 - If i is in bounds, returns a reference to element i of the vector; otherwise, throws an exception
- const_reference at(size_type i) const
 - If i is in bounds, returns a constant reference to element i of the vector; otherwise, throws an exception

Example

```
for (int i = 0; i <= A.size(); ++i) {
 A[i] = 3;
 // A: 3 3 3 3 ??
for (int i = 0; i <= A.size(); ++i) {
 A.at(i) = 3;
 // program terminates
 -// when i is 4
```

- void resize(size_type s, T val = T())
 - The number of elements in the vector is now s.
 - To achieve this size, elements are deleted or added as necessary
 - Deletions if any are performed at the end
 - Additions if any are performed at the end
 - New elements have value val

```
vector<int> A(4, 0); // A: 0 0 0 0
A.resize(8, 2); // A: 0 0 0 0 2 2 2 2
A.resize(3,1); // A: 0 0 0
```

Function Examples

```
void GetList(vector<int> &A) {
  int n = 0;
  while ((n < A.size()) && (cin >> A[n])) {
 ++n;
  A.resize(n);
 vector<int> MyList(3);
 cout << "Enter numbers: ";</pre>
 GetList(MyList);
```

Examples

```
void PutList(const vector<int> &A) {
  for (int i = 0; i < A.size(); ++i) {
 cout << A[i] << endl;</pre>
 cout << "Your numbers: ";</pre>
 PutList(MyList)
```

- pop_back()
 - Removes the last element of the vector

- push_back(const T &val)
 - Inserts a copy of val after the last element of the vector

Example

```
void GetValues(vector<int> &A) {
  A.resize(0);
  int Val;
  while (cin >> Val) {
 A.push back(Val);
 vector<int> List;
 cout << "Enter numbers: ";</pre>
 GetValues(List);
```

Overloading >>

```
istream& operator>>(istream& sin, vector<int> &A) {
  A.resize(0);
  int Val;
  while (sin >> Val) {
 A.push back(Val);
  return sin;
 vector<int> B;
 cout << "Enter numbers: ";</pre>
 cin >> B;
```

- reference front()
 - Returns a reference to the first element of the vector
- const_reference front() const
 - Returns a constant reference to the first element of the vector

```
vector<int> B(4,1); // B: 1 1 1 1
int& val = B.front();
val = 7; // B: 7 1 1 1
```

- reference back()
 - Returns a reference to the last element of the vector
- const_reference back() const
 - Returns a constant reference to the last element of the vector

```
vector<int> C(4,1); // C: 1 1 1 1
int& val = C.back();
val = 5; // C: 1 1 1 5
```

Iterators

- Iterator is a pointer to an element
 - Really pointer abstraction
- Mechanism for sequentially accessing the elements in the list
 - Alternative to subscripting
- There is an iterator type for each kind of vector list
- Notes
 - Algorithm component of STL uses iterators
 - Code using iterators rather than subscripting can often be reused by other objects using different container representations

- iterator begin()
 - Returns an iterator that points to the first element of the vector
- iterator end()
 - Returns an iterator that points to immediately beyond the last element of the vector

```
vector<int> C(4); // C: 0 0 0 0
C[0] = 0; C[1] = 1; C[2] = 2; C[3] = 3;
vector<int>::iterator p = C.begin();
vector<int>::iterator q = C.end();
```

Iterators

To avoid unwieldy syntax programmers typically use typedef statements to create simple iterator type names

Iterator Operators

- * dereferencing operator
 - Produces a reference to the object to which the iterator p points
 *p
- ++ point to next element in list
 - Iterator p now points to the element that followed the previous element to which p points

- -- point to previous element in list
 - Iterator p now points to the element that preceded the previous element to which p points

```
typedef vector<int>::iterator iterator;
typedef vector<int>::reverse iterator reverse iterator;
vector<int> List(3);
List[0] = 100; List[1] = 101; List[0] = 102;
iterator p = List.begin();
 // 100
cout << *p;
++p;
cout << *p;
 // 101
--p;
 // 100
cout << *p;
reverse iterator q = List.rbegin();
 // 102
cout << *q;
++q;
cout << *q;
 // 101
--q;
 // 102
cout << *q;
```

- insert(iterator pos, const T &val = T())
 - Inserts a copy of val at position pos of the vector and returns the position of the copy into the vector
- erase(iterator pos)
 - Removes the element of the vector at position pos

Explicit Two-Dimensional List

```
Consider definitionvector< vector<int> > A;Then
```

A is a vector< vector<int> >

It is a vector of vectors

A[i] is a vector<int>

■ i can vary from 0 to A.size() - 1

A[i][j] is a int

■ j can vary from 0 to A[i].size() - 1