Vectors

- Vectors are homogeneous collections with *random access*
 - Store the same type/class of object, e.g., int, string, ...
 - The 1000th object in a vector can be accessed just as quickly as the 2nd object

- We’ve used files to store text and StringSets to store sets of strings; vectors are more general and more versatile, but are simply another way to store objects
 - We can use vectors to count how many times each letter of the alphabet occurs in *Hamlet* or any text file
 - We can use vectors to store CD tracks, strings, or any type

- Vectors are a class-based version of *arrays*, which in C++ are more low-level and more prone to error than are Vectors

Vector basics

- We’re using the class *tvector*, need #include"tvector.h"
 - Based on the standard C++ (STL) class vector, but safe
 - Safe means programming errors are caught rather than ignored: sacrifice some speed for correctness
 - In general **correct** is better than **fast**; programming plan:
 - Make it run
 - Make it right
 - Make it fast

- Vectors are typed, when defined must specify the type being stored, vectors are indexable, get the 1st, 3rd, or 105th element

```cpp
const int DICE_SIDES = 4;

int main()
{
 int k, sum;
 Dice d(DICE_SIDES);
tvector<int> diceStats(2*DICE_SIDES+1);
 int rollCount = PromptRange("how many rolls",1,20000);

 for(k=2; k <= 2*DICE_SIDES; k++)
 {
 diceStats[k] = 0;
 }
 for(k=0; k < rollCount; k++)
 {
 sum = d.Roll() + d.Roll();
 diceStats[sum]++;
 }
 cout << "roll		# of occurrences" << endl;
 for(k=2; k <= 2*DICE_SIDES; k++)
 {
 cout << k << "\t" << diceStats[k] << endl;
 }
 return 0;
}
```

Tracking Dice, see dieroll2.cpp

- Can specify # elements in a vector, optionally an initial value
 - `tvector<int> values(300);` // 300 ints, values ?
 - `tvector<int> nums(200,0);` // 200 ints, all zero
 - `tvector<double> d(10,3.14);` // 10 doubles, all pi
 - `tvector<string> w(10,"foo");` // 10 strings, "foo"
 - `tvector<string> words(10);` // 10 words, all ""

- The class *tvector* stores objects with a default constructor
 - Cannot define `tvector<Dice> cubes(10);` since *Dice* doesn’t have a default constructor
 - Standard class vector relaxes this requirement if vector uses push_back, tvector requires default constructor
Reading words into a vector

```cpp
tvector<string> words;
string w;
string filename = PromptString("enter file name: ");
ifstream input(filename.c_str());

while (input >> w)
{
 words.push_back(w);
}

cout << \\
<< "read " << words.size() << " words" << endl;
cout << "last word read is " << words[words.size() - 1] << endl;
```

- What header files are needed? What happens with *Hamlet*? Where does `push_back()` put a string?

Using `tvector::push_back`

- The method `push_back` adds new objects to the “end” of a vector, creating new space when needed
 - The vector must be defined initially without specifying a size
 - Internally, the vector keeps track of its `capacity`, and when capacity is reached, the vector “grows”
 - A vector grows by copying old list into a new list twice as big, then throwing out the old list

- The capacity of a vector doubles when it’s reached: 0, 2, 4, 8, 16, 32, ...
 - How much storage used/wasted when capacity is 1024?
 - Is this a problem?

Comparing `size()` and `capacity()`

- When a vector is defined with no initial capacity, and `push_back` is used to add elements, `size()` returns the number of elements actually in the vector
 - This is the number of calls of `push_back` if no elements are deleted
 - If elements deleted using `pop_back()`, `size` updated too

- The capacity of vector is accessible using `tvector::capacity()`, clients don’t often need this value
 - An initial capacity can be specified using `reserve()` if client programs know the vector will resize itself often
 - The function `resize()` grows a vector, but not in conjunction with `size()` – clients must track # objects in vector separately rather than vector tracking itself

Passing vectors as parameters

- Vectors can be passed as parameters to functions
 - Pass by reference or `const` reference (if no changes made)
 - Passing by value makes a copy, requires time and space

```cpp
void ReadWords(istream& input, tvector<string>& v);
// post: v contains all strings in input,
// v.size() == # of strings read and stored

void Print(const tvector<string>& v)
// pre: v.size() == # elements in v
// post: elements of v printed to cout, one per line
```

- If `tvector::size()` is *not* used, functions often require an `int` parameter indicating # elements in vector
Vectors as data members

- A tvector can be a (private) instance variable in a class
 - Constructed/initialized in class constructor
 - If size given, must be specified in initializer list

```cpp
class WordStore
{
  public:
 WordStore();
  private:
 tvector<string> myWords;
};
WordStore::WordStore()
  : myWords(20)
{ }
  // What if push_back() used? What if reserve() used?
```

Vectors as data members (continued)

- It's not possible to specify a size in the class declaration
 - Declaration is what an object looks like, no code involved
 - Size specified in constructor, implementation .cpp file

```cpp
class WordStore
{
  private:
 tvector<string> myWords(20); // NOT LEGAL SYNTAX!
};
```

- If push_back is used, explicit construction not required, but ok

```cpp
WordStore::WordStore()
  : myWords() // default, zero-element constructor
{ }
  // No ()'s for local variable: tvector<string> words;
```

Searching a vector

- We can search for one occurrence, return true/false or index
 - Sequential search, every element examined
 - Are there alternatives? Are there reasons to explore these?

- We can search for number of occurrences, count “the” in a vector of words, count jazz CDs in a CD collection
 - Search entire vector, increment a counter
 - Similar to one occurrence search, differences?

- We can search for many occurrences, but return occurrences rather than count
 - Find jazz CDs, return a vector of CDs

Counting search

```cpp
void count(tvector<string>& a, const string& s)
// pre: number of elements in a is a.size()
// post: returns # occurrences of s in a
{
  int count = 0;
  int k;
  for(k=0; k < a.size(); k++)
  {
 if (a[k] == s)
 {
 count++;
 }
  }
  return count;
}
```

- How does this change for true/false single occurrence search?
Collecting search

```cpp
void collect(tvector<string>& a, const string& s, tvector<string>& matches)
// pre: number of elements in a is a.size()
// post: matches contains all elements of a with
// same first letter as s
{
 int k;
 matches.clear(); // size is zero, capacity?
 for(k=0; k < a.size(); k++)
 {
 if (a[k].substr(1,0) == s.substr(1,0))
 {
 matches.push_back(a[k]);
 }
 }
}
```

- What does `clear()` do, similar to `resize(0)`?

Algorithms for searching

- If we do lots of searching, we can do better than sequential search aka linear search where we look at all vector elements
 - Why might we want to do better?
 - Analogy to “guess a number” between 1 and 100, with response of high, low, or correct

- In guess-a-number, how many guesses needed to guess a number between 1 and 1,000? Why?
 - How do you reason about this?
 - Start from similar, but smaller/simpler example
 - What about looking up word in dictionary, number in phone book given a name?
 - What about looking up name for given number?

Binary search

- If a vector is sorted we can use the sorted property to eliminate half the vector elements with one comparison using <
 - What number do we guess first in 1..100 game?
 - What page do we turn to first in the dictionary?

- Idea of creating program to do binary search
 - Consider range of entries search key could be in, eliminate half the entries if the middle element isn’t the key
 - How do we know when we’re done?
 - Is this harder to get right than sequential search?

Binary search code, is it correct?

```cpp
int bsearch(const tvector<string>& list, const string& key)
// pre: list.size() == # elements in list, list is sorted
// post: returns index of key in list, -1 if key not found
{
 int low = 0; // leftmost possible entry
 int high = list.size()-1; // rightmost possible entry
 int mid; // middle of current range
 while (low <= high)
 {
 mid = (low + high)/2; // found key, exit search
 if (list[mid] == key)
 {
 return mid;
 }
 else if (list[mid] < key) // key in upper half
 {
 low = mid + 1;
 }
 else // key in lower half
 {
 high = mid - 1;
 }
 }
 return -1; // not in list
}
```
Binary and Sequential Search: Better?

- Number of comparisons needed to search 1 billion elements?
 - Sequential search uses _______ comparisons?
 - Binary search uses _______ comparisons
 - Which is better? What's a prerequisite for binary search?

- See timesearch.cpp for comparison of lots of searching
 - Is it worth using binary search?
 - Binary search is the best comparison-based search!!

- What about Google and other search engines?
 - Is binary search fast enough? How many hits per query?
 - What alternatives are there?

First approach, pick a word at random

```cpp
tvector<string> words;
string w, filename = "words.txt";
RandGen gen;
ifstream input(filename.c_str());
while (input >> w)
{ words.push_back(w);
}
for(k=0; k < words.size(); k++)
{ int index = gen.RandInt(0,words.size()-1);
  cout << words[index] << endl;
}
```

- What could happen in the for-loop? Is this desired behavior?

Picking a word at random

- Suppose you want to choose one of several words at random, e.g., for playing a game like Hangman
 - Read words into a vector, pick a random string from the vector by using a RandGen or Dice object. Drawbacks?

 - Read words, shuffle the words in the vector, return starting from front. Drawbacks?

- Steps: read words into vector, shuffle, return one-at-a-time
 - Alternatives: use a class, read is one method, pick at random is another method
 - Don’t use a class, test program with all code in main, for example

Shuffling the words (shuffle.cpp)

```cpp
tvector<string> words;
string w, filename = "words.txt";
RandGen gen;
ifstream input(filename.c_str());
while (input >> w)
{ words.push_back(w);
}
// note: loop goes to one less than vector size
for(k=0; k < words.size()-1; k++)
{ int index = gen.RandInt(k,words.size()-1);
  string temp = words[k];
  words[k] = words[index];
  words[index] = temp;
}
// Print all elements of vector here
```

- Key ideas: swapping elements, choosing element “at random”
 - All arrangements/permuations equally likely
Why this is a good shuffling technique

- Suppose you have a CD with 5 tracks, or a vector of 5 words
 - The first track stays where it is one-fifth of the time, that’s good, since 1/5 of all permutations have track one first
 - If the first track is swapped out (4/5 of the time) it will then end up in the second position with probability 1/4, that’s 4/5 x 1/4 = 1/5 of the time, which is what we want
 - Also note five choices for first entry, # arrangements is 5x4x3x2x1 = 5! Which is what we want.
- One alternative, make 5 passes, with each pass choose any of the five tracks/words for each position
 - Number of arrangements is 5x5x5x5x5 > 5!, not desired, there must be some “repeat” arrangements

Vector idioms: insertion and deletion

- It’s easy to insert at the end of a vector, use push_back()
 - We may want to keep the vector sorted, then we can’t just add to the end
 - Why might we keep a vector sorted?
- If we need to delete an element from a vector, how can we “close-up” the hole created by the deletion?
 - Store the last element in the deleted spot, decrease size
 - Shift all elements left by one index, decrease size
- In both cases we decrease size, this is done using pop_back()
 - Analogous to push_back(), changes size, not capacity

Insert into sorted vector

```cpp
void insert(tvector<string>& a, const string& s)
// pre: a[0] <= ... <= a[a.size()-1], a is sorted
// post: s inserted into a, a still sorted
{
 int count = a.size(); // size before insertion
 a.push_back(s); // increase size
 int loc = count; // insert here?
 // invariant: for k in [loc+1..count], s < a[k]

 while (0 <= loc && s < a[loc-1])
 {
 a[loc] = a[loc-1];
 loc--;
 }
 a[loc] = s;
}
```

What about deletion?

```cpp
void remove(tvector<string>& a, int pos)
// post: original a[pos] removed, size decreased
{
 int lastIndex = a.size()-1;
 a[pos] = a[lastIndex];
 a.pop_back();
}
```

- How do we find index of item to be deleted?
- What about if vector is sorted, what changes?
- What’s the purpose of the pop_back() call?