

CS261 Data Structures

Dynamic Arrays

Part 2: Implementation

Element Types - TYPE

- How to make a general purpose container class?
- We define TYPE as symbolic preprocessor constant
- Requires recompiling source for new element types
 - Not elegant, but workable.

Interface File: dynarr.h

```
#ifndef DYNARR H
#define DYNARR H
# define TYPE int
# define LT(a, b) ((a) < (b)
# define EQ(a, b) ((a) == (b))
... /* Rest of dynarr.h (on next slide). */
#endif
```


Interface (cont.)

```
struct DynArr {
  TYPE *data; /* Pointer to data array. */
  int size; /* Number of elements in collection. */
  int cap; /* Capacity of array. */
};
/* Dynamic Array Functions */
void initDynArr(struct DynArr *v, int cap);
void freeDynArr(struct DynArr *v);
int sizeDynArr(struct DynArr *v);
void addDynArr(struct DynArr *v, TYPE e)
TYPE getDynArr(struct DynArr *v, int pos);
void putDynArr(struct DynArr *v, int pos, TYPE
  val);
```

Initialization: initDynArr

```
void initDynArr(struct DynArr *v, int cap) {
 v->data = malloc(cap * sizeof(TYPE));
 assert(v->data != 0);
 v->size = 0;
 v->cap = cap;
}
```

Clean Up: freeDynArr

```
void freeDynArr(struct DynArr *v) {
 assert(v != 0);
 assert(v->data != 0);
 free(v->data);
 v->data = 0;
 v->cap = 0;
 v->size = 0;
}
```


Concretely, in C...using the dynArray

```
struct DynArr d;
initDynArr(&d, 8);
addDynArr(&d, 1);
...
```


Better Solution

To use a struct dynArr, the user must declare one in main.c (see previous slide). To declare it, the compiler must know its size when compiling that file (ie. it must be in the header!)

If it's in the header, it is 'exposed' to the end user and this can be dangerous and violates 'encapsulation'

Better Solution: Provide create() and delete() functions for your data structure. New returns a 'pointer' to allocated space

User can always declare pointers and compiler always knows the size of a pointer! Now you can hide your Struct in the .c file or a library

Create/Delete

```
struct DynArr* createDynArr(int cap)
 Allocate space for struct
 DynArr itself!
 struct DynArr *r;
 assert(cap > 0);
 r = malloc(sizeof( struct DynArr));
 assert(r != 0);
 initDynArr(r,cap);
 return r;
```


Using 'encapsulated' DynArray

```
struct DynArr *d;
d = createDynArr(20);
addDynArr(d, 1);
...
```


When to use Dynamic Arrays

- Need random access
- Low memory footprint
- Don't know size of array at compile time
- See Examples in Java and C++ STL
 - Vector (C++ STL)
 - Vector and ArrayList (Java)
- When should/should not use a dynamic array!
 - When O(N) resize is NEVER acceptable

Dynamic Array Stack/Bag

- First: Worksheet 14 Dynamic Array Basics
 - _setCapacity
 - Get, Put
 - Swap , RemoveAt
- Worksheets 16, 21 (start for next assignment)
 - Implement the stack/bag interfaces
 - keep and reuse functionality from WS#14 where appropriate.