Vectors

CSci 588: Data Structures, Algorithms and Software Design

http://www.cplusplus.com/reference/stl/vector/

Vector

Vectors are part of c++'s standard template library (STL).

This library contains a number of predefined classes and algorithms, with very efficient implementations.

Creating Vectors

```
// constructing vectors
 Creating Vectors
#include <iostream>
#include <vector>
using namespace std;
int main ()
  unsigned int i;
  // constructors used in the same order as described above:
  vector<int> first;
 // empty vector of ints
 // four ints with value 100
  vector<int> second (4,100);
  vector<int> third (second.begin(), second.end()); // iterating through second
  vector<int> fourth (third);
 // a copy of third
  // the iterator constructor can also be used to construct from arrays:
  int myints[] = \{16, 2, 77, 29\};
  vector<int> fifth (myints, myints + sizeof(myints) / sizeof(int) );
  cout << "The contents of fifth are:";</pre>
  for (i=0; i < fifth.size(); i++)</pre>
 cout << " " << fifth[i];
  cout << endl;</pre>
```

return 0;

Copying Vectors

```
// vector assignment
#include <iostream>
#include <vector>
using namespace std;
int main ()
 vector<int> first (3,0);
 vector<int> second (5,0);
  second=first;
  first=vector<int>();
  cout << "Size of first: " << int (first.size()) << endl;</pre>
  cout << "Size of second: " << int (second.size()) << endl;</pre>
  return 0;
```

Size, Capacity, Max Size Reserving Space for and Resizing Vectors

Size of a Vector

```
// vector::size
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myints;
  cout << "0. size: " << (int) myints.size() << endl;</pre>
  for (int i=0; i<10; i++) myints.push back(i);</pre>
  cout << "1. size: " << (int) myints.size() << endl;</pre>
  myints.insert (myints.begin() + 5,10,100);
  cout << "2. size: " << (int) myints.size() << endl;</pre>
 myints.pop back();
  cout << "3. size: " << (int) myints.size() << endl;</pre>
  return 0;
```

Capacity and max size of a Vector

```
// comparing size, capacity and max size
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  // set some content in the vector:
  for (int i=0; i<100; i++) myvector.push back(i);</pre>
  cout << "size: " << (int) myvector.size() << "\n";</pre>
  cout << "capacity: " << (int) myvector.capacity() << "\n";</pre>
  cout << "max_size: " << (int) myvector.max size() << "\n";</pre>
  return 0;
```

Checking to see if a Vector is Empty

```
// vector::empty
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  int sum (0);
  for (int i=1;i<=10;i++) myvector.push back(i);</pre>
  while (!myvector.empty())
 sum += myvector.back();
 myvector.pop back();
  }
  cout << "total: " << sum << endl;</pre>
  return 0;
```

Resizing a Vector

```
// resizing vector
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  unsigned int i;
  // set some initial content:
  for (i=1;i<10;i++) myvector.push back(i);</pre>
  myvector.resize(5);
  myvector.resize(8,100);
  myvector.resize(12);
  cout << "myvector contains:";</pre>
  for (i=0;i<myvector.size();i++)</pre>
 cout << " " << myvector[i];</pre>
  cout << endl;</pre>
  return 0;
```

Resizing a Vector

```
// resizing vector
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  unsigned int i;
  // set some initial content:
  for (i=1;i<10;i++) myvector.push back(i);</pre>
  myvector.resize(5);
  myvector.resize(8,100);
  myvector.resize(12);
  cout << "myvector contains:";</pre>
  for (i=0;i<myvector.size();i++)</pre>
 cout << " " << myvector[i];</pre>
  cout << endl;</pre>
  return 0;
```

resize adds or drops elements from a vector, but will not change it's capacity.

```
// vector::reserve
#include <iostream>
#include <fstream>
#include <vector>
using namespace std;
int main ()
  size t filesize;
```

Reserving more space for a Vector

```
vector<int> content;
ifstream file ("test.bin", ios::in | ios::ate | ios::binary);
if (file.is open())
  filesize=file.tellq();
  content.reserve(filesize);
  file.seekg(0);
  while (!file.eof())
 content.push back( file.get() );
  // print out content:
  vector<int>::iterator it;
  for (it=content.begin(); it<content.end(); it++)</pre>
 cout << hex << *it;</pre>
return 0;
```

Passing Vectors to Functions

```
#include <iostream>
 Passing Vectors to Functions
#include <vector>
using namespace std;
void call by value test(vector<int> v) {
 v[0] = 3;
 v[1] = 6;
 v[2] = 9;
 v[3] = 12;
void call by reference test(vector<int> &v) {
 v[0] = 3;
 v[1] = 6;
 v[2] = 9;
 v[3] = 12;
int main() {
 vector\langle int \rangle v1(4,1);
 cout << "initial v1 -- " << v1[0] << " " << v1[1]
 << " " << v1[2] << " " << v1[3] << endl;
 call by value test(v1);
 cout << "after call by value test -- " << v1[0]
 << " " << v1[1] << " " << v1[2] << " " << v1[3] << endl;
```

cout << "after call by reference test -- " << v1[0]</pre>

<< " " << v1[1] << " " << v1[2] << " " << v1[3] << endl;

call by reference test(v1);

Iterating over Vectors

Possible Iterator Positions

iterating over vectors

```
// vector::begin
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  for (int i=1; i<=5; i++) myvector.push back(i);</pre>
  vector<int>::iterator it;
  cout << "myvector contains:";</pre>
  for ( it=myvector.begin() ; it < myvector.end(); it++ )</pre>
 cout << " " << *it;
  cout << endl;</pre>
  return 0;
```

iterating over vectors 2

```
// vector::end
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  for (int i=1; i<=5; i++) myvector.insert(myvector.end(),i);</pre>
  cout << "myvector contains:";</pre>
  vector<int>::iterator it;
  for ( it=myvector.begin() ; it < myvector.end(); it++ )</pre>
 cout << " " << *it;
  cout << endl;</pre>
  return 0;
```

reverse iteration over vectors

```
// vector::rbegin/rend
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  for (int i=1; i<=5; i++) myvector.push back(i);</pre>
  cout << "myvector contains:";</pre>
  vector<int>::reverse iterator rit;
  for ( rit=myvector.rbegin() ; rit < myvector.rend(); ++rit )</pre>
 cout << " " << *rit;
  cout << endl;</pre>
  return 0;
```

```
// inserting into a vector
 inserting at an iterator
#include <iostream>
#include <vector>
using namespace std;
int main ()
 vector<int> myvector (3,100);
 vector<int>::iterator it;
  it = myvector.begin();
  it = myvector.insert ( it , 200 );
 myvector.insert (it,2,300);
  // "it" no longer valid, get a new one:
  it = myvector.begin();
 vector<int> anothervector (2,400);
 myvector.insert (it+2,anothervector.begin(),anothervector.end());
  int myarray [] = {501,502,503};
 myvector.insert (myvector.begin(), myarray, myarray+3);
 cout << "myvector contains:";</pre>
  for (it=myvector.begin(); it<myvector.end(); it++)</pre>
 cout << " " << *it;
 cout << endl;</pre>
```

return 0;

erasing at an iterator

```
// erasing from vector
#include <iostream>
#include <vector>
using namespace std;
int main ()
  unsigned int i;
  vector<unsigned int> myvector;
  // set some values (from 1 to 10)
  for (i=1; i<=10; i++) myvector.push back(i);</pre>
  // erase the 6th element
  myvector.erase (myvector.begin()+5);
  // erase the first 3 elements:
  myvector.erase (myvector.begin(), myvector.begin()+3);
  cout << "myvector contains:";</pre>
  for (i=0; i<myvector.size(); i++)</pre>
 cout << " " << myvector[i];</pre>
  cout << endl;</pre>
  return 0;
```

myvector.at(n) vs myvector[n]

```
at vs []
```

at is much safer than using [], but it is a little slower. In general, use at unless you have fully debugged your code and have a need for as much performance as possible.

Vectors as Stacks

pushing to the back of the vector

```
// vector::push back
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  int myint;
  cout << "Please enter some integers (enter 0 to end):\n";</pre>
  do {
 cin >> myint;
 myvector.push back (myint);
  } while (myint);
  cout << "myvector stores " << (int) myvector.size() << " numbers.\n";</pre>
  return 0;
```

removing the back of the vector

```
// vector::pop back
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
  int sum (0);
 myvector.push back (100);
 myvector.push back (200);
 myvector.push_back (300);
  while (!myvector.empty())
 sum+=myvector.back();
 myvector.pop back();
  cout << "The elements of myvector summed " << sum << endl;</pre>
  return 0;
```

accessing the front of the vector

```
// vector::front
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
 myvector.push back(78);
 myvector.push back(16);
  // now front equals 78, and back 16
 myvector.front() -= myvector.back();
  cout << "myvector.front() is now " << myvector.front() << endl;</pre>
  return 0;
```

accessing the back of the vector

```
// vector::back
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> myvector;
 myvector.push back(10);
  while (myvector.back() != 0)
 myvector.push back ( myvector.back() -1 );
  }
  cout << "myvector contains:";</pre>
  for (unsigned i=0; i<myvector.size(); i++)</pre>
 cout << " " << myvector[i];</pre>
  cout << endl;
  return 0;
```

Clearing and Assigning Vectors

```
// clearing vectors
 Clearing a Vector
#include <iostream>
#include <vector>
using namespace std;
int main ()
  unsigned int i;
  vector<int> myvector;
 myvector.push back (100);
 myvector.push_back (200);
 myvector.push back (300);
  cout << "myvector contains:";</pre>
  for (i=0; i<myvector.size(); i++) cout << " " << myvector[i];</pre>
 myvector.clear();
  cout << "myvector contains:";</pre>
  for (i=0; i<myvector.size(); i++) cout << " " << myvector[i];</pre>
 myvector.push back (1101);
 myvector.push back (2202);
  cout << "\nmyvector contains:";</pre>
  for (i=0; i<myvector.size(); i++) cout << " " << myvector[i];</pre>
  cout << endl;</pre>
  return 0;
```

Assigning a Vector

```
// vector assign
#include <iostream>
#include <vector>
using namespace std;
int main ()
  vector<int> first;
  vector<int> second;
  vector<int> third;
  first.assign (7,100);
 // a repetition 7 times of value 100
  vector<int>::iterator it;
  it=first.begin()+1;
  second.assign (it,first.end()-1); // the 5 central values of first
  int myints[] = \{1776,7,4\};
  third.assign (myints, myints+3); // assigning from array.
  cout << "Size of first: " << int (first.size()) << endl;</pre>
  cout << "Size of second: " << int (second.size()) << endl;</pre>
  cout << "Size of third: " << int (third.size()) << endl;</pre>
  return 0;
```

Operations on Vectors

Sorting a Vector

```
// sort algorithm example
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
bool myfunction (int i,int j) { return (i<j); }</pre>
struct myclass {
 bool operator() (int i,int j) { return (i<j);}</pre>
} myobject;
int main () {
  int myints[] = \{32,71,12,45,26,80,53,33\};
  vector<int> myvector (myints, myints+8);
 // 32 71 12 45 26 80 53 33
 vector<int>::iterator it;
  // using default comparison (operator <):</pre>
  sort (myvector.begin(), myvector.begin()+4);
 //(12 32 45 71)26 80 53 33
  // using function as comp
  sort (myvector.begin()+4, myvector.end(), myfunction); // 12 32 45 71(26 33 53 80)
  // using object as comp
  sort (myvector.begin(), myvector.end(), myobject); //(12 26 32 33 45 53 71 80)
  // print out content:
  cout << "myvector contains:";</pre>
  for (it=myvector.begin(); it!=myvector.end(); ++it)
 cout << " " << *it;
 cout << endl;</pre>
  return 0;
```

Binary Search on a Vector

```
// binary search example
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
bool myfunction (int i,int j) { return (i<j); }</pre>
int main () {
  int myints[] = \{1,2,3,4,5,4,3,2,1\};
  vector<int> v(myints, myints+9);
 // 1 2 3 4 5 4 3 2 1
  // using default comparison:
  sort (v.begin(), v.end());
  cout << "looking for a 3... ";</pre>
  if (binary search (v.begin(), v.end(), 3))
 cout << "found!\n"; else cout << "not found.\n";</pre>
  // using myfunction as comp:
  sort (v.begin(), v.end(), myfunction);
  cout << "looking for a 6... ";</pre>
  if (binary search (v.begin(), v.end(), 6, myfunction))
 cout << "found!\n"; else cout << "not found.\n";</pre>
  return 0;
```

```
// random shuffle example
 Randomize/Shuffle a Vector
#include <iostream>
#include <algorithm>
#include <functional>
#include <vector>
#include <ctime>
#include <cstdlib>
using namespace std;
// random generator function:
ptrdiff t myrandom (ptrdiff t i) { return rand()%i;}
// pointer object to it:
ptrdiff t (*p myrandom)(ptrdiff t) = myrandom;
int main () {
  srand ( unsigned ( time (NULL) ) );
 vector<int> myvector;
 vector<int>::iterator it;
  // set some values:
  for (int i=1; i<10; ++i) myvector.push back(i); // 1 2 3 4 5 6 7 8 9
  // using built-in random generator:
  random shuffle ( myvector.begin(), myvector.end() );
  // using myrandom:
  random shuffle ( myvector.begin(), myvector.end(), p myrandom);
  // print out content:
  cout << "myvector contains:";</pre>
  for (it=myvector.begin(); it!=myvector.end(); ++it)
 cout << " " << *it;
 cout << endl;</pre>
```

return 0;

Merging Vectors

```
// merge algorithm example
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
int main () {
  int first[] = \{5, 10, 15, 20, 25\};
  int second[] = \{50, 40, 30, 20, 10\};
  vector<int> v(10);
  vector<int>::iterator it;
  sort (first, first+5);
  sort (second, second+5);
  merge (first,first+5,second,second+5,v.begin());
  cout << "The resulting vector contains:";</pre>
  for (it=v.begin(); it!=v.end(); ++it)
 cout << " " << *it;
  cout << endl;
  return 0;
```