

CS261 Data Structures

Dynamic Arrays

Arrays: Pros and Cons

 Pro: only core data structure designed to hold a collection of elements

 Pro: random access: can quickly get to any element → O(1)

- Con: fixed size:
 - Maximum number of elements must be specified when created

Dynamic Array (Vector or ArrayList)

- The dynamic array (called Vector or ArrayList in Java, same thing, different API) gets around this by encapsulating a partially filled array that can grow when filled
- Hide memory management details behind a simple API
- Is still randomly accessible, but now it grows as necessary

Size and Capacity

- Unlike arrays, a dynamic array can change its capacity
- *Size* is logical collection size:
 - Current number of elements in the dynamic array
 - What the programmer thinks of as the size of the collection
 - Managed by an internal data value
- Capacity is physical array size: # of elements it can hold before it must resize

Partially Filled Dynamic Array

Adding an element

Adding an element to end is usually easy —
just put new value at end and increment the
(logical) size

What happens when size reaches capacity?

Set Capacity: Reallocate and Copy (animation)

After reallocation:

How much bigger should we make it?

Adding to Middle

- Adding an element to middle can also force reallocation (if the current size is equal to capacity)
- But will ALWAYS require that elements be moved to make space
 - Our partially filled array should not have gaps so that we always know where the next element should go
- Adding to anywhere other than end is therefore O(n) worst case

Adding to Middle (cont.)

Must make space for new value

Be Careful!

Loop from bottom up while copying data

Before

After

Removing an Element

- Removing an element will also require "sliding over" to delete the value
 - We want to maintain a contiguous chunk of data so we always know where the next element goes and can put it there quickly!
- Therefore is O(n) worst case

Remove Element

Remove idx

Remove also requires a loop This time,

should it be from top (e.g. at idx) or bottom?

After

Side Note

- realloc() can be used in place of malloc() to do resizing and *may* avoid 'copying' elements if possible
 - It's still O(n) when it fails to enlarge the current array!
- For this class, use malloc only (so you'll have to copy elements on a resize)

Something to think about...

- In the long term, are there any potential problems with the dynamic array?
 - hint: imagine adding MANY elements in the long term and potentially removing many of them.

Amortized Analysis

 What's the cost of adding an element to the end of the array?

Here?

Here?

Amortized Analysis

- To analyze an algorithm in which the worst case only occurs seldomly, we must perform an amortized analysis to get the average performance
- We'll use the Accounting or Banker's Method

Banker's Method

- Assign a cost c'; to each operation]
- When you perform the operation, if the actual cost c_i , is less, then we save the credit $c'_i c_i$ to hand out to future operations
- Otherwise, if the actual cost is more than the assigned cost, we borrow from the saved balance
- For n operations, the sum of the total assigned costs must be >= sum of actual costs

$$\mathring{a}_{i=1}^{n} \hat{c}_{i}^{3} \mathring{a}_{i=1}^{n} c_{i}$$

Example – Adding to Dynamic Array

Add Element	Old Capacity	New Capacity	Copy Count	c' _i	c _i	b _i
1	1	1	0	3	1	(3-1) = 2
2	1	2	1	3	(1+1) = 2	(5-2) = 3
3	2	4	2	3	(2+1) = 3	(6-3) = 3
4	4	4	c _i = actual cost = insert (1) + copy cost (1) b _i		1	(6-1) = 5
5	4	8			b _i = bank account i	
6	8	8				
7	8	8				
8	8	8	0	3	=bankaccount _{i-1} + current deposi - actual cost = (b _{i-1} + c' _i) - c _i	
9	8	16	8	3		
10	16	16	0	3		

ccount i count_{i-1} nt deposit cost c'_i) - c_i

We say the add() operation is therefore $O(1^+)$ – amortized constant cost!

Why do we bank a cost of 3?

Imagine you're starting with a partially filled array of size n. It already has n/2 elements in it. For each element you add we'll put a cost of 3 in the bank

