

An Introduction to STL

The C++ Standard Template Libraries

- ❖ In 1990, Alex Stepanov and Meng Lee of Hewlett Packard Laboratories extended C++ with a library of class and function templates which has come to be known as the STL.
- ❖ In 1994, STL was adopted as part of ANSI/ISO Standard C++.

The C++ Standard Template Libraries

- ❖ STL had three basic components:
 - Containers
Generic class templates for storing collection of data.
 - Algorithms
Generic function templates for operating on containers.
 - Iterators
Generalized ‘smart’ pointers that facilitate use of containers.
They provide an interface that is needed for STL algorithms to operate on STL containers.
- ❖ String abstraction was added during standardization.

Why use STL?

- ❖ STL offers an assortment of containers
- ❖ STL publicizes the time and storage complexity of its containers
- ❖ STL containers grow and shrink in size automatically
- ❖ STL provides built-in algorithms for processing containers
- ❖ STL provides iterators that make the containers and algorithms flexible and efficient.
- ❖ STL is extensible which means that users can add new containers and new algorithms such that:
 - STL algorithms can process STL containers as well as user defined containers
 - User defined algorithms can process STL containers as well user defined containers

Strings

- ❖ In C we used **char *** to represent a string.
- ❖ The C++ standard library provides a common implementation of a **string class abstraction** named **string**.

Hello World - C

```
#include <stdio.h>

void main()
{
 // create string 'str' = "Hello world!"
 char *str = "Hello World!";

 printf("%s\n", str);
}
```

Hello World - C++

```
#include <iostream>
#include <string>
using namespace std;

int main()
{
 // create string 'str' = "Hello world!"
 string str = "Hello World!";

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

String

- ❖ To use the string type simply include its header file.

```
#include <string>
```

Creating strings

```
string str = "some text";
```

or

```
string str("some text");
```

other ways:

```
string s1(7, 'a');
```

```
string s2 = s1;
```

string length

The length of string is returned by its **size()** operation.

```
#include <string>

string str = "something";
cout << "The size of "
 << str
 << "is " << str.size()
 << "characters." << endl;
```

The size method

str.size() ???

In C we had structs containing only data, In C++, we have :

```
class string
{
 ...
public:
 ...
 unsigned int size();
 ...
};

};
```

String concatenation

concatenating one string to another is done by the '+' operator.

```
string str1 = "Here ";
string str2 = "comes the sun";
string concat_str = str1 + str2;
```

String comparison

To check if two strings are equal use the '`==`' operator.

```
string str1 = "Here ";
string str2 = "comes the sun";

if ( str1 == str2 )
 /* do something */

else
 /* do something else */
```

String assignment

To assign one string to another
use the “=” operator.

```
string str1 = "Sgt. Pappers";  
string str2 = "lonely hearts club bend";  
str2 = str1;
```

Now : str2 equals “Sgt. Pappers”

What more ?

- ❖ Containers
- ❖ Algorithms

Containers

Data structures that hold **anything** (other objects).

- ❑ list: doubly linked list.
- ❑ vector: similar to a C array, but dynamic.
- ❑ map: set of ordered key/value pairs.
- ❑ Set: set of ordered keys.

Algorithms

generic functions that handle common tasks such as searching, sorting, comparing, and editing:

- find**
- merge**
- reverse**
- sort**
- and more: count, random shuffle, remove, Nth-element, rotate.**

Vector

- ❖ Provides an alternative to the built in array.
- ❖ A vector is self grown.
- ❖ Use It instead of the built in array!

Defining a new vector

Syntax: `vector<of what>`

For example :

`vector<int>` - vector of integers.

`vector<string>` - vector of strings.

`vector<int * >` - vector of pointers
to integers.

`vector<Shape>` - vector of Shape
objects. Shape is a user defined class.

Using Vector

- ❖ `#include <vector>`
- ❖ Two ways to use the vector type:
 1. Array style.
 2. STL style

Using a Vector - Array Style

We mimic the use of built-in array.

```
void simple_example()
{
 const int N = 10;
 vector<int> ivec(N);
 for (int i=0; i < 10; ++i)
 cin >> ivec[i];

 int ia[N];
 for ( int j = 0; j < N; ++j)
 ia[j] = ivec[j];
}
```

Using a vector - STL style

We define an empty vector

```
vector<string> svec;
```

we insert elements into the vector
using the method push_back.

```
string word;
while ( cin >> word ) //the number of
 words is unlimited. {
 svec.push_back(word);
}
```

Insertion

```
void push_back(const T& x);
```

Inserts an element with value x at the end of the controlled sequence.

```
svec.push_back(str);
```

Size

```
unsigned int size();
```

Returns the length of the controlled sequence (how many items it contains).

```
unsigned int size = svec.size();
```

Class Exercise 1

Write a program that read integers from the user, sorts them, and print the result.

Solving the problem

- ❖ Easy way to read input.
- ❖ A “place” to store the input
- ❖ A way to sort the stored input.

Using STL

```
int main()
{
 int input;
 vector<int> ivec;

 /* rest of code */
}
```


STL - Input

```
while ( cin >> input )  
 ivec.push_back(input);
```

STL - Sorting

```
sort(ivec.begin(), ivec.end());
```

Sort Prototype:

```
void sort(Iterator first, Iterator last);
```

STL - Output

```
for ( int i = 0; i < ivec.size(); ++i )
 cout << ivec[i] << " ";
cout << endl;
```

Or (more recommended)

```
vector<int>::iterator it;
for ( it = ivec.begin(); it != ivec.end(); ++it )
 cout << *it << " ";
cout << endl;
```

STL - Include files

```
#include <iostream> // I/O
#include <vector> // container
#include <algorithm> // sorting

//using namespace std;
```

Putting it all together

```
int main() {
 int input;
 vector<int> ivec;

 // input
 while (cin >> input )
 ivec.push_back(input);

 // sorting
 sort(ivec.begin(), ivec.end());

 // output
 vector<int>::iterator it;
 for ( it = ivec.begin();
 it != ivec.end(); ++it ) {
 cout << *it << " ";
 }
 cout << endl;

 return 0;
}
```

Operations on vector

- ❖ iterator **begin()**;
- ❖ iterator **end()**;
- ❖ bool **empty()**;
- ❖ void **push_back**(const T& x);
- ❖ iterator **erase**(iterator it);
- ❖ iterator **erase**(iterator first, iterator last);
- ❖ void **clear()**;
- ❖

Standard C++ Library

Part II

Last Time

- ❖ String abstraction
- ❖ Containers - vector

Today

- ❖ Map
- ❖ pair
- ❖ copy algorithm

Employee

```
class Employee {
public:
 // Constructors ....
Employee () {}
Employee (const string& name) : _name(name) {}

 // Member functions ....
void set_salary(int salary) {_salary = salary; }
int salary() const { return _salary; }
void set_name(const string& name) { _name = name; }
const string& name() const { return _name; }
 // ...
private:
 int _salary;
 string _name;
};
```

Locating an Employee

Save all employees in a vector.
When we need to find a specific employee:

go over all employees until you find one that its name matches the requested name.

Bad solution - not efficient!

Solution: Map - Associative Array

- ❖ Most useful when we want to store (and possibly modify) an associated value.
- ❖ We provide a **key/value pair**. The key serves as an **index** into the map, the value serves as the **data** to be stored.
- ❖ Insertion/find operation - **O(logn)**

Using Map

Have a map, where the key will be the employee name and the value - the employee object.

name → employee.

string → class Employee

```
map<string, Employee *> employees;
```

Populating a Map

```
void main()
{
 map<string, Employee *> employees;
 string name("Eti");
 Employee *employee;

 employee = new Employee(name);

 //insetrion
 employees[name] = employee;
}
```

Locating an Employee

```
map<string, Employee> employees;
```

Looking for an employee named Eti :

```
//find  
Employee *eti = employees["Eti"];  
//or  
map<string, Employee *>::iterator iter =  
employees.find("Eti");
```

The returned value is an **iterator** to map.
If "Eti" exists on map, it points to this value,
otherwise, it returns the end() iterator of map.

Iterating Across a Map

Printing all map contents.

```
map<string,Employee *>::iterator it;  
for ( it = employees.begin();  
 it != employees.end(); ++it )  
{  
 cout << ???  
}
```

Iterators

Provide a **general way for accessing** each element in sequential (vector, list) or associative (map, set) containers.

Pointer Semantics

Let **iter** be an iterator then :

- **++iter** (or **iter++**)
Advances the iterator to the next element
- ***iter** Returns the value of the element addressed by the iterator.

Begin and End

Each container provide a **begin()** and **end()** member functions.

- **begin()** Returns an iterator that addresses the **first element** of the container.
- **end()** returns an iterator that addresses **1 past the last element**.

Iterating Over Containers

Iterating over the elements of any container type.

```
for ( iter = container.begin() ;  
 iter != container.end() ;  
 ++iter )  
{  
 // do something with the element  
}
```

Map Iterators

```
map<key, value>::iterator iter;
```

What type of element iter does
addresses?

The key ?

The value ?

It addresses a **key/value pair**.

Pair

Stores a pair of objects, first of type T_1 , and second of type T_2 .

```
struct pair<T1, T2>
{
 T1 first;
 T2 second;
};
```

Our Pair

In our example `iter` addresses a
pair<**string**, **Employee ***>
Element.

Accessing the name (key)
iter->first

Accessing the Employee* (value)
iter->second

Printing the Salary

```
for ( iter = employees.begin() ;  
 iter != employees.end() ;  
 ++iter )  
{  
 cout << iter->first << " "  
 << (iter->second)->salary() ;  
}
```


Example Output

alon 3300
dafna 10000
eyal 5000
nurit 6750

Map Sorting Scheme

map holds its content sorted by key.

We would like to sort the map using another sorting scheme. (by salary)

Map Sorting Problem

Problem:

Since map already holds the elements sorted, we can't sort them.

Solution:

Copy the elements to a container where we can control the sorting scheme.

Copy

```
copy(Iterator first, Iterator last,  
 Iterator where);
```

Copy from 'first' to 'last' into 'where'.

```
int ia[] = { 0, 1, 1, 2, 3, 5, 5, 8 };  
vector<int> ivec1(ia, ia + 8 ), ivec2;  
// ...  
copy(ivec1.begin(), ivec1.end(),  
 ivec2.begin() );
```

The Problem

- ❖ `ivec2` has been allocated no space.
- ❖ The `copy` algorithm uses assignment to copy each element value.
- ❖ `copy` will fail, because there is no space available.

The Solution: use `back_inserter()`

Causes the container's `push_back` operation to be invoked.

The argument to `back_inserter` is the container itself.

```
// ok. copy now inserts using
ivec2.push_back()
copy(ivec1.begin(), ivec1.end(),
 back_inserter(ivec2) );
```

Inserter iterators.

Puts an algorithm into an “**insert mode**” rather than “**over write mode**”.

***iter** = causes an **insertion** at that position, (instead of overwriting).

Employee copy

```
map<string, Employee *> employees;
vector< pair<string, Employee *> > evec;

copy( employees.begin(), employees.end(),
 back_inserter( evec ) );
```

Now it works!!!

Sort

Formal definition :

```
void sort(Iterator first, Iterator last);
```

Sort

```
sort( Iterator begin, Iterator end );
```

Example:

```
vector<int> ivec;
```

```
// Fill ivec with integers ...
```

```
sort(ivec.begin(), ivec.end())
```


Inside Sort

- ❖ Sort uses operator `<` to sort two elements.
- ❖ What happens when sorting is meaningful, but no operator `<` is defined ?

The meaning of operator <

What does it mean to write :

```
pair<string, Employee *> p1, p2;  
if ( p1 < p2 ) {  
 ...  
}
```

The meaning of operator <

No operator < is defined between two pairs.

How can we sort a vector of pairs ?

Sorting Function

Define a function that knows how to sort these elements, and make the sort algorithm use it.

lessThen Function

```
bool  
lessThen(pair<string, Employee *> &l,  
 pair<string, Employee *> &r )  
{  
 return (l.second)->Salary() <  
 (r.second)->Salary()  
}
```

Using lessThan

```
vector< pair<string, Employee *> > evec;  
  
// Use lessThan to sort the vector.  
sort(evec.begin(), evec.end(), lessThan);
```


pointer to function

Sorted by Salary

alon 3300

eyal 5000

nurit 6750

dafna 10000

Putting it all Together

```
bool lessThen( pair<...> &p1, pair<...> &p2 ) { ... }

int main() {
 map<string, Employee *> employees;

 /* Populate the map. */
 vector< pair<string, Employee *> > employeeVec;
 copy( employees.begin(), employees.end(),
 back_inserter( employeeVec ) );

 sort( employeeVec.begin(), employeeVec.end(),
 lessThen );

 vector< pair<string, Employee *> >::iterator it;
 for ( it = ...; it != employeeVec.end(); ++it ) {
 cout << (it->second)->getName() << " "
 << (it->second)->getSalary() << endl;
 }
 return 0;
}
```