STL Algorithms in Action

STL Algorithms and their everyday application

Michael VanLoon CPPcon 2015

What are algorithms?

al-go-rithm

noun: algorithm; plural noun: algorithms

A procedure for solving a ... problem (as of finding the greatest common divisor) in a finite number of steps that frequently involves repetition of an operation; broadly: a step-by-step procedure for solving a problem or accomplishing some end especially by a computer.

Merriam-Webster dictionary

What are STL algorithms?

- A pre-built library of general-purpose algorithms designed to solve specific problems
- Come "for free" with your C++ compiler
- Operate on sequences or sequenced containers
- Declarative in syntax no explicit ("raw") loops
- Iterate over some or all members of a sequence performing an operation on each element in turn
- Designed by experts and proven bug-free by the millions of lines of other peoples' programs that already use them!

What is a raw loop anyway?

- It's a for, while, or do... while loop
- Explicitly coded
- Often contains many lines of code (should it?)
- May cause side-effects outside its scope

```
vector<int> out;
bool found = false;
for (const auto& i: v) {
 if (i >= 42) {
 out.emplace_back(i);
 ++global_count;
 if (i == 42) {
 found = true;
 }
 }
}
```

Why use algorithms?

- Often more efficient than hand-written loop
- Cleaner and more clearly abstracted than a raw loop
- Contains side-effects inside a clear interface
- Prevents accidental leakage of side-effects
- Eases reasoning about functionality and reasoning about post conditions
- Less likely to fail under non-obvious conditions
- Eases reasoning about the surrounding code

Classes of STL algorithms

- Non-modifying sequence operations (25.2)
- Mutating sequence operations (25.3)
- Sorting and related operations (25.4)
- General C algorithms (25.5)
- General numeric operations (26.7)

(section of the C++ standard INCITS/ISO/IEC 14882-2011[2012])

non-modifying sequence operations

- Do not modify the input sequence.
- Do not emit a result sequence.
- Algorithm will not cause side-effects in input sequence.
- Function object, if present, may cause sideeffects by modifying itself, the sequence (in certain cases, e.g. for_each), or its environment.

non-modifying sequence operations

- all of
- any of
- none of
- for each
- find
 - find if
 - -find_if_not
- find end
- find first of

- adjacent find
- count
 - -count_if
- mismatch
- equal
- is permutation
- search
 - -search n

mutating sequence operations

- Do not modify the input sequence, except in situations when output overlaps input, resulting in modification inplace (e.g. transform).
- Emit an output sequence of results.
- Output sequence may potentially overlap input sequence for certain algorithms (e.g. transform).
 Others (e.g. copy) explicitly disallow overlap/in-place.
- Algorithm will explicitly cause side-effects in output sequence.
- Function object, if present, may cause side-effects by modifying itself or its environment. Function object should not modify the input or output sequences.

mutating sequence operations

- copy
 - copy n
 - copy if
 - copy backward
- move
 - move backward
- swap ranges
 - iter swap
- transform
- replace
 - replace if
 - replace copy
 - replace copy if
- fill
 - fill n
- generate
 - generate n

- remove
 - remove if
 - remove copy
 - remove copy if
- unique
 - unique copy
- reverse
 - reverse copy
- rotate
 - rotate_copy
- shuffle
 - random shuffle
- partition
 - is partitioned
 - stable partition
 - partition copy
 - partition point

sorting and related operations

- A mix of non-modifying and mutating operations
- Mutating operations modify sequences in place (e.g. sort, make_heap), or emit output to an output sequence (e.g. merge, partial_sort_copy)
- Default compare function is operator
- Explicit compare function object, if supplied, must not modify the sequence or iterators

sorting and related operations

- sorting
 - sort
 - stable sort
 - partial sort
 - partial sort copy
- nth element
- binary search
 - lower bound
 - upper bound
 - equal range
 - binary search
- merge
 - merge
 - inplace merge
- set operations on sorted structures
 - includes
 - set union
 - set intersection
 - set difference
 - set symmetric difference

- heap operations
 - push heap
 - pop heap
 - make heap
 - sort heap
- minimum and maximum
 - min
 - max
 - minmax
 - min element
 - max element
 - minmax element
- lexicographical comparisons
 - lexicographical compare
- permutation generators
 - next permutation
 - prev permutation

STL algorithms general numeric operations

- Library of algorithms for doing numeric operations.
- Consist of components for complex number types, random number generation, nu- meric (n-at-a-time) arrays, generalized numeric algorithms, and facilities included from the ISO C library.¹

¹Description from the standard library that is surprisingly understandable by humans.

general numeric operations

- accumulate
- inner product
- partial sum
- adjacent difference
- iota

C library algorithms

- These are shown for completeness.
- You may need to know about these for legacy reasons.
- In general, there is nothing these can do that you can't do better with the modern algorithms previously mentioned.

STL algorithms C library algorithms

- bsearch
- qsort

for each and transform

- Your go-to generic algorithms for doing general things to sequences
- Applies an operation to each element in a sequence, in order
- Very similar except completely different

for each

- Applies an operation to each element in a sequence (like many algorithms)
- Is a non-modifying sequence operation
- Algorithm produces no side-effect
- Function object may produce a side-effect by modifying the input sequence
- Function object may produce a side-effect by modifying itself
- Returns a moved copy of the function object
- for_each is considered non-modifying because it produces no output range; it relies on the function object for mutation, if any

transform

- Applies an operation to each element in a sequence (like many algorithms)
- Is a mutating sequence operation
- If the input range(s) and result range are the same, or overlap, mutates objects in-place
- Algorithm explicitly produces a side-effect
- Function object may not produce a side-effect
- transform is considered mutating because it explicitly
 produces an output range modified by applying the function
 object to elements, and forbids the function object from
 modifying any of the range elements or iterators
- Returns iterator pointing one past last element in result range

```
struct HashString {
 void operator()(const string& s) {
 hash = accumulate(s.begin(), s.end(), hash, hash_char);
 }
 uint32_t hash = 0;
};
```

accumulate

- Is a non-modifying numerics operation
- Algorithm produces no side-effect
- Function object may not modify the sequence or the iterator
- Function object may produce a side-effect by returning a return code different from input parameter
- accumulate differs from for_each in that the algorithm carries a value rather than a function object from visit to visit, applying the operation to each element and the current value
- accumulate differs from for_each in that it has a default operation: operator+

```
struct HashString {
 void operator()(const string& s) {
 hash = accumulate(s.begin(), s.end(), hash, hash_char);
 }
 uint32_t hash = 0;
};
```

```
struct HashString {
 void operator()(const string& s) {
 hash = accumulate(s.begin(), s.end(), hash, hash_char);
 }
 uint32_t hash = 0;
};

template<typename Cont>
uint32_t hash_all_strings(const Cont& v) {
 const auto hasher = for_each(v.begin(), v.end(), HashString());
 return hasher.hash;
}
```

```
struct HashString
 void operator()(const string& s) {
 hash = accumulate(s.begin(), s.end(), hash, hash char);
 uint32 t hash = 0;
};
template<typename Cont>
uint32 t hash all strings(const Cont& v)
 const auto hasher = for each(v.begin(), v.end(), HashString());
 return hasher.hash;
void test for each hash()
 vector<string> v{ "one", "two", "three", "four", "five" };
 uint32 t hash = hash all strings(v);
 cout << "Hash: " << hash << dec << endl;</pre>
```

for each example (cont)

... the rest of the code...

```
uint32 t rotl(uint32 t value, unsigned int count) {
 const uint32 t mask =
 (CHAR BIT * sizeof(value) - 1);
 count &= mask;
 return (value << count)
 (value >> ((-count) &mask));
uint32 t hash char(uint32 t hash, char c)
 hash = rotl(hash, c); // circular rotate left
 hash ^= c;
 return hash;
```

transform **example**Generate hash for each string in a vector

```
uint32_t hash_string(const string& s) {
 return accumulate(s.begin(), s.end(), 0, hash_char);
};
```

transform example

Generate hash for each string in a vector

```
uint32_t hash_string(const string& s) {
 return accumulate(s.begin(), s.end(), 0, hash_char);
};

template<typename Cont>
vector<uint32_t> hash_each_string(const Cont& v) {
 vector<uint32_t> res;
 transform(v.begin(), v.end(), back_inserter(res), hash_string);
 return res;
}
```

transform example

Generate hash for each string in a vector

```
uint32 t hash string(const string& s) {
 return accumulate(s.begin(), s.end(), 0, hash char);
};
template<typename Cont>
vector<uint32 t> hash each string(const Cont& v) {
 vector<uint32 t> res;
 transform(v.begin(), v.end(), back inserter(res), hash string);
 return res;
void test transform hash() {
 vector<string> v{ "one", "two", "three", "four", "five" };
 auto res = hash each string(v);
 cout << "Hashes: ";
 for each(res.begin(), res.end(),
 [](uint32 t rh){ cout << rh << " "; });
 cout << endl;</pre>
```

any of, all of, and none of

- Apply a function object to a sequence
- Determines whether any, all, or none of the elements in the sequence are true as determined by the function object
- May return before evaluating all elements in sequence if outcome is determined early

all_of example

validate http headers

```
static const regex
 reHeader("([A-Za-z0-9!#$%&'*+.^_`|~-]+): *(.+) *");
inline bool
headers valid(const vector<string>& headers) {
 return all of(headers.begin(), headers.end(),
 [](const auto& header) -> bool {
 smatch matches;
 return regex match (header, matches, reHeader);
```

all of example

validate http headers test and output

```
void all of headers() {
 vector<string> h1 = { "Foo: bar", "Content-type: application/json",
 "Accept: text/html, text/json, application/json" };
 cout << "headers valid: " << boolalpha << headers valid(h1) << endl;</pre>
 vector<string> h2 = { "Foo : bar", "Content-type: application/json",
 "Accept: text/html, text/json, application/json" };
 cout << "headers valid: " << boolalpha << headers valid(h2) << endl;</pre>
 vector<string> h3 = { "Foo: bar", "Content-type: application/json",
 ":Accept: text/html,text/json,application/json" };
 cout << "headers valid: " << boolalpha << headers valid(h3) << endl;</pre>
 vector<string> h4 = { "Foo: bar", " Content-type: application/json"
 "Accept: text/html, text/json, application/json" };
 cout << "headers valid: " << boolalpha << headers valid(h4) << endl;</pre>
output:
```

headers valid: true headers valid: false headers valid: false headers valid: false

any_of example

http header search

```
inline bool
header search (const vector < string > & headers,
 const string& find header, const string& find value)
 return any of (headers.begin(), headers.end(),
 [&find header, &find value] (const auto& header) -> bool {
 const regex reHeader (
 "(" + find header + "): *(" + find value + ") *",
 regex::icase);
 smatch matches;
 return regex match (header, matches, reHeader);
 );
```

any_of example http header search test and output

```
void any of headers simple() {
 vector<string> h1 = { "Foo: bar", "Content-type: application/json",
 "X-SuperPower: toestrength",
 "Accept: text/html, text/json, application/json" };
 cout << "headers valid: " << boolalpha</pre>
 << header search(h1, "X-SuperPower", "toestrength") << endl;</pre>
 vector<string> h2 = { "Foo: bar", "Content-type: application/json",
 "X-SuperPower: supersmell",
 "Accept: text/html,text/json,application/json" };
 cout << "headers valid: " << boolalpha</pre>
 << header search(h2, "X-SuperPower", "toestrength") << endl;</pre>
 vector<string> h3 = { "Foo : bar", "Content-type: application/json",
 "X-SuperPower: toestrength",
 "Accept: text/html,text/json,application/json" };
 cout << "headers valid: " << boolalpha</pre>
 << header search(h3, "X-Superpower", "toeStrength") << endl;</pre>
output:
headers valid: true
headers valid: false
headers valid: true
```

another for each example simultaneously validate and search http headers

```
struct HeaderData {
 int good headers = 0;
 int bad headers = 0;
 multimap<string, string> found headers;
 string find header;
 string find value;
 operator bool() const { return !bad headers && good headers > 0; }
 void operator() (const string& header) {
 static const regex reValid("([A-Za-z0-9!#$%&'*+.^ `|~-]+): *(.+) *");
 smatch matches;
 bool match = regex match (header, matches, reValid);
 if (match) {
 ++good headers;
 const regex reHeader("(" + find header + "): *(" + find value + ") *", regex::icase);
 if (regex match(header, matches, reHeader)) {
 found headers.emplace(matches[1], matches[2]);
 } else {
 ++bad headers;
```

another for each example simultaneously validate and search http headers

```
struct HeaderData {
 int good headers = 0;
 int bad headers = 0;
 multimap<string, string> found headers;
 string find header;
 string find value;
 operator bool() const;
 void operator() (const string& header);
};
const HeaderData header parse(const vector<string>& headers, const string&
find header, const string& find value) {
 HeaderData hd;
 hd.find header = find header;
 hd.find value = find value;
 return for each(headers.begin(), headers.end(), hd);
```

another for each example simultaneous validate/search test

```
void any of headers full() {
 vector<string> h1 = { "Foo: bar", "Content-type: application/json", "X-SuperPower: toestrength",
 "Accept: text/html, text/json, application/json" };
 const HeaderData& hd = header parse(h1, "X-SuperPower", "toestrength");
 cout << "headers parse: " << hd << ", good " << hd.good headers << ", bad " << hd.bad headers;</pre>
 for each(hd.found headers.begin(), hd.found headers.end(), [](const auto& val) {
 cout << "\n\t'" << val.first << "', '" << val.second << "'";
 cout << endl;
 vector<string> h2 = { "Foo: bar", "Content-type: application/json", "X-SuperPower: supersmell", "Accept: text/ht
ml, text/json, application/json" };
 const HeaderData& hd = header parse(h2, "X-SuperPower", "toestrength");
 cout << "headers parse: " << hd << ", good " << hd.good headers << ", bad " << hd.bad headers;</pre>
 for each (hd.found headers.begin(), hd.found headers.end(), [] (const auto& val) {
 cout << "\n\t'" << val.first << "', '" << val.second << "'";
 cout << endl;
 vector<string> h3 = { "Foo: bar", "Content-type: application/json", "X-Superpower: toestrength", "Accept: text/
html, text/json, application/json" };
 const HeaderData& hd = header parse(h3, "X-SuperPower", "toestrength");
 cout << "headers parse: " << hd << ", good " << hd.good headers << ", bad " << hd.bad headers;</pre>
 for each(hd.found headers.begin(), hd.found headers.end(), [](const auto& val) {
 cout << "\n\t'" << val.first << "', '" << val.second << "'";
 cout << endl:
```

another for each example simultaneous validate/search output

output:

```
headers parse: true, good 4, bad 0
'X-SuperPower', 'toestrength'
headers parse: true, good 4, bad 0
headers parse: false, good 3, bad 1
'X-Superpower', 'toestrength'
```

adjacent find

- adjacent_find searches for adjacent items (pairs of elements next to each other) in a sequence that meet a certain condition.
- Returns an iterator to the first of the pair of elements meeting the condition.
- The default condition is equality (i.e. find two adjacent items that are equal).
- A custom comparator may be provided to look for other adjacent conditions.

adjacent_find example simple is sorted implementation

```
vecInt t v{ 1, 2, 3, 4, 5, 5, 6, 7, 8 };
// Greater works because it's asking if the first value is
// greater than the second value. If so, then the test
// fails (not sorted). If the first value is less than or
// equal to the second value, no match and success.
vecInt t::iterator it =
 adjacent find(v.begin(), v.end(), greater<int>());
if (it == v.end())
 cout << "Vector is sorted" << endl;</pre>
else
 cout << "Vector not sorted, value " << *(it + 1)</pre>
 << ", at position " << it - v.begin() + 1 << endl;
```

output:

Vector is sorted, value 3, at position 9

adjacent_find example test for sequence deviation

```
template<typename Cont>
typename Cont::const iterator checkDeviation(const Cont& cont,
 double allowed dev)
 return adjacent find(cont.begin(), cont.end(),
 [allowed dev] (const typename
 Cont::value type& v1,
 const typename
 Cont::value type& v2)
 auto limit = v1 * allowed dev;
 return (v2 > v1 + limit)
 (v2 < v1 - limit);
```

adjacent_find example test for sequence deviation test and output

```
vecDbl t v{ 1.0, 1.05, 1.06, 1.04, 1.09, 1.15, 1.2 };
vecDbl t::const iterator it = checkDeviation(v, 0.1);
if (it == v.end())
 cout << "Vector is within deviation limits" << endl;</pre>
else
 cout << "Vector outside deviation limits, values " << *it << " and "</pre>
 << *(it + 1) << ", at position " << it - v.begin() + 1 << endl;
v.push back (2.0);
it = checkDeviation(v, 0.1);
if(it == v.end())
 cout << "Vector is within deviation limits" << endl;</pre>
else
 cout << "Vector outside deviation limits, values " << *it << " and "</pre>
 << *(it + 1) << ", at position " << it - v.begin() + 1 << endl;
output:
Vector is within deviation limits
Vector outside deviation limits, values 1.2 and 2, at position 7
```

remove_if (with erase) Scott Meyers, "Effective STL," items 9 and 32

- Scenario: you want to erase several items from a container that meet a condition
- You could write a loop with some checks, some explicit erases, and potential iterator invalidation
- Or...

remove if (with erase) Scott Meyers, "Effective STL," items 9 and 32

Output:

```
before: [val: 1, expired: false] [val: 2, expired: true] [val: 3, expired: false] [val: 4, expired: false] [val: 5, expired: true] after: [val: 1, expired: false] [val: 3, expired: false] [val: 4, expired: false]
```

Know your sorts and sorta-sorts

Scott Meyers' "Effective STL" Item 31

- Sorting algorithms:
 - sort1
 - stable sort1
 - -partial sort, partial sort copy1
- Sorta-sorts:
 - -nth element¹
 - -partition, partition copy²
 - stable partition²
- ¹ Requires random access iterators
- ² Requires bidirectional iterators

Know your sorts

Scott Meyers' "Effective STL" Item 31

- sort
 - Most general-purpose sort
 - Order of equivalent items implementation-defined
 - In some cases, may be more efficient than stable_sort since equivalent items can be rearranged at sort's discretion
 - Sorts in place
- stable_sort
 - Order of equivalent items preserved
 - Sorts in place

- partial_sort
 - Sort a subset of a sequence, drawing from a subset that is equal to or larger than the sorted sequence
 - There is no stable version of partial sort
- partial_sort_copy
 - Like partial_sort, but...
 - Sorts specified subset of an input sequence, emitting to an output sequence

 Scenario: assume an object with strings containing fist name, middle name, and last name, among other things

```
struct Person {
 string first;
 string middle;
 string last;
 ... other Person stuff...
};
```

 We want to sort said objects by all three fields, with precedence last > first > middle

```
vector<Person> v{
 { "Joe", "P", "Smith" },
 { "Jane", "Q", "Jones" },
 { "Frank", "P", "Johnson" },
 { "Sarah", "B", "Smith" },
 { "Joe", "X", "Jones" },
 { "Joe", "A", "Smith" } }};

// Sort by least influential data first
sort(v.begin(), v.end(),
 [] (const Person& a, const Person& b) { return a.middle < b.middle; });


stable_sort(v.begin(), v.end(),
 [] (const Person& a, const Person& b) { return a.first < b.first; });</pre>
```

```
vector<Person> v{{
 { "Joe", "P", "Smith" },
 { "Jane", "Q", "Jones" },
 { "Frank", "P", "Johnson" },
 { "Sarah", "B", "Smith" },
 { "Joe", "X", "Jones" },
 { "Joe", "A", "Smith" } }};
// Sort by least influential data first
sort(v.begin(), v.end(),
 [] (const Person& a, const Person& b) { return a.middle < b.middle; });
stable sort(v.begin(), v.end(),
 [] (const Person& a, const Person& b) { return a.first < b.first; });
stable sort(v.begin(), v.end(),
 [] (const Person& a, const Person& b) { return a.last < b.last; });
// Sort by most influential data last
```

sort, middle initial

stable_sort, first name

stable_sort, last name

Undefined order for items with equality

Order preserved from prior sort for items with equality

Order preserved from prior sort for items with equality

partial sort

- Takes an input sequence of sort candidates
- Sorts the top n elements into a potentially smaller output sequence
- Order of items from input sequence that are unsorted in output sequence are in implementation defined order
- partial_sort is an in-place operation
- partial_sort_copy copies sorted output to a separate sequence
- partial_sort is obviously more efficient than a full sort

partial sort example

partial sort example

```
vector<int> v1{ 42, 17, 89, 22, 34, 78, 63, 12, 57, 99 };
```

partial sort example

```
vector<int> v1{ 42, 17, 89, 22, 34, 78, 63, 12, 57, 99};
```

partial_sort example visual

Know your sorta-sorts

Scott Meyers' "Effective STL" Item 31

- partition
 - Reorder sequence so all items before partition point are less, and all items after are not less
 - Order of items in lower and upper subsets is implementation defined
 - Order of equivalent items is implementation-defined
 - Operates in place
- stable_partition
 - Like partition, but...
 - Order of equivalent items is preserved

- Operates in place
- partition_copy
 - Like partition, but...
 - Order of equivalent items is implementation-defined
 - Copies items from input sequence to one of two output sequences depending on whether supplied function object returns false or true for each item
 - There is no stable partition copy

Know your sorta-sorts, cont.

Scott Meyers' "Effective STL" Item 31

- nth element
 - Reorders sequence such that all items before "nth" are less, and all items after "nth" are not less
 - Order of items in lower and upper subsets is implementation defined
 - Order of equivalent items is implementationdefined
 - "nth" element is exactly the value that would exist in a fully sorted sequence (but without fully sorting)
 - Operates in place

Know your sorta-sorts, cont.

Comparison between partition and nth_element

partition

- partitions a sequence, based on condition
- partition point is not guaranteed to be value that would be at that position in fully sorted sequence
- input:
 - sequence begin, end
 - comparison function
- output:
 - reordered sequence
 - iterator to partition point

nth_element

- partitions a sequence, based on position
- nth element is element that would exist in that position in fully sorted sequence
- input:
 - sequence begin, end
 - iterator to "nth" position
 - optional comparison function
- output:
 - reordered sequence, partitioned around nth element

partition example partition elements around 50

vector<int> v{ 12, 89, 31, 18,

```
7, 72, 69, 50,
 49, 50, 51, 49 };
vector<int>::iterator part it =
 partition(v.begin(),
 v.end(),
 [](const int i) {
 return i < 50;
 });
```


partition example partition elements around 50

vector<int> v{ 12, 89, 31, 18,

```
7, 72, 69, 50,
 49, 50, 51, 49 };
vector<int>::iterator part it =
 partition(v.begin(),
 v.end(),
 [](const int i) {
 return i < 50;
 });
```

partition example

visual: partition elements around 50

partition_copy example partition elements around 50

```
vector<int> v{ 12, 89, 31, 18,
 7, 72, 69, 50,
 49, 50, 51, 49 };
partition copy(v.begin(),
 v.end(),
 back inserter (smaller),
 back inserter (larger),
 [](const int i) {
 return i < 50;
```

partition_copy example visual: partition elements around 50

partition_copy, partition, and stable_partition example

- Extend our prior Person struct to be an Employee struct
- Partition Management and Individuals into two separate containers
- Partition Management between Executives and Managers
- Partition Architects before other Individuals
- Stable partition the Senior and Junior employees among already partitioned individuals, leaving already partitioned elements in same relative position

some data...

```
struct Employee: public Person {
 enum class EmployeeType {
 Executive, Manager, Architect, Senior, Junior,
 Management = Manager,
 Individual = Architect
 };
 EmployeeType type;
 ... additional members and methods...
};
vector<Employee> v{
 { "Joe", "P", "Smith", Employee::EmployeeType::Manager },
 "Jane", "Q", "Jones", Employee::EmployeeType::Junior },
 "Frank", "P", "Johnson", Employee::EmployeeType::Architect },
 "Sarah", "B", "Smith", Employee::EmployeeType::Executive },
 "Joe", "X", "Jones", Employee::EmployeeType::Senior },
 "Joe", "A", "Smith", Employee::EmployeeType::Junior },
 { "Chris", "M", "Williams", Employee::EmployeeType::Manager }
};
```

separate employees into management and individuals

executives get the company jet; managers get the company car

architects get the company segway; everyone else gets the bike

partition the non-architects from higher to lower seniority

example output

```
Management partitioned:
 Sarah B Smith: Executive
 jet
 car Joe P Smith: Manager
 car Chris M Williams: Manager
Architects partitioned (junior/senior unpartitioned):
 Frank P Johnson: Architect
 segway
 bike
 Jane Q Jones: Junior
 bike
 Joe X Jones: Senior
 Joe A Smith: Junior
 bike
Individuals fully partitioned:
 Frank P Johnson: Architect
 segway
 newbike
 Joe X Jones: Senior
 Jane Q Jones: Junior
 oldbike
 oldbike
 Joe A Smith: Junior
```

nth_element (not a super-hero, but still pretty super) find median value in sequence

```
vector<int> v{ 12, 2, 89, 78, 18, 7, 72,
69, 81, 50, 49, 50, 51, 49 };

const size_t nth = v.size() / 2;
nth_element(v.begin(), v.begin() + nth, v.end());

output:
49 2 12 49 18 7 50 >50< 51 78 72 69 81 89</pre>
```

find percentile value in sequence

output:

49 2 12 49 18 7 50 50 51 69 >72< 78 81 89

partial_sort VS. nth_element + sort

- Scenario: find top (say 20) web pages by number of hits, among a much larger set
- We have a large sequence where we are only concerned with the top 20 elements
- We want the top 20 elements of this sequence in order; we don't care about the rest
- Requirement: top 20 must be partitioned to front of sequence, before the don't-cares
- Requirement: top 20 must be sorted

partial_sort VS. nth_element + sort

```
partial sort (vec.begin(),
 vec.begin() + 20,
 vec.end(),
 greater<int64 t>());
nth element (vec.begin (),
 vec.begin() + 20,
 vec.end(),
 greater<int64 t>());
sort(vec.begin(), vec.begin() + 20,
 greater<int64 t>());
```

partial_sort VS. nth_element + sort

Are they equivalent?

output:

sorted portions of vectors are equal: true unsorted portions of vectors are equal: false

- Moves elements specified in a source range to destination position, while moving displaced items to source position
- Simple way to move one or more elements from one position in a container to another without using erase and insert
- Technically, this is a left rotate
- rotate moves element in the sequence in-place
- rotate_copy does the same, except that it copies the elements to a separate sequence
- Requires:
 - [first, middle) and [middle, last) are valid ranges
 - i.e. first <= middle <= last</pre>

A naïve implementation – move one item in sequence

```
vector<int> v = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 };

vector<int>::iterator it = v.begin() + 2;
int i = *it;
v.erase(it);

vector<int>::iterator it2 = v.begin() + 6 - 1;
v.insert(it2, i);
```

Output:

before: 0 1 2 3 4 5 6 7 8 9

After: 0 1 3 4 5 2 6 7 8 9

A naïve implementation – move one item in sequence

```
vector<int> v = { 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 };

vector<int>::iterator it = v.begin() + 2;
int i = *it;
v.erase(it);

vector<int>::iterator it2 = v.begin() + 6 - 1;
v.insert(it2, i);
```

Output:

before: 0 1 2 3 4 5 6 7 8 9

After: 0 1 3 4 5 **2** 6 7 8 9

A better implementation – move one item in sequence

```
vector<int> v = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 \};
```

```
vector<int>::iterator it = v.begin() + 2;
vector<int>::iterator it2 = v.begin() + 6;
rotate(it, it + 1, it2);
```

Output:

before: 0 1 **2** 3 4 5 6 7 8 9

After: 0 1 3 4 5 2 6 7 8 9

Rotate a range of items

```
vector<int> v = \{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 \};
```

```
vector<int>::iterator it = v.begin() + 2;
vector<int>::iterator it2 = v.begin() + 7;
rotate(it, it + 3, it2);
```

Output:

before: 0 1 **2 3 4** 5 6 7 8 9

after: 0 1 5 6 2 3 4 7 8 9

rotate GCC's definition

- Rotates the elements of the range
 [first, last) by (middle first)
 positions so that the element at middle is
 moved to first, the element at middle
 + 1 is moved to first + 1 and so on
 for each element in the range.
- This effectively swaps the ranges [first, middle) and [middle, last).

slide (move range of elements to new position) Sean Parent, "C++ Seasoning"

- What if you wanted to implement an algorithm that would move a range to a point in either direction without worrying about iterator ordering?
- For example, move a range of selected GUI items to a new position in a list.
- When using rotate, it is important to get the order of iterators correct: first <= middle <= last.
- Bonus: return a pair indicating destination range of relocated elements.

slide (move range of elements to new position) Sean Parent, "C++ Seasoning"

- What if you wanted to implement an algorithm that would move a range to a point in either direction without worrying about iterator ordering?
- For example, move a range of selected GUI items to a new position in a list.
- When using rotate, it is important to get the order of iterators correct: first <= middle <= last.
- Bonus: return a pair indicating destination range of relocated elements.

Slide (move range of elements to new position) Sean Parent, "C++ Seasoning"

- What if you wanted to implement an algorithm that would move a range to a point in either direction without worrying about iterator ordering?
- For example, move a range of selected GUI items to a new position in a list.
- When using rotate, it is important to get the order of iterators correct: first <= middle <= last.
- Bonus: return a pair indicating destination range of relocated elements.

Slide (move range of elements to new position) Sean Parent, "C++ Seasoning"

- What if you wanted to implement an algorithm that would move a range to a point in either direction without worrying about iterator ordering?
- For example, move a range of selected GUI items to a new position in a list.
- When using rotate, it is important to get the order of iterators correct: first <= middle <= last.
- Bonus: return a pair indicating destination range of relocated elements.

Slide (move range of elements to new position) Sean Parent, "C++ Seasoning"


```
template <typename I> // I models RandomAccessIterator
auto slide(I f, I l, I p) -> pair<I, I> {
 if (p < f)
 return { p, rotate(p, f, l) };
 if (l < p)
 return { rotate(f, l, p), p };
 return { f, l };</pre>
```


- What if you wanted to implement an algorithm that would allow a scattered selection of elements to be gathered to a specific location?
- For example, move a range of scattered multi-selected GUI items to a new position in a list, gathered together.
- How can you gather diverse elements to a single location without loops and special-casing code?
- Bonus: return a pair indicating destination range of relocated elements.

- What if you wanted to implement an algorithm that would allow a scattered selection of elements to be gathered to a specific location?
- For example, move a range of scattered multi-selected GUI items to a new position in a list, gathered together.
- How can you gather diverse elements to a single location without loops and special-casing code?
- Bonus: return a pair indicating destination range of relocated elements.

- Break the problem space into two pieces:
 - The sequence before the destination position
 - The sequence after the destination position
- What algorithm can gather the select items while maintaining their relative position?

- Break the problem space into two pieces:
 - The sequence before the destination position
 - The sequence after the destination position

That looks a lot like partitioning...

set_difference process configuration updates

- Scenario: you store some configuration information in an ordered container
- You receive updated configuration on a regular basis
- You want to quickly determine what has changed: i.e. what new items have been added, and what items have been removed

set_difference process configuration updates

```
vector<string> new items, removed items;
set difference (current.begin(), current.end(),
 update.begin(), update.end(),
 back inserter(removed items));
remove config(removed items);
set difference (update.begin(), update.end(),
 current.begin(), current.end(),
 back inserter(new items));
add config(new items);
```

set difference

process configuration updates test example

```
set<string> current { "one", "two", "three", "four", "five" };
set<string> update { "one", "three", "four", "six", "seven" };
vector<string> new items, removed items;
set difference (current.begin(), current.end(),
 update.begin(), update.end(),
 back inserter(removed items));
remove config(removed items);
set difference (update.begin(), update.end(),
 current.begin(), current.end(),
 back inserter(new items));
add config(new items);
```

output:

Removed: five two Added: seven six

Coming soon to a compiler near you! Parallel algorithms

- Currently experimental, proposed for a future release.
- In the std::experimental::parallel namespace.
- Have the same interfaces as standard algorithms.
- Controlled by use of parallelism execution policy.
- See the Parallelism Technical Specification for more info.

A quick review...

- Be familiar with all the varied algorithms provided for free with your compiler
- Write some code that exercises each of them so you are familiar with their usage and individual personalities
- Write your own adaptations of existing algorithms
- Implement your own algorithms

non-modifying sequence operations

- all of
- any of
- none of
- for each
- find
 - find if
 - -find_if_not
- find end
- find first of

- adjacent find
- count
 - -count_if
- mismatch
- equal
- is permutation
- search
 - -search n

mutating sequence operations

- copy
 - copy n
 - copy if
 - copy backward
- move
 - move backward
- swap ranges
 - iter swap
- transform
- replace
 - replace if
 - replace copy
 - replace_copy_if
- fill
 - fill n
- generate
 - generate_n

- remove
 - remove if
 - remove copy
 - remove copy if
- unique
 - unique copy
- reverse
 - reverse copy
- rotate
 - rotate_copy
- shuffle
 - random shuffle
- partition
 - is partitioned
 - stable partition
 - partition copy
 - partition point

sorting and related operations

- sorting
 - sort
 - stable sort
 - partial sort
 - partial sort copy
- nth element
- binary search
 - lower bound
 - upper bound
 - equal range
 - binary search
- merge
 - merge
 - inplace merge
- set operations on sorted structures
 - includes
 - set union
 - set intersection
 - set difference
 - set symmetric difference

- heap operations
 - push heap
 - pop heap
 - make heap
 - sort heap
- minimum and maximum
 - min
 - max
 - minmax
 - min element
 - max element
 - minmax element
- lexicographical comparisons
 - lexicographical compare
- permutation generators
 - next permutation
 - prev permutation

general numeric operations

- accumulate
- inner product
- partial sum
- adjacent difference
- iota

Shout out to my "sponsor"

- F5 Networks is a highly technical company with a belief in well engineered software
- F5 Networks has graciously sent me here, and they tolerate encourage me working on this stuff in addition to my "real" work
- If you're looking for something cool and challenging to do with C++, check out F5!
- https://f5.com/about-us/careers

Shameless advertising....

- I'm working on a book on this very topic!
- It isn't done yet...
- If you have some creative or clever uses of STL algorithms you'd like me consider, please drop me a line with some example code!
- michaelv@codeache.net
- Visit my blog for more adventures: http://codeache.net