

Vectors

Vectors

In C++, a vector is a dynamic list of items, that can shrink and grow in size. It is created using std::vector<type> name; and it can only store values of the same type.

To use vectors, it is necessary to #include the vector library.

Vector Type

During the creation of a C++ vector, the data type of its elements must be specified. Once the vector is created, the type cannot be changed.

.push_back() & .pop_back()

The following functions can be used to add and remove an element in a vector:

- .push_back() to add an element to the "end" of a vector
- .pop_back() to remove an element from the "end" of a vector

.size() Function

The .size() function can be used to return the number of elements in a vector, like name.size().

```
#include <iostream>
#include <vector>

int main() {

 std::vector<int> grades(3);

 grades[0] = 90;
 grades[1] = 86;
 grades[2] = 98;
}
```

```
std::vector<std::string> wishlist;

wishlist.push_back("Oculus");
wishlist.push_back("Telecaster");

wishlist.pop_back();

std::cout << wishlist.size();
// Prints: 1</pre>
```

```
std::vector<std::string> employees;

employees.push_back("michael");
employees.push_back("jim");
employees.push_back("pam");
employees.push_back("dwight");

std::cout << employees.size();
// Prints: 4</pre>
```

Index


An index refers to an element's position within an ordered list, like a vector or an array. The first element has an index of 0.

A specific element in a vector or an array can be accessed using its index, like name[index].

```
std::vector<double> order = {3.99,
12.99, 2.49};

// What's the first element?
std::cout << order[0];

// What's the last element?
std::cout << order[2];</pre>
```

/