

Overloaded Function (P.237)

- Recall “function overloading” on P.237
- We have three functions with the same name:
 - `int max(int x[], int len);`
 - `long max(long x[], int len);`
 - `double max(double x[], int len);`
- The code is essentially the same for each function, but with different parameter types.

Ex6_07.cpp

```
// Maximum of ints  
int max(const int x[],const size_t len)  
{  
 int maximum = x[0] ;  
 for (size_t i=1; i < len; i++)  
 if(maximum < x[i])  
 maximum = x[i];  
 return maximum;  
}  
  
// Maximum of longs  
long max(const long x[], const size_t len)  
{  
 long maximum = x[0] ;  
 for (size_t i=1; i < len; i++)  
 if(maximum < x[i])  
 maximum = x[i];  
 return maximum;  
}
```

```
// Maximum of doubles  
double max(const double x[], const size_t len)  
{  
 double maximum = x[0] ;  
 for (size_t i=1; i < len; i++)  
 if(maximum < x[i])  
 maximum = x[i];  
 return maximum;  
}
```

Function Templates (P.241)

- ❑ C++ compiler can automatically generate functions with various parameter types.
- ❑ The functions generated by a **function template** all have the same basic code, but customized by the **type arguments** that you supply.

Function Templates (P.241)

type parameter

```
template <typename T>
T max (const T x[], int len)
{
 T maximum = x[0] ;
 for (size_t i = 1; i < len; i++)
 if (maximum < x[i])
 maximum = x[i];
 return maximum;
}
```

Instantiation

T is replaced by a specific type argument, such as “long”

```
long max (const long x[], int len)
{
 long maximum = x[0];
 for (size_t i = 1; i < len; i++)
 if (maximum < x[i])
 maximum = x[i];
 return maximum;
}
```

Ex6_08.cpp (P.243)

```
#include <iostream>
using std::cout;
using std::endl;

// Template for function to compute the maximum element of an array
template<typename T> T max(T x[], int len)
{
 T maximum(x[0]);
 for(int i = 1; i < len; i++)
 if(maximum < x[i])
 maximum = x[i];
 return maximum;
}
```

Ex6_08.cpp (cont.)

```
int main(void)
{
 int small[] = { 1, 24, 34, 22};
 long medium[] = { 23, 245, 123, 1, 234, 2345};
 double large[] = { 23.0, 1.4, 2.456, 345.5, 12.0, 21.0};

 int lensmall(sizeof small/sizeof small[0]);
 int lenmedium(sizeof medium/sizeof medium[0]);
 int lenlarge(sizeof large/sizeof large[0]);

 cout << endl << max(small, lensmall);
 cout << endl << max(medium, lenmedium);
 cout << endl << max(large, lenlarge);

 cout << endl;
 return 0;
}
```

Class Templates (P.362)

FIGURE 8-4

Chapter 10

Standard Template Library (STL)

The Standard Template Library (P.479)

- ❑ The STL is a large collection of **class templates** and **function templates** provided with your native C++ compiler.
- ❑ STL provides **class templates** that relieves you of the trouble of **memory management**.
- ❑ In the class of Data Structure, you will learn how to implement these by yourselves:
 - vector, list, hash, set, queue, stack

Some useful STL class templates

❑ vector

- an array that can increase in capacity automatically when required.
- You can only add new elements efficiently to the end of a vector.

❑ deque

- Double-ended queue
- Equivalent to a vector but you can add elements to the beginning efficiently.

❑ list

- a doubly-linked list

Figure 10-2 (P.491)

vector<T>

deque<T>

list<T>

FIGURE 10-2

Creating Vector Containers

- Containers (P.480) are **objects** that you use to store and organize **other objects**.
 - an int vector – an array of integers
 - a string vector – an array of strings
- Instead of defining `CInt_Vector`, `CFloat_Vector`, `CString_Vector`, you have a class template **vector<T>**.
- Creating `vector<T>` containers:
 - `vector<string> strings;`
 - `vector<double> data;`
 - `vector<int> mydata;`

A Simple Example

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

using std::cout;
using std::endl;
using std::vector;

int main()
{
 vector<int> mydata;
 mydata.push_back(98);
 mydata.push_back(99);
 mydata.push_back(100);

 for (size_t i=0; i<mydata.size(); i++)
 cout << mydata[i] << ' ';
 cout << endl;
 return 0;
}
```


Visual C++ implements this as a 4-byte
unsigned integer
On Linux, g++ implements this as an 8-byte
unsigned integer

Create a Vector

- `vector<int> mydata;`
`mydata.push_back(99);`
 - If you add new elements to this vector, the memory allocated for the vector will be increased automatically.
- `vector<int> mydata(100);`
 - Create a vector that contains 100 elements that are all initialized to zero.
- `vector<int> mydata(100, -1);`
 - Create a vector that contains 100 elements that are all initialized to -1.

Create a Vector (cont.)

□ Create a vector with initial values for elements from an external array.

- ```
int data[] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
vector<int> mydata(data, data+8);
// mydata will contain 1 2 3 4 5 6 7 8
```

- You may also specify

```
vector<int> hisdata(mydata.begin() + 1, mydata.end() - 1);
// hisdata will contain 2 3 4 5 6 7
```

- A sequence of elements is specified in the STL by two iterators (imagine **iterators** as something like pointers, P.483):

- begin() pointing to the first element in the sequence
 - end() pointing to one past the last element in the sequence


Iterators for a vector v

FIGURE 10-3

# Capacity and Size of a Vector Container

---

- `capacity()` – the maximum number of objects a container can currently accommodate.
- `size()` – the number of objects stored in the container.
- `empty()` – Boolean function which tests whether `size()` is 0.
- Both values are returned as type `vector<T>::size_type`
  - In Visual C++, this is implemented as `size_t`, a 4-byte unsigned integer.

# Resize a Vector

---

- ❑ `vector<int> values(5, 66); // 66 66 66 66 66`
- ❑ `values.resize(7, 88); // 66 66 66 66 66 88 88`
- ❑ `values.resize(10); // 66 66 66 66 66 88 88 0 0 0`  
`// If you don't specify a value for new elements,`  
`// the default value of the object will be produced.`
- ❑ `values.resize(4); // 66 66 66 66`

# Accessing Elements in a Vector

---

- Use the subscript operator, just like an array
  - `cout << numbers[i];`
- Use the `at()` function where the argument is the index position.
  - `cout << numbers.at(i);`

# Inserting and Deleting Elements in a Vector (P.500)

---


- ❑ `push_back();`
- ❑ `pop_back();`
- ❑ `clear();`
  - the size will be 0; the capacity will be left unchanged.
- ❑ `insert();`
- ❑ `erase();`
  - Both the `erase()` and `insert()` operations are slow.

# size() and push\_back()

```
#include <iostream>
#include <vector>
using std::vector;

void Print(vector<int>& V) {
 for (size_t i=0; i<V.size(); ++i)
 std::cout << V.at(i) << ' ';
 std::cout << std::endl;
}

int main()
{
 vector<int> A;
 for (int i=0; i<6; ++i)
 A.push_back(i*10);
 Print(A);
 return 0;
}
```

- 
1. pass-by-reference
  2. runs faster if the vector is very large

# insert() and erase()

---

```
int main()
{
 vector<int> A;
 for (int i=0; i<6; ++i)
 A.push_back(i*10);
 A.insert(A.begin() + 3, 33);
 A.erase(A.begin() + 1);

 Print(A);
 return 0;
}
```

# Sorting Vector Elements

---

- `sort(data, data+count);`
  - Note the pointer marking the end of the sequence of elements must be **one past the last** element.
- `sort(data, data+count, greater<int>());`
  - Sorting in descending order.
  - Remember to “using std::greater”

# Sorting a Vector of CRational

---

```
#include <iostream>
#include <vector>
#include <algorithm>
using std::sort;
using std::vector;

class CRational {
public:
 int numerator;
 int denominator;

 CRational(int n = 0, int d = 1): numerator(n), denominator(d) {}

void Print(const vector<CRational>& A) {
 for (size_t i=0; i<A.size(); ++i)
 std::cout << A[i].numerator << '/' << A[i].denominator << std::endl;
}
```

initializer list

# Define Your Comparison Function

---

```
bool less(const CRational& a, const CRational& b) {
 return a.numerator < b.numerator;
}

int main()
{
 vector<CRational> A;
 A.push_back(CRational(1, 2));
 A.push_back(CRational(3, 4));
 A.push_back(CRational(5, 6));
 A.push_back(CRational(7, 1));
 A.push_back(CRational(2, 3));
 A.push_back(CRational(4, 5));
 A.push_back(CRational(6, 7));
 Print(A);
 std::cout << std::endl;

 sort(A.begin(), A.end(), less);
 Print(A);
}
```

## Or Use the Member Function `operator<()`

---

```
using std::less;
```

```
bool operator<(const CRational& b) const {
 return numerator*b.denominator <
 b.numerator*denominator;
```

```
sort(A.begin(), A.end(), less<CRational>());
```

# How to count the number of occurrence of each object?


(Suppose you don't have a list  
of objects in advance.)

- 
- apple
  - apple
  - coconut
  - coconut
  - apple

- 
- apple
  - apple
  - coconut
  - coconut
  - apple

- ❑ apple
- ❑ apple
- ❑ coconut
- ❑ coconut
- ❑ apple

| name  | count |
|-------|-------|
| apple | 1 |
| | |

- ❑ apple
- ❑ apple
- ❑ coconut
- ❑ coconut
- ❑ apple

| name  | count |
|-------|-------|
| apple | 2 |
| | |

- apple
- apple
- coconut
- coconut
- apple

| name | count |
|---------|-------|
| apple | 2 |
| coconut | 1 |

- ❑ apple
- ❑ apple
- ❑ coconut
- ❑ coconut
- ❑ apple

| name | count |
|---------|-------|
| apple | 2 |
| coconut | 2 |

- apple
- apple
- coconut
- coconut
- apple

| name | count |
|---------|-------|
| apple | 3 |
| coconut | 2 |

# Associate Containers (P.543)

---

## □ $\text{map}\langle K, T \rangle$

- You don't need to search the whole list to retrieve a particular object.
- The location of an object of type T within an associative container is determined from a key of type K.
- The mechanism is also known as [dictionary](#) or [hash](#).

## □ The objects you store in a map are always a key/object pair

- The template type  $\text{pair}\langle K, T \rangle$  is automatically included by the map header.

# A Simple Example

---

```
#include <iostream>
#include <map>
#include <string>

using std::cout;
using std::endl;
using std::string;
using std::map;

int main()
{
 map<string, int> score;
 score["Alice"] = 100;
 score["Bob"] = 70;
 score["Charlie"] = 60;

 cout << score["Bob"] << endl;
 cout << score.size() << endl;
 return 0;
}
```

# fruit\_count

```
#include <iostream>
#include <string>
#include <map>
using std::cin;
using std::cout;
using std::endl;
using std::string;
using std::map;

int main()
{
 string fruit;
 map<string, int> fruit_count;
 for (int i=0; i<5; i++)
 {
 cin >> fruit;
 if (fruit_count.find(fruit) == fruit_count.end())
 fruit_count[fruit] = 1;
 else
 fruit_count[fruit]++;
 }

 for (map<string, int>::iterator i = fruit_count.begin();
 i != fruit_count.end(); i++)
 {
 cout << i->first << '\t' << i->second << endl;
 }
 return 0;
}
```

key

value

Apple  
Banana  
Apple  
Apple  
Coconut

Apple 3  
Banana 1  
Coconut 1

# Iterate Through a Map

---

```
#include <iostream>
#include <string>
#include <map>
using std::string;
using std::map;
using std::cout;
using std::endl;

int main()
{
 map<string, int> m;
 m["Alice"] = 10;
 m["Bob"] = 20;
 m["Carol"] = 30;
 for (map<string,int>::iterator it = m.begin(); it != m.end(); ++it)
 cout << it->first << "\t: " << it->second << endl;
 for (auto it = m.begin(); it != m.end(); ++it)
 cout << it->first << "\t: " << ++it->second << endl;
 for (auto item : m)
 cout << item.first << "\t: " << ++item.second << endl;
 for (auto& [key, value] : m)
 cout << key << "\t: " << value << endl;

 return 0;
}
```

# Accessing Objects

---

- Use the subscript operator to retrieve the object from a map corresponding to a key
  - `string number = phonebook[Person("Jack", "Jones")];`
- However, if the key is not in the map, the subscript operator will insert a pair entry for this key, with an object of default value.
  - You could use the `find()` function to check whether there is an entry for a given key.

# find()

---

```
string number;
Person key = Person("Jack", "Jones");
auto iter = phonebook.find(key);

if (iter != phonebook.end())
{
 number = iter->second;
 cout << "The number is " << number << endl;
}
else
{
 cout << "No number for the key ";
 key.showPerson();
}
```