

Vectors versus lists

(vector a b c d) (vector-ref vec n)
(vector-ref vec n)
(100001 101 100 11)
(vector-length vec)
N/A
N/A
1

Extra Vector things

- (make-vector len)
 - Create a variable with unbound values
- (make-vector len value)
 - Create a variable with value in each index
- (vector-set! vec n value)
 - Modify index n to be value
- (list->vector lst) DON'T USE THIS
 - Create a vector representation of a list
- (vector->list vec) DON'T USE THIS
 - Create a list representation of a vector


```
STk> (define x (vector 'a 'b 'c))

x

STk> x

# (a b c)

STk> (vector-ref x 1)

b

STk> (vector-ref x 0)

a

STk> (vector-length x)

3

STk> (vector-set! x 1 'z)

okay

STk> x

# (a z c)
```

```
STk> (define x (make-vector 3))
x
STk> x
#(#[unbound] #[unbound] #[unbound])
STk> (vector-set! x 2 'c)
okay
STk> x
#(#[unbound] #[unbound] c)
STk> (vector-set! x 0 'a)
okay
STk> x
#(a #[unbound] c)
STk> (vector-set! x 1 'b)
okay
STk> x
#(a b c)
```

swap Version 1 (define (swap2 vect index1 index2) ((temp (vector-ref vect index1)))

(vector-set! vect index1 (vector-ref vect index2))

Line 2:

Line 1:

(vector-set! vect index2 temp)

Which line goes first? A) 1 B) 2 C)doesn't matter


```
swap Version 2 (BETTER)
(define (swap vect index1 index2)
 ((value1 (vector-ref vect index1))
 (value2 (vector-ref vect index2)))
 (vector-set! vect index1 value2)
 (vector-set! vect index2 value1)))
The order doesn't matter here! You can't mess it up!
GOOD PRACTICE: Make extra variables!
```

Adding up numbers in a list (define (list-add lst) (if (null? lst) Ω (car lst) (list-add (cdr lst))))) 1st 1st ()


```
\rightarrow vector-add-n with vect = #(4 2 3), n = 0
 \rightarrow vector-add-n with vect = \#(4\ 2\ 3), n = 1
\dots > vector-add-n with vect = #(4 2 3), n = 2
..... -> vector-add-n with vect = \#(4\ 2\ 3), n = 3
.... <- vector-add-n returns 0
... <- vector-add-n returns 3
. <- vector-add-n returns 5
<- vector-add-n returns 9
```


elements are processed STk> (vector-add #(4 2 3)) \rightarrow vector-add-n with vect = #(4 2 3), n = 2 \rightarrow vector-add-n with vect = #(4 2 3), n = 1 \rightarrow vector-add-n with vect = #(4 2 3), n = 0 \dots -> vector-add-n with vect = #(4 2 3), n =-1 <- vector-add-n returns 0 ... <- vector-add-n returns 4 . <- vector-add-n returns 6 <- vector-add-n returns 9

Reverse the order that the

```
vector-map!

STk> (define x (vector 1 2 3 4 5))
x


STk> x
# (1 2 3 4 5)
STk> (vector-map! square x)
# (1 4 9 16 25)
STk> x
# (1 4 9 16 25)
How many arguments should your helper method take in? A) 1 B) 2 C) 3 D) 4
```


```
Write vector-map

STk> x
# (1 2 3 4 5)
STk> (vector-map square x)
# (1 4 9 16 25)
STk> x
# (1 2 3 4 5)
```

What does this do? (cont.) STk> (define x (vector 1 2 3)) x STk> (mystery 4 x) A) # (4 1 2 3) B) # (1 2 3 4) C) # (4 4 4 4) D) # (1 1 1 1) E) Other STk> x Was x changed? A) Yes B) No

Which one NEEDS a helper procedure?

- A) (list->vector lst)
 - Create a vector representation of a list
- B) (vector->list vec)
 - Create a list representation of a vector
- C) Neither
- D) Both
 - DON'T USE these in the homework. If the point is to learn to do things with vectors, we don't want you to change them to lists.

vect-->list SOLUTION

(define (vect-->list vect)

How many arguments does your helper method take?

- a) 0
- b) 1
- c) 2
- d) 3
- e) N/A

list-->vector SOLUTION

(define (list-->vector lst)

Does your n (index variable) go up or down?

- a) Up
- b) Down
- c) N/A


```
list-->vector SOLUTION

(define (list-->vector lst)
  (define (list->vector-n lst n vect)
 (if (null? lst)
 vect
 (begin
 (vector-set! vect n (car lst))
 (list->vector-n (cdr lst) (+ n 1) vect))))

(list->vector-n lst 0 (make-vector (length lst))))
```