NITK Codechef Campus Chapter

COMPETITVE PROGRAMMING LECTURE SERIES TALK 1

TOPICS: STL & IMPLEMENTATION

By: R Anirudh

Main Building February 8th 2014

Why STL?

- Standard Template Library is poweful tool for effecient programming.
- It reduces length of the code and makes it clean.
- It is well tested and optimized.
- Advantage over your peers. If you know STL you sort an array with a line of code while your friends write the entire nlogn algorithm such as mergesort for the same.

PRE-REQUISITES TO USE STL

- Add #include<algorithm> to use the library
- Add other header files such as #include<stack> for stack data structure. Similarly for other data-structures.
- Use a good reference material. You need not remember every function. Knowing how to use a reference material is suuficient:)

Links for materials

- 1. http://www.cplusplus.com/reference
- 2. https://www.sgi.com/tech/stl/

USE OF STL IN ALGORITHMS

Terminology in STL

 A range is any sequence of objects that can be accessed through iterators or pointers, such as an array or an instance of some of the STL containers.

Syntax :-

STL_FUNC(begin iterator,end iterator)

 Assume an array called 'arr' with 'n' elements for the entire lecture.

*Iterator and pointer may be used interchangbly

SIMPLE UTILITY FUNCTIONS

- Swapping two nos. a & b swap(a,b)
 Time complexity – constant
- Minimum of two nos. a &b min(a,b)
 Time complexity – Constant
- Similarly for maximum use max(a,b)

UTILITY FUNCTIONS IN ARRAYS

 To find the maximum value in an array of n elements simply use

```
max_element(arr,arr+n)
```

Similarly for minimum use

```
min_element(arr,arr+n)
```

To sort an array use the function sort

```
sort(arr,arr+n)
```

Time complexity – O(nlogn) is as effecient as the commonly used merge/heap sort.

UTILITY FUNCTIONS IN ARRAYS

 To reverse the the order of the elements in the range [first,last) use reverse(arr,arr+n)

Complexity – Linear

To find an element in a given range use

```
find(arr,arr+n)
```

Returns an iterator to the first element in the range [first,last) that compares equal to val. If no such element is found, the function returns last.

Time Complexity - Linear

OTHER USEFUL FUNCTIONS

- binary_search(arr,arr+n,search_value) : Test if value exists in sorted sequence
- count(arr,arr+n,val): Returns the number of elements in the range [first,last) that compare equal to val.
- lower_bound(arr,arr+n,val): Returns an iterator pointing to the first element in the range [first,last) which does not compare less than val
- upper_bound(arr,arr+n,val): Returns an iterator pointing to the first element in the range [first,last) which compares greater than val.
- next_permuatation(arr,arr+n): Rearranges the elements in the range [first,last) into the next lexicographically greater permutation.

STL and Data-Structures

Vector

- The simplest container. It is similar to an array with additional features. Infact, the vector library has been built using arrays.
- Declare a vector

```
vector<int> v;
```

- vector<int> v(10) means an array with 10 elements. You have allocated the memory before hand for the vector and cannot assign any more lements.
- Default values in a vector is 0.
- If you wish to add elements to your declaration vector<int> v then use the function v.push_back(val);

This adds an element at the back of the vector. This is an example of dynamic memory allocation.

To get the size of a vector use the function : v.size()

Vector

- To check if a vector is empty use function v.empty() which returns true/false depending on the content of the vector
- Suppose you want to resize your vector declared as vector<int> v(10) to 15 elements use v.resize(15). The resize() function makes vector contain the required number of elements. If you require less elements than vector already contain, the last ones will be deleted.
- To clear a vector use v.clear()
- To initialize a vector from another vector there are two ways

```
vector<int> v1;
vector<int> v2 = v1;
vector<int> v3(v1);
int arr[]={1,2,3};
vector<int> v(arr,arr+sizeof(arr)/sizeof(int));
```

Vector

- Creating multi-dimensional vectors. Can be done by using a vector of vectors vector<vector<int> > matrix
- It should now be clear how to create a 2-d vector of n*m vector<vector<int> > matrix(n,vector<int>(m))
 To initiliaze the same 2-d vector with a value vector<vector<int> > matrix(n,vector<int>(m,55))
- For more functions and features refer to STL guides and use google to seek answers to your doubts. Most are available on stackoverflow.

Pairs

An important data-structure resembles a structure of two-elements.

```
pair<int,int> pii;
How to create a pair ?
Pii = make_pair(10,15)
```

 The great advantage of pairs is that they have built-in operations to compare themselves. To access pairs use

```
int x = pii.first;
int y = pii.second;
```

Pairs become very important in sorting by value.

Strings

- STL has in-built container to manipulate strings.
- Resembles java strings.
- Makes string functions very simple.
 If you want to concatenate two strings
 string c = string a + string b

Sets

Used when?

- add an element, but do not allow duplicates.
- Remove elements
- Get a count of distinct elements

Sets

```
Implementaion
set<int> s;
for(int i = 1; i <= 100; i++) {
 s.insert(i); // Insert 100 elements, [1..100]
}
s.insert(5); // Doesn't do anything. Duplicate !!
s.erase(6); // Removes 6th element</pre>
```

Maps

- Maps contain pairs<key,value>
- Map ensures that at most one pair with specific key exists

```
map<string, int> M;
M["Top"] = 1;
M["Coder"] = 2;
M["SRM"] = 10;
int x = M["Top"] + M["Coder"];
```

Maps

Iterating through a map.

```
map<int,string> m;
m[1]="Ajith";
m[2]="Kumar";
map<int,string>::iterator it;
for(it=m.begin();it!=m.end();it++)
{
 if(it->second=="ajith")
 cout<<"Here's our superstar";
}</pre>
```

Stacks

- Last in , first out (LIFO)
- Supports three constant-time operations
 - push(x): inserts x into the stack
 - pop(x): removes the newest element
 - top(): returns the topmost element.

Stacks

- Declare #include<stack>
- Create a stack by simply writing stack<data_type> name_of_stack
 For example : stack<int> mystack
- To push an element mystack.push(x);
- To pop an element mystack.pop();
- To get the top of the stack mystack.top();
- To check if the stack is empty (crucial in case of under-flow !!!)
 mystack.empty() returns true/false depending on the content of the stack.

Problems on Stacks

- http://codeforces.com/problemset/problem/344 /D
- http://www.codechef.com/problems/BEX

Problems on Stacks

- http://codeforces.com/problemset/problem/344 /D
- http://www.codechef.com/problems/BEX
- http://www.spoj.com/problems/STPAR/

Queues

- First in , first out (LIFO)
- Supports three constant-time operations
 - Enque(x): inserts x into the stack
 - Dequeue(x): removes the oldest element
 - front(): returns the oldest item.

Queues

```
queue<int> Queue;
Queue.push(5);
Queue.push(6);  // Inserts an element into a queue
int x = Q.front();  // Returns the oldest element
Queue.pop();  // Pops the oldest element
Queue.empty();  // Returns true/false depending on content
```

Importance of STL

- Makes it very easy to implement graph algorithms like
 Dijkstra's Shortest Path Algorithm by making use of
 priority_queue or else we would have to implement a heap
 from the scratch.
- Min-heaps and max-heaps are easy to use because of the priority_queue
- Network Flow algorithms & graphs are the areas where STL enhances quick and clean coding. We will discuss more features and uses of STL in the upcoming lectures.

Problems on STL

- Set http://www.spoj.com/problems/FACEFRND
- Sorting based on Pair values http://www.codechef.com/problems/LEMUSIC
- Maps extensively used http://www.codechef.com/problems/TOURMAP
- STL problems
 - 1.http://www.spoj.com/problems/AMR12G/
 - 2.http://www.spoj.com/problems/HOMO/
 - 3.http://www.spoj.com/problems/SANTA1/

Resources

- Topcoder Tutorial on STL: http://community.topcoder.com/tc? module=Static&d1=tutorials&d2=standardTemplateLibrary
- C++ Reference http://cplusplus.com/reference
- Code chef http://codechef.com
- SPOJ http://spoj.com
- Code forces http://codeforces.com

Need more help?

- Try reading the topcoder tutorial thourougly + go through the STL manuals suggested.
- Solve a good numbers of problems suggested here.
- Do try SPOJ problems from 1-100 sorted in order of increasing order of difficulty http://www.spoj.com/problems/classical/sort=-6

If you still have doubts/queries feel free to contact

Anirudh – anirudht20@gmail.com

Tushar – tusharmakkar08@gmail.com

Aditya kadam – adityak93@gmail.com

Ashish Kedia – ashish1294@gmail.com