22

Standard Template Library (STL)

The shapes a bright container can contain!

-Theodore Roethke

Journey over all the universe in a map.

-Miguel de Cervantes

O! thou hast damnable iteration, and art indeed able to corrupt a saint.

—William Shakespeare

That great dust heap called "history."

—Augustine Birrell

The historian is a prophet in reverse.

-Friedrich von Schlegel

Attempt the end, and never stand to doubt; Nothing's so hard but search will find it out.

—Robert Herrick

Objectives

In this chapter you'll learn:

- To use the STL containers, container adapters and "near containers."
- To program with the dozens of STL algorithms.
- To use iterators to access the elements of STL containers.


```
22.1 Introduction to the Standard
 22.5.4 replace, replace_if,
 replace_copy and
 Template Library (STL)
 replace_copy_if
 22.1.1 Introduction to Containers
 22.5.5 Mathematical Algorithms
 22.1.2 Introduction to Iterators
 22.5.6 Basic Searching and Sorting
 22.1.3 Introduction to Algorithms
 Algorithms
22.2 Sequence Containers
 22.5.7 swap, iter_swap and
 swap_ranges
 22.2.1 vector Sequence Container
 22.5.8 copy_backward, merge,
 22.2.2 list Sequence Container
 unique and reverse
 22.2.3 deque Sequence Container
 22.5.9 inplace_merge, unique_copy
22.3 Associative Containers
 and reverse_copy
 22.3.1 multiset Associative Container
 22.5.10 Set Operations
 22.3.2 set Associative Container
 22.5.11 lower_bound, upper_bound
 22.3.3 multimap Associative Container
 and equal_range
 22.3.4 map Associative Container
 22.5.12 Heapsort
 22.5.13 min and max
22.4 Container Adapters
 22.5.14 STL Algorithms Not Covered in This
 22.4.1 stack Adapter
 Chapter
 22.4.2 queue Adapter
 22.6 Class bitset
 22.4.3 priority_queue Adapter
 22.7 Function Objects
22.5 Algorithms
 22.5.1 fill, fill_n, generate and
 22.8 Wrap-Up
 generate_n
 22.9 STL Web Resources
 22.5.2 equal, mismatch and
 lexicographical_compare
 22.5.3 remove, remove_if,
 remove_copy and
 remove_copy_if
```

Summary | Terminology | Self-Review Exercises | Answers to Self-Review Exercises | Exercises |
Recommended Reading

22.1 Introduction to the Standard Template Library (STL)

We've repeatedly emphasized the importance of software reuse. Recognizing that many data structures and algorithms are commonly used, the C++ standard committee added the **Standard Template Library** (STL) to the C++ Standard Library. The STL defines powerful, template-based, reusable components that implement many common data structures and algorithms used to process those data structures. The STL offers proof of concept for generic programming with templates—introduced in Chapter 14, Templates, and used extensively in Chapter 20, Data Structures. [*Note:* In industry, the features presented in this chapter are often referred to as the Standard Template Library or STL. However, these terms are not used in the C++ standard document, because these features are simply considered to be part of the C++ Standard Library.]

The STL was developed by Alexander Stepanov and Meng Lee at Hewlett-Packard and is based on their research in the field of generic programming, with significant contributions from David Musser. As you'll see, the STL was conceived and designed for performance and flexibility.

This chapter introduces the STL and discusses its three key components—containers (popular templatized data structures), iterators and algorithms. The STL containers are data structures capable of storing objects of almost any data type (there are some restric-

tions). We'll see that there are three styles of container classes—first-class containers, adapters and near containers.

Performance Tip 22.1

For any particular application, several different STL containers might be appropriate. Select the most appropriate container that achieves the best performance (i.e., balance of speed and size) for that application. Efficiency was a crucial consideration in the STL's design.

Performance Tip 22.2

Standard Library capabilities are implemented to operate efficiently across many applications. For some applications with unique performance requirements, it might be necessary to write your own customized implementations.

Each STL container has associated member functions. A subset of these member functions is defined in all STL containers. We illustrate most of this common functionality in our examples of STL containers vector (a dynamically resizable array which we introduced in Chapter 7), list (a doubly linked list) and deque (a double-ended queue, pronounced "deck"). We introduce container-specific functionality in examples for each of the other STL containers.

STL iterators, which have properties similar to those of pointers, are used by programs to manipulate the STL-container elements. In fact, standard arrays can be manipulated by STL algorithms, using standard pointers as iterators. We'll see that manipulating containers with iterators is convenient and provides tremendous expressive power when combined with STL algorithms—in some cases, reducing many lines of code to a single statement. There are five categories of iterators, each of which we discuss in Section 22.1.2 and use throughout this chapter.

STL algorithms are functions that perform such common data manipulations as searching, sorting and comparing elements (or entire containers). The STL provides approximately 70 algorithms. Most of them use iterators to access container elements. Each algorithm has minimum requirements for the types of iterators that can be used with it. We'll see that each first-class container supports specific iterator types, some more powerful than others. A container's supported iterator type determines whether the container can be used with a specific algorithm. Iterators encapsulate the mechanism used to access container elements. This encapsulation enables many of the STL algorithms to be applied to several containers without regard for the underlying container implementation. As long as a container's iterators support the minimum requirements of the algorithm, then the algorithm can process that container's elements. This also enables you to create new algorithms that can process the elements of multiple container types.

Software Engineering Observation 22.1

The STL approach allows general programs to be written so that the code does not depend on the underlying container. Such a programming style is called generic programming.

In Chapter 20, we studied data structures. We built linked lists, queues, stacks and trees. We carefully wove link objects together with pointers. Pointer-based code is complex, and the slightest omission or oversight can lead to serious memory-access violations and memory-leak errors with no compiler complaints. Implementing additional data

structures, such as deques, priority queues, sets and maps, requires substantial extra work. In addition, if many programmers on a large project implement similar containers and algorithms for different tasks, the code becomes difficult to modify, maintain and debug. An advantage of the STL is that you can reuse the STL containers, iterators and algorithms to implement common data representations and manipulations. This reuse can save substantial development time, money and effort.

Software Engineering Observation 22.2

Avoid reinventing the wheel; program with the reusable components of the C++ Standard Library. STL includes many of the most popular data structures as containers and provides various popular algorithms to process data in these containers.

Error-Prevention Tip 22.1

When programming pointer-based data structures and algorithms, we must do our own debugging and testing to be sure our data structures, classes and algorithms function properly. It's easy to make errors when manipulating pointers at this low level. Memory leaks and memory-access violations are common in such custom code. The prepackaged, templatized containers of the STL are sufficient for most programmers. Using the STL helps you reduce testing and debugging time. One caution is that, for large projects, template compile time can be significant.

This chapter introduces the STL. It's by no means complete or comprehensive. However, it's a friendly, accessible chapter that should convince you of the value of the STL in software reuse and encourage further study.

22.1.1 Introduction to Containers

The STL container types are shown in Fig. 22.1. The containers are divided into three major categories—sequence containers, associative containers and container adapters.

Standard Library container class	Description
Sequence containers	
vector	Rapid insertions and deletions at back. Direct access to any element.
deque	Rapid insertions and deletions at front or back. Direct access to any element.
list	Doubly linked list, rapid insertion and deletion anywhere.
Associative containers	
set	Rapid lookup, no duplicates allowed.
multiset	Rapid lookup, duplicates allowed.
map	One-to-one mapping, no duplicates allowed, rapid key-based lookup.
multimap	One-to-many mapping, duplicates allowed, rapid key-based lookup.

Fig. 22.1 Standard Library container classes. (Part 1 of 2.)

Standard Library container class	Description
Container adapters	
stack	Last-in, first-out (LIFO).
queue	First-in, first-out (FIFO).
priority_queue	Highest-priority element is always the first element out.

Fig. 22.1 Standard Library container classes. (Part 2 of 2.)

STL Containers Overview

The sequence containers represent linear data structures, such as vectors and linked lists. Associative containers are nonlinear containers that typically can locate elements stored in the containers quickly. Such containers can store sets of values or **key/value pairs**. The sequence containers and associative containers are collectively referred to as the first-class containers. As we saw in Chapter 20, stacks and queues actually are constrained versions of sequential containers. For this reason, STL implements stacks and queues as container adapters that enable a program to view a sequential container in a constrained manner. There are other container types that are considered "near containers"—C-like pointer-based arrays (discussed in Chapter 7), bitsets for maintaining sets of flag values and valarrays for performing high-speed mathematical vector operations (this last class is optimized for computation performance and is not as flexible as the first-class containers). These types are considered "near containers" because they exhibit capabilities similar to those of the first-class containers, but do not support all the first-class-container capabilities. Type string (discussed in Chapter 18) supports the same functionality as a sequence container, but stores only character data.

STL Container Common Functions

Most STL containers provide similar functionality. Many generic operations, such as member function size, apply to all containers, and other operations apply to subsets of similar containers. This encourages extensibility of the STL with new classes. Figure 22.2 describes the functions common to all Standard Library containers. [*Note:* Overloaded operators operator<, operator<, operator>, operator>=, operator== and operator!= are not provided for priority_queues.]

Member function	Description
default constructor	A constructor to create an empty container. Normally, each container has several constructors that provide different initialization methods for the container.
copy constructor	A constructor that initializes the container to be a copy of an existing container of the same type.
destructor	Destructor function for cleanup after a container is no longer needed.

Fig. 22.2 Common member functions for most STL containers. (Part 1 of 2.)

Member function	Description
empty	Returns true if there are no elements in the container; otherwise, returns false.
insert	Inserts an item in the container.
size	Returns the number of elements currently in the container.
operator=	Assigns one container to another.
operator<	Returns true if the first container is less than the second container; otherwise, returns false.
operator<=	Returns true if the first container is less than or equal to the second container; otherwise, returns false.
operator>	Returns true if the first container is greater than the second container; otherwise, returns false.
operator>=	Returns true if the first container is greater than or equal to the second container; otherwise, returns false.
operator==	Returns true if the first container is equal to the second container; otherwise, returns false.
operator!=	Returns true if the first container is not equal to the second container; otherwise, returns false.
swap	Swaps the elements of two containers.
Functions found only	in first-class containers
max_size	Returns the maximum number of elements for a container.
begin	The two versions of this function return either an iterator or a const_iterator that refers to the first element of the container.
end	The two versions of this function return either an iterator or a const_iterator that refers to the next position after the end of the container.
rbegin	The two versions of this function return either a reverse_iterator or a const_reverse_iterator that refers to the last element of the container.
rend	The two versions of this function return either a reverse_iterator or a const_reverse_iterator that refers to the next position after the last element of the reversed container.
erase	Erases one or more elements from the container.
clear	Erases all elements from the container.

Fig. 22.2 | Common member functions for most STL containers. (Part 2 of 2.)

STL Container Header Files

The header files for each of the Standard Library containers are shown in Fig. 22.3. The contents of these header files are all in namespace std.

First-Class Container Common typedefs

Figure 22.4 shows the common typedefs (to create synonyms or aliases for lengthy type names) found in first-class containers. These typedefs are used in generic declarations of

variables, parameters to functions and return values from functions. For example, value_type in each container is always a typedef that represents the type of value stored in the container.

Standard Library container header files			
<vector></vector>			
st>			
<deque></deque>			
<queue></queue>	Contains both queue and priority_queue.		
<stack></stack>			
<map></map>	Contains both map and multimap.		
<set></set>	Contains both set and multiset.		
<valarray></valarray>			
 ditset>			

Fig. 22.3 | Standard Library container header files.

typedef	Description
allocator_type	The type of the object used to allocate the container's memory.
value_type	The type of element stored in the container.
reference	A reference to the type of element stored in the container.
const_reference	A constant reference to the type of element stored in the container. Such a reference can be used only for <i>reading</i> elements in the container and for performing const operations.
pointer	A pointer to the type of element stored in the container.
const_pointer	A pointer to a constant of the container's element type.
iterator	An iterator that points to an element of the container's element type.
const_iterator	A constant iterator that points to the type of element stored in the container and can be used only to <i>read</i> elements.
reverse_iterator	A reverse iterator that points to the type of element stored in the container. This type of iterator is for iterating through a container in reverse.
const_reverse_iterator	A constant reverse iterator that points to the type of element stored in the container and can be used only to <i>read</i> elements. This type of iterator is for iterating through a container in reverse.
difference_type	The type of the result of subtracting two iterators that refer to the same container (operator - is not defined for iterators of lists and associative containers).
size_type	The type used to count items in a container and index through a sequence container (cannot index through a list).

Fig. 22.4 | typedefs found in first-class containers.

Performance Tip 22.3

STL generally avoids inheritance and virtual functions in favor of using generic programming with templates to achieve better execution-time performance.

Portability Tip 22.1

Programming with STL will enhance the portability of your code.

When preparing to use an STL container, it's important to ensure that the type of element being stored in the container supports a minimum set of functionality. When an element is inserted into a container, a copy of that element is made. For this reason, the element type should provide its own copy constructor and assignment operator. [*Note:* This is required only if default memberwise copy and default memberwise assignment do not perform proper copy and assignment operations for the element type.] Also, the associative containers and many algorithms require elements to be compared. For this reason, the element type should provide an equality operator (==) and a less-than operator (<).

Software Engineering Observation 22.3

The STL containers do not require their elements to be comparable with the equality and less-than operators unless a program uses a container member function that must compare the container elements (e.g., the sort function in class list). Some pre-standard C++ compilers are not capable of ignoring parts of a template that are not used in a particular program. On compilers with this problem, you may not be able to use the STL containers with objects of classes that do not define overloaded less-than and equality operators.

22.1.2 Introduction to Iterators

Iterators have many features in common with pointers and are used to point to the elements of first-class containers (and for a few other purposes, as we'll see). Iterators hold state information sensitive to the particular containers on which they operate; thus, iterators are implemented appropriately for each type of container. Certain iterator operations are uniform across containers. For example, the dereferencing operator (*) dereferences an iterator so that you can use the element to which it points. The ++ operation on an iterator moves it to the next element of the container (much as incrementing a pointer into an array aims the pointer at the next element of the array).

STL first-class containers provide member functions begin and end. Function begin returns an iterator pointing to the first element of the container. Function end returns an iterator pointing to the first element past the end of the container (an element that doesn't exist). If iterator i points to a particular element, then ++i points to the "next" element and *i refers to the element pointed to by i. The iterator resulting from end is typically used in an equality or inequality comparison to determine whether the "moving iterator" (i in this case) has reached the end of the container.

An object of type iterator refers to a container element that can be modified. An object of type const_iterator refers to a container element that cannot be modified.

Using istream_iterator for Input and Using ostream_iterator for Output

We use iterators with sequences (also called ranges). These sequences can be in containers, or they can be input sequences or output sequences. The program of Fig. 22.5 demonstrates of the sequences or output sequences.

strates input from the standard input (a sequence of data for input into a program), using an **istream_iterator**, and output to the standard output (a sequence of data for output from a program), using an **ostream_iterator**. The program inputs two integers from the user at the keyboard and displays the sum of the integers.

```
// Fig. 22.5: Fig22_05.cpp
 // Demonstrating input and output with iterators.
2
 #include <iostream>
 #include <iterator> // ostream_iterator and istream_iterator
 5
 using namespace std;
 6
 7
 int main()
8
 {
 9
 cout << "Enter two integers: ";</pre>
10
 // create istream_iterator for reading int values from cin
11
12
 istream_iterator< int > inputInt( cin );
13
 int number1 = *inputInt; // read int from standard input
14
15
 ++inputInt; // move iterator to next input value
16
 int number2 = *inputInt; // read int from standard input
17
18
 // create ostream_iterator for writing int values to cout
19
 ostream_iterator< int > outputInt( cout );
20
21
 cout << "The sum is: ":
22
 *outputInt = number1 + number2; // output result to cout
23
 cout << endl;</pre>
 } // end main
24
Enter two integers: 12 25
The sum is: 37
```

Fig. 22.5 Input and output stream iterators.

Line 12 creates an istream_iterator that is capable of extracting (inputting) int values in a type-safe manner from the standard input object cin. Line 14 dereferences iterator inputInt to read the first integer from cin and assigns that integer to number1. The dereferencing operator * applied to inputInt gets the value from the stream associated with inputInt; this is similar to dereferencing a pointer. Line 15 positions iterator inputInt to the next value in the input stream. Line 16 inputs the next integer from inputInt and assigns it to number2.

Line 19 creates an ostream_iterator that is capable of inserting (outputting) int values in the standard output object cout. Line 22 outputs an integer to cout by assigning to *outputInt the sum of number1 and number2. Notice the use of the dereferencing operator * to use *outputInt as an *lvalue* in the assignment statement. If you want to output another value using outputInt, the iterator must be incremented with ++ (both the prefix and postfix increment can be used, but the prefix form should be preferred for performance reasons).

Error-Prevention Tip 22.2

The * (dereferencing) operator of any const iterator returns a const reference to the container element, disallowing the use of non-const member functions.

Common Programming Error 22.1

Attempting to dereference an iterator positioned outside its container is a runtime logic error. In particular, the iterator returned by end cannot be dereferenced or incremented.

Common Programming Error 22.2

Attempting to create a non-const iterator for a const container results in a compilation error.

Iterator Categories and Iterator Category Hierarchy

Figure 22.6 shows the categories of STL iterators. Each category provides a specific set of functionality. Figure 22.7 illustrates the hierarchy of iterator categories. As you follow the hierarchy from top to bottom, each iterator category supports all the functionality of the categories above it in the figure. Thus the "weakest" iterator types are at the top and the most powerful one is at the bottom. Note that this is not an inheritance hierarchy.

Category	Description
input	Used to read an element from a container. An input iterator can move only in the forward direction (i.e., from the beginning of the container to the end) one element at a time. Input iterators support only one-pass algorithms—the same input iterator cannot be used to pass through a sequence twice.
output	Used to write an element to a container. An output iterator can move only in the forward direction one element at a time. Output iterators support only one-pass algorithms—the same output iterator cannot be used to pass through a sequence twice.
forward	Combines the capabilities of input and output iterators and retains their position in the container (as state information).
bidirectional	Combines the capabilities of a forward iterator with the ability to move in the backward direction (i.e., from the end of the container toward the beginning). Bidirectional iterators support multipass algorithms.
random access	Combines the capabilities of a bidirectional iterator with the ability to directly access any element of the container, i.e., to jump forward or backward by an arbitrary number of elements.

Fig. 22.6 | Iterator categories.

The iterator category that each container supports determines whether that container can be used with specific algorithms in the STL. Containers that support random-access iterators can be used with all algorithms in the STL. As we'll see, pointers into arrays can be used in place of iterators in most STL algorithms, including those that require random-access iterators. Figure 22.8 shows the iterator category of each of the STL containers. The

first-class containers (vectors, deques, lists, sets, multisets, maps and multimaps), strings and arrays are all traversable with iterators.

Software Engineering Observation 22.4

Using the "weakest iterator" that yields acceptable performance helps produce maximally reusable components. For example, if an algorithm requires only forward iterators, it can be used with any container that supports forward iterators, bidirectional iterators or random-access iterators. However, an algorithm that requires random-access iterators can be used only with containers that have random-access iterators.

Fig. 22.7 Iterator category hierarchy.

Container	Type of iterator supported		
Sequence containers (first cla	ss)		
vector	random access		
deque	random access		
list	bidirectional		
Associative containers (first ca	lass)		
set	bidirectional		
multiset	bidirectional		
map	bidirectional		
multimap	bidirectional		
Container adapters			
stack	no iterators supported		
queue	no iterators supported		
priority_queue	no iterators supported		

Fig. 22.8 Iterator types supported by each container.

Predefined Iterator typedefs

Figure 22.9 shows the predefined iterator typedefs that are found in the class definitions of the STL containers. Not every typedef is defined for every container. We use const versions of the iterators for traversing read-only containers. We use reverse iterators to traverse containers in the reverse direction.

Predefined typedefs for iterator types	Direction of ++	Capability
<pre>iterator const_iterator reverse_iterator</pre>	forward forward backward	read/write read read/write
const_reverse_iterator	backward	read

Fig. 22.9 | Iterator typedefs.

Error-Prevention Tip 22.3

Operations performed on a const_iterator return const references to prevent modification to elements of the container being manipulated. Using const_iterators where appropriate is another example of the principle of least privilege.

Iterator Operations

Figure 22.10 shows some operations that can be performed on each iterator type. The operations for each iterator type include all operations preceding that type in the figure. For input iterators and output iterators, it's not possible to save the iterator then use the saved value later.

Iterator operation	Description		
All iterators			
++p	Preincrement an iterator.		
p++	Postincrement an iterator.		
Input iterators			
*p	Dereference an iterator.		
p = p1	Assign one iterator to another.		
p == p1	Compare iterators for equality.		
p != p1	Compare iterators for inequality.		
Output iterators			
*p	Dereference an iterator.		
p = p1	Assign one iterator to another.		
Forward iterators	Forward iterators provide all the functionality of both input iterators and output iterators.		
Bidirectional iterator	Bidirectional iterators		
p	Predecrement an iterator.		
p	Postdecrement an iterator.		
Random-access iterators			
p += i	Increment the iterator p by i positions.		

Fig. 22.10 | Iterator operations for each type of iterator. (Part 1 of 2.)

Iterator operation	Description
p -= i	Decrement the iterator p by i positions.
p + i <i>or</i> i + p	Expression value is an iterator positioned at p incremented by i positions.
p - i	Expression value is an iterator positioned at p decremented by i positions.
p - p1	Expression value is an integer representing the distance between two elements in the same container.
p[i]	Return a reference to the element offset from p by i positions
p < p1	Return true if iterator p is less than iterator p1 (i.e., iterator p is before iterator p1 in the container); otherwise, return false.
p <= p1	Return true if iterator p is less than or equal to iterator p1 (i.e., iterator p is before iterator p1 or at the same location as iterator p1 in the container); otherwise, return false.
p > p1	Return true if iterator p is greater than iterator p1 (i.e., iterator p is after iterator p1 in the container); otherwise, return false.
p >= p1	Return true if iterator p is greater than or equal to iterator p1 (i.e., iterator p is after iterator p1 or at the same location as iterator p1 in the container); otherwise, return false.

Fig. 22.10 | Iterator operations for each type of iterator. (Part 2 of 2.)

22.1.3 Introduction to Algorithms

STL algorithms can be used generically across a variety of containers. STL provides many algorithms you'll use frequently to manipulate containers. Inserting, deleting, searching, sorting and others are appropriate for some or all of the STL containers.

The STL includes approximately 70 standard algorithms. We show most of these and summarize the others. The algorithms operate on container elements only indirectly through iterators. Many algorithms operate on sequences of elements defined by pairs of iterators—one pointing to the first element of the sequence and one pointing to one element past the last element. Also, it's possible to create your own new algorithms that operate in a similar fashion so they can be used with the STL containers and iterators.

Algorithms often return iterators that indicate the results of the algorithms. Algorithm find, for example, locates an element and returns an iterator to that element. If the element is not found, find returns the "one past the end" iterator that was passed in to define the end of the range to be searched, which can be tested to determine whether an element was not found. The find algorithm can be used with any first-class STL container. STL algorithms create yet another opportunity for reuse—using the rich collection of popular algorithms can save you much time and effort.

If an algorithm uses less powerful iterators, the algorithm can also be used with containers that support more powerful iterators. Some algorithms demand powerful iterators; e.g., sort demands random-access iterators.

Software Engineering Observation 22.5

The STL is extensible. It's straightforward to add new algorithms and to do so without changes to STL containers.

Software Engineering Observation 22.6

The STL is implemented concisely. The algorithms are separated from the containers and operate on elements of the containers only indirectly through iterators. This separation makes it easier to write generic algorithms applicable to many container classes.

Software Engineering Observation 22.7

STL algorithms can operate on STL containers and on pointer-based, C-like arrays.

Portability Tip 22.2

Because STL algorithms process containers only indirectly through iterators, one algorithm can often be used with many different containers.

Figure 22.11 shows many of the mutating-sequence algorithms—i.e., the algorithms that result in modifications of the containers to which the algorithms are applied.

Mutating-sequence algorithms			
сору	partition	replace_copy	stable_partition
copy_backward	random_shuffle	replace_copy_if	swap
fill	remove	replace_if	swap_ranges
fill_n	remove_copy	reverse	transform
generate	remove_copy_if	reverse_copy	unique
generate_n	remove_if	rotate	unique_copy
iter_swap	replace	rotate_copy	

Fig. 22.11 Mutating-sequence algorithms.

Figure 22.12 shows many of the nonmodifying sequence algorithms—i.e., the algorithms that do not result in modifications of the containers to which they're applied. Figure 22.13 shows the numerical algorithms of the header file <numeric>.

Nonmodifying sequence algorithms				
adjacent_find	equal	find_end	mismatch	
count	find	find_first_of	search	
count_if	find_each	find_if	search_n	

Fig. 22.12 | Nonmodifying sequence algorithms.

Numerical algorithms from header file <numeric></numeric>		
accumulate inner_product	<pre>partial_sum adjacent_difference</pre>	

Fig. 22.13 | Numerical algorithms from header file <numeric>.

22.2 Sequence Containers

The C++ Standard Template Library provides three sequence containers—vector, list and deque. Class template vector and class template deque both are based on arrays. Class template list implements a linked-list data structure similar to our List class presented in Chapter 20, but more robust.

One of the most popular containers in the STL is vector. Recall that we introduced class template vector in Chapter 7 as a more robust type of array. A vector changes size dynamically. Unlike C and C++ "raw" arrays (see Chapter 7), vectors can be assigned to one another. This is not possible with pointer-based, C-like arrays, because those array names are constant pointers and cannot be the targets of assignments. Just as with C arrays, vector subscripting does not perform automatic range checking, but class template vector does provide this capability via member function at (also discussed in Chapter 7).

Performance Tip 22.4

Insertion at the back of a vector is efficient. The vector simply grows, if necessary, to accommodate the new item. It's expensive to insert (or delete) an element in the middle of a vector—the entire portion of the vector after the insertion (or deletion) point must be moved, because vector elements occupy contiguous cells in memory just as C or C++ "raw" arrays do.

Figure 22.2 presented the operations common to all the STL containers. Beyond these operations, each container typically provides a variety of other capabilities. Many of these capabilities are common to several containers, but they're not always equally efficient for each container. You must choose the container most appropriate for the application.

Performance Tip 22.5

Applications that require frequent insertions and deletions at both ends of a container normally use a deque rather than a vector. Although we can insert and delete elements at the front and back of both a vector and a deque, class deque is more efficient than vector for doing insertions and deletions at the front.

Performance Tip 22.6

Applications with frequent insertions and deletions in the middle and/or at the extremes of a container normally use a list, due to its efficient implementation of insertion and deletion anywhere in the data structure.

In addition to the common operations described in Fig. 22.2, the sequence containers have several other common operations—**front** to return a reference to the first element in a non-empty container, **back** to return a reference to the last element in a non-empty container, push_back to insert a new element at the end of the container and pop_back to remove the last element of the container.

22.2.1 vector Sequence Container

Class template vector provides a data structure with contiguous memory locations. This enables efficient, direct access to any element of a vector via the subscript operator [], exactly as with a C or C++ "raw" array. Class template vector is most commonly used when

the data in the container must be easily accessible via a subscript or will be sorted. When a vector's memory is exhausted, the vector allocates a larger contiguous area of memory, copies the original elements into the new memory and deallocates the old memory.

Performance Tip 22.7

Choose the vector container for the best random-access performance.

Performance Tip 22.8

Objects of class template vector provide rapid indexed access with the overloaded subscript operator [] because they're stored in contiguous memory like a C or C++ raw array.

Performance Tip 22.9

It's faster to insert many elements at once than one at a time.

An important part of every container is the type of iterator it supports. This determines which algorithms can be applied to the container. A vector supports random-access iterators—i.e., all iterator operations shown in Fig. 22.10 can be applied to a vector iterator. All STL algorithms can operate on a vector. The iterators for a vector are sometimes implemented as pointers to elements of the vector. Each STL algorithm that takes iterator arguments requires those iterators to provide a minimum level of functionality. If an algorithm requires a forward iterator, for example, that algorithm can operate on any container that provides forward iterators, bidirectional iterators or random-access iterators. As long as the container supports the algorithm's minimum iterator functionality, the algorithm can operate on the container.

Using Vector and Iterators

Figure 22.14 illustrates several functions of the vector class template. Many of these functions are available in every first-class container. You must include header file <vector> to use class template vector.

```
// Fig. 22.14: Fig22_14.cpp
1
 // Demonstrating Standard Library vector class template.
 #include <iostream>
 #include <vector> // vector class-template definition
4
5
 using namespace std;
6
 // prototype for function template printVector
7
 template < typename T > void printVector( const vector< T > &integers2 );
8
10
 int main()
П
12
 const int SIZE = 6; // define array size
 int array[ SIZE ] = { 1, 2, 3, 4, 5, 6 }; // initialize array
13
14
 vector< int > integers; // create vector of ints
```

Fig. 22.14 | Standard Library vector class template. (Part 1 of 2.)

```
15
 cout << "The initial size of integers is: " << integers.size()</pre>
16
 << "\nThe initial capacity of integers is: " << integers.capacity();</pre>
17
18
19
 // function push_back is in every sequence collection
20
 integers.push_back( 2 );
21
 integers.push_back( 3 );
22
 integers.push_back( 4 );
23
 cout << "\nThe size of integers is: " << integers.size()</pre>
24
 << "\nThe capacity of integers is: " << integers.capacity();</pre>
25
26
 cout << "\n\nOutput array using pointer notation: ";</pre>
27
28
 // display array using pointer notation
 for ( int *ptr = array; ptr != array + SIZE; ptr++ )
29
30
 cout << *ptr << ' ';
31
 cout << "\nOutput vector using iterator notation: ";</pre>
32
33
 printVector( integers );
 cout << "\nReversed contents of vector integers: ";</pre>
34
35
36
 // two const reverse iterators
37
 vector< int >::const_reverse_iterator reverseIterator;
38
 vector< int >::const_reverse_iterator tempIterator = integers.rend();
39
 // display vector in reverse order using reverse_iterator
40
41
 for ( reverseIterator = integers.rbegin();
 reverseIterator!= tempIterator; ++reverseIterator )
42
43
 cout << *reverseIterator << ' ';</pre>
44
45
 cout << endl;</pre>
 } // end main
46
47
 // function template for outputting vector elements
48
49
 template < typename T > void printVector( const vector< T > &integers2 )
50
 {
51
 typename vector< T >::const_iterator constIterator; // const_iterator
52
53
 // display vector elements using const_iterator
54
 for ( constIterator = integers2.begin();
55
 constIterator != integers2.end(); ++constIterator )
 cout << *constIterator << ' ';</pre>
56
57
 } // end function printVector
The initial size of integers is: 0
The initial capacity of integers is: 0
The size of integers is: 3
The capacity of integers is: 4
Output array using pointer notation: 1 2 3 4 5 6
Output vector using iterator notation: 2 3 4
Reversed contents of vector integers: 4 3 2
```

Fig. 22.14 | Standard Library vector class template. (Part 2 of 2.)

Line 14 defines an instance called integers of class template vector that stores int values. When this object is instantiated, an empty vector is created with size 0 (i.e., the number of elements stored in the vector) and capacity 0 (i.e., the number of elements that can be stored without allocating more memory to the vector).

Lines 16 and 17 demonstrate the size and capacity functions; each initially returns 0 for vector v in this example. Function size—available in every container—returns the number of elements currently stored in the container. Function **capacity** returns the number of elements that can be stored in the vector before the vector needs to dynamically resize itself to accommodate more elements.

Lines 20–22 use function **push_back**—available in all sequence containers—to add an element to the end of the vector. If an element is added to a full vector, the vector increases its size—some STL implementations have the vector double its capacity.

Performance Tip 22.10

It can be wasteful to double a vector's size when more space is needed. For example, a full vector of 1,000,000 elements resizes to accommodate 2,000,000 elements when a new element is added. This leaves 999,999 unused elements. You can use resize and reserve to control space usage better.

Lines 24 and 25 use size and capacity to illustrate the new size and capacity of the vector after the three push_back operations. Function size returns 3—the number of elements added to the vector. Function capacity returns 4, indicating that we can add one more element before the vector needs to add more memory. When we added the first element, the vector allocated space for one element, and the size became 1 to indicate that the vector contained only one element. When we added the second element, the capacity doubled to 2 and the size became 2 as well. When we added the third element, the capacity doubled again to 4. So we can actually add another element before the vector needs to allocate more space. When the vector eventually fills its allocated capacity and the program attempts to add one more element to the vector, the vector will double its capacity to 8 elements.

The manner in which a vector grows to accommodate more elements—a time consuming operation—is not specified by the C++ Standard Document. C++ library implementors use various clever schemes to minimize the overhead of resizing a vector. Hence, the output of this program may vary, depending on the version of vector that comes with your compiler. Some library implementors allocate a large initial capacity. If a vector stores a small number of elements, such capacity may be a waste of space. However, it can greatly improve performance if a program adds many elements to a vector and does not have to reallocate memory to accommodate those elements. This is a classic space—time trade-off. Library implementors must balance the amount of memory used against the amount of time required to perform various vector operations.

Lines 29–30 demonstrate how to output the contents of an array using pointers and pointer arithmetic. Line 33 calls function printVector (defined in lines 49–57) to output the contents of a vector using iterators. Function template printVector receives a const reference to a vector (integers2) as its argument. Line 51 defines a const_iterator called constIterator that iterates through the vector and outputs its contents. Notice that the declaration in line 51 is prefixed with the keyword typename. Because print-Vector is a function template and vector< T > will be specialized differently for each func-

tion-template specialization, the compiler cannot tell at compile time whether or not vector < T >:: const_iterator is a type. In a particular specialization, const_iterator could be a static variable. The compiler needs this information to compile the program correctly. Therefore, you must tell the compiler that a qualified name, when the qualifier is a dependent type, is expected to be a type in every specialization.

A const_iterator enables the program to read the elements of the vector, but does not allow the program to modify the elements. The for statement in lines 54–56 initializes constIterator using vector member function begin, which returns a const_iterator to the first element in the vector—there is another version of begin that returns an iterator that can be used for non-const containers. A const_iterator is returned because the identifier integers2 was declared const in the parameter list of function print-Vector. The loop continues as long as constIterator has not reached the end of the vector. This is determined by comparing constIterator to the result of integers2.end(), which returns an iterator indicating the location past the last element of the vector. If constIterator is equal to this value, the end of the vector has been reached. Functions begin and end are available for all first-class containers. The body of the loop dereferences iterator constIterator to get the value in the current element of the vector. Remember that the iterator acts like a pointer to the element and that operator * is overloaded to return a reference to the element. The expression ++constIterator (line 55) positions the iterator to the next element of the vector.

Performance Tip 22.11

Use prefix increment when applied to STL iterators because the prefix increment operator does not return a value that must be stored in a temporary object.

Error-Prevention Tip 22.4

Only random-access iterators support <. It's better to use != and end to test for the end of a container.

Line 37 declares a const_reverse_iterator that can be used to iterate through a vector backward. Line 38 declares a const_reverse_iterator variable tempIterator and initializes it to the iterator returned by function **rend** (i.e., the iterator for the ending point when iterating through the container in reverse). All first-class containers support this type of iterator. Lines 41–43 use a for statement similar to that in function print-Vector to iterate through the vector. In this loop, function **rbegin** (i.e., the iterator for the starting point when iterating through the container in reverse) and tempIterator delineate the range of elements to output. As with functions begin and end, rbegin and rend can return a const_reverse_iterator or a reverse_iterator, based on whether or not the container is constant.

Performance Tip 22.12

For performance reasons, capture the loop ending value before the loop and compare against that, rather than having a (potentially expensive) function call for each iteration.

Vector Element-Manipulation Functions

Figure 22.15 illustrates functions that enable retrieval and manipulation of the elements of a vector. Line 15 uses an overloaded vector constructor that takes two iterators as ar-

guments to initialize integers. Remember that pointers into an array can be used as iterators. Line 15 initializes integers with the contents of array from location array up to—but not including—location array + SIZE.

```
// Fig. 22.15: Fig22_15.cpp
 // Testing Standard Library vector class template
 3
 // element-manipulation functions.
 4
 #include <iostream>
 #include <vector> // vector class-template definition
 5
 #include <algorithm> // copy algorithm
 #include <iterator> // ostream_iterator iterator
 #include <stdexcept> // out_of_range exception
 8
9
 using namespace std;
10
11
 int main()
12
 {
 const int SIZE = 6;
13
 int array[ SIZE ] = { 1, 2, 3, 4, 5, 6 };
14
15
 vector< int > integers( array, array + SIZE );
 ostream_iterator< int > output( cout, " " );
16
17
 cout << "Vector integers contains: ";</pre>
18
19
 copy( integers.begin(), integers.end(), output );
20
 cout << "\nFirst element of integers: " << integers.front()</pre>
21
22
 << "\nLast element of integers: " << integers.back();</pre>
23
24
 integers[ 0 ] = 7; // set first element to 7
25
 integers.at( 2 ) = 10; // set element at position 2 to 10
26
 // insert 22 as 2nd element
27
 integers.insert( integers.begin() + 1, 22 );
28
29
 cout << "\n\nContents of vector integers after changes: ";</pre>
30
31
 copy( integers.begin(), integers.end(), output );
32
 // access out-of-range element
33
34
 try
35
 {
 integers.at( 100 ) = 777;
36
37
 } // end try
 catch ( out_of_range &outOfRange ) // out_of_range exception
38
39
40
 cout << "\n\nException: " << outOfRange.what();</pre>
41
 } // end catch
42
43
 // erase first element
44
 integers.erase( integers.begin() );
 cout << "\n\nVector integers after erasing first element: ";</pre>
45
 copy( integers.begin(), integers.end(), output );
46
47
```

Fig. 22.15 | vector class template element-manipulation functions. (Part 1 of 2.)

```
// erase remaining elements
48
49
 integers.erase( integers.begin(), integers.end() );
50
 cout << "\nAfter erasing all elements, vector integers "</pre>
 << ( integers.empty() ? "is" : "is not" ) << " empty";
51
52
53
 // insert elements from array
 integers.insert( integers.begin(), array, array + SIZE );
54
55
 cout << "\n\nContents of vector integers before clear:</pre>
56
 copy( integers.begin(), integers.end(), output );
57
58
 // empty integers; clear calls erase to empty a collection
59
 integers.clear();
60
 cout << "\nAfter clear, vector integers "</pre>
 << ( integers.empty() ? "is" : "is not" ) << " empty" << endl;
61
 } // end main
Vector integers contains: 1 2 3 4 5 6
First element of integers: 1
Last element of integers: 6
Contents of vector integers after changes: 7 22 2 10 4 5 6
Exception: invalid vector<T> subscript
Vector integers after erasing first element: 22 2 10 4 5 6
After erasing all elements, vector integers is empty
Contents of vector integers before clear: 1 2 3 4 5 6
After clear, vector integers is empty
```

Fig. 22.15 vector class template element-manipulation functions. (Part 2 of 2.)

Line 16 defines an ostream_iterator called output that can be used to output integers separated by single spaces via cout. An ostream_iterator< int > is a type-safe output mechanism that outputs only values of type int or a compatible type. The first argument to the constructor specifies the output stream, and the second argument is a string specifying the separator for the values output—in this case, the string contains a space character. We use the ostream_iterator (defined in header <iterator>) to output the contents of the vector in this example.

Line 19 uses algorithm **copy** from the Standard Library to output the entire contents of vector integers to the standard output. Algorithm copy copies each element in the container starting with the location specified by the iterator in its first argument and continuing up to—but not including—the location specified by the iterator in its second argument. The first and second arguments must satisfy input iterator requirements—they must be iterators through which values can be read from a container. Also, applying ++ to the first iterator must eventually cause it to reach the second iterator argument in the container. The elements are copied to the location specified by the output iterator (i.e., an iterator through which a value can be stored or output) specified as the last argument. In this case, the output iterator is an ostream_iterator (output) that is attached to cout, so the elements are copied to the standard output. To use the algorithms of the Standard Library, you must include the header file <algorithm>.

Lines 21–22 use functions front and back (available for all sequence containers) to determine the vector's first and last elements, respectively. Notice the difference between functions front and begin. Function front returns a reference to the first element in the vector, while function begin returns a random access iterator pointing to the first element in the vector. Also notice the difference between functions back and end. Function back returns a reference to the last element in the vector, while function end returns a random access iterator pointing to the end of the vector (the location after the last element).

Common Programming Error 22.3

The vector must not be empty; otherwise, results of the front and back functions are undefined.

Lines 24–25 illustrate two ways to subscript through a vector (which also can be used with the deque containers). Line 26 uses the subscript operator that is overloaded to return either a reference to the value at the specified location or a constant reference to that value, depending on whether the container is constant. Function at (line 25) performs the same operation, but with bounds checking. Function at first checks the value supplied as an argument and determines whether it's in the bounds of the vector. If not, function at throws an out_of_range exception defined in header <stdexcept> (as demonstrated in lines 34–41). Figure 22.16 shows some of the STL exception types. (The Standard Library exception types are discussed in Chapter 16, Exception Handling.)

STL exception types	Description
out_of_range	Indicates when subscript is out of range—e.g., when an invalid subscript is specified to vector member function at.
invalid_argument	Indicates an invalid argument was passed to a function.
length_error	Indicates an attempt to create too long a container, string, etc.
bad_alloc	Indicates that an attempt to allocate memory with new (or with an allocator) failed because not enough memory was available.

Fig. 22.16 | Some STL exception types.

Line 28 uses one of the three overloaded **insert** functions provided by each sequence container. Line 28 inserts the value 22 before the element at the location specified by the iterator in the first argument. In this example, the iterator is pointing to the second element of the vector, so 22 is inserted as the second element and the original second element becomes the third element of the vector. Other versions of insert allow inserting multiple copies of the same value starting at a particular position in the container, or inserting a range of values from another container (or array), starting at a particular position in the original container.

Lines 44 and 49 use the two **erase** functions that are available in all first-class containers. Line 44 indicates that the element at the location specified by the iterator argument should be removed from the container (in this example, the element at the beginning of the vector). Line 49 specifies that all elements in the range starting with the location of the first argument up to—but not including—the location of the second argument

should be erased from the container. In this example, all the elements are erased from the vector. Line 51 uses function **empty** (available for all containers and adapters) to confirm that the vector is empty.

Common Programming Error 22.4

Erasing an element that contains a pointer to a dynamically allocated object does not delete that object; this can lead to a memory leak.

Line 54 demonstrates the version of function insert that uses the second and third arguments to specify the starting location and ending location in a sequence of values (possibly from another container; in this case, from array of integers array) that should be inserted into the vector. Remember that the ending location specifies the position in the sequence after the last element to be inserted; copying is performed up to-but not including—this location.

Finally, line 59 uses function clear (found in all first-class containers) to empty the vector. This function calls the version of erase used in line 51 to empty the vector.

[Note: Other functions that are common to all containers and common to all sequence containers have not yet been covered. We'll cover most of these in the next few sections. We'll also cover many functions that are specific to each container.]

22.2.2 list Sequence Container

The list sequence container provides an efficient implementation for insertion and deletion operations at any location in the container. If most of the insertions and deletions occur at the ends of the container, the deque data structure (Section 22.2.3) provides a more efficient implementation. Class template list is implemented as a doubly linked list—every node in the list contains a pointer to the previous node in the list and to the next node in the list. This enables class template list to support bidirectional iterators that allow the container to be traversed both forward and backward. Any algorithm that requires input, output, forward or bidirectional iterators can operate on a list. Many list member functions manipulate the elements of the container as an ordered set of elements.

In addition to the member functions of all STL containers in Fig. 22.2 and the common member functions of all sequence containers discussed in Section 22.2, class template list provides nine other member functions—splice, push_front, pop_front, remove, remove_if, unique, merge, reverse and sort. Several of these member functions are 1ist-optimized implementations of STL algorithms presented in Section 22.5. Figure 22.17 demonstrates several features of class 1ist. Remember that many of the functions presented in Figs. 22.14–22.15 can be used with class 1ist. Header file <1ist> must be included to use class list.

```
// Fig. 22.17: Fig22_17.cpp
// Standard library list class template test program.
#include <iostream>
#include <list> // list class-template definition
#include <algorithm> // copy algorithm
#include <iterator> // ostream_iterator
using namespace std;
```

Fig. 22.17 | Standard Library list class template. (Part 1 of 4.)

```
8
9
 // prototype for function template printList
 template < typename T > void printList( const list< T > &listRef );
10
ш
12
 int main()
13
 {
14
 const int SIZE = 4;
 int array[ SIZE ] = { 2, 6, 4, 8 };
15
 list< int > values; // create list of ints
16
 list< int > otherValues; // create list of ints
17
18
19
 // insert items in values
 values.push_front( 1 );
20
21
 values.push_front( 2 );
22
 values.push_back( 4 );
 values.push_back( 3 );
23
24
 cout << "values contains: ";</pre>
25
26
 printList( values );
27
 values.sort(); // sort values
28
29
 cout << "\nvalues after sorting contains: ";</pre>
30
 printList( values );
31
32
 // insert elements of array into otherValues
33
 otherValues.insert( otherValues.begin(), array, array + SIZE );
 cout << "\nAfter insert, otherValues contains:</pre>
34
35
 printList( otherValues );
36
37
 // remove otherValues elements and insert at end of values
 values.splice( values.end(), otherValues );
38
39
 cout << "\nAfter splice, values contains: ";</pre>
40
 printList( values );
41
42
 values.sort(); // sort values
 cout << "\nAfter sort, values contains: ";</pre>
43
 printList( values );
44
45
46
 // insert elements of array into otherValues
47
 otherValues.insert( otherValues.begin(), array, array + SIZE );
48
 otherValues.sort();
 cout << "\nAfter insert and sort, otherValues contains: ";</pre>
49
50
 printList( otherValues );
51
52
 // remove otherValues elements and insert into values in sorted order
53
 values.merge( otherValues );
 cout << "\nAfter merge:\n</pre>
 values contains: ":
54
 printList( values );
55
56
 cout << "\n otherValues contains: ";</pre>
57
 printList( otherValues );
58
59
 values.pop_front(); // remove element from front
 values.pop_back(); // remove element from back
```

Fig. 22.17 | Standard Library 1ist class template. (Part 2 of 4.)

```
940
```

```
cout << "\nAfter pop front and pop back:\n values contains: "</pre>
61
62
 printList( values );
63
 values.unique(); // remove duplicate elements
64
65
 cout << "\nAfter unique, values contains: ";</pre>
66
 printList( values );
67
 // swap elements of values and otherValues
68
 values.swap( otherValues );
69
 cout << "\nAfter swap:\n</pre>
70
 values contains: ":
71
 printList( values );
72
 cout << "\n otherValues contains: ";</pre>
73
 printList( otherValues );
74
75
 // replace contents of values with elements of otherValues
76
 values.assign( otherValues.begin(), otherValues.end() );
 cout << "\nAfter assign, values contains: ";</pre>
77
 printList( values );
78
79
 // remove otherValues elements and insert into values in sorted order
80
81
 values.merge( otherValues );
 cout << "\nAfter merge, values contains: ";</pre>
82
83
 printList( values );
84
85
 values.remove( 4 ); // remove all 4s
 cout << "\nAfter remove( 4 ), values contains: ";</pre>
86
27
 printList( values );
88
 cout << endl;</pre>
 } // end main
89
90
 // printList function template definition; uses
91
 // ostream_iterator and copy algorithm to output list elements
92
93
 template < typename T > void printList( const list< T > &listRef )
94
 {
95
 if ( listRef.empty() ) // list is empty
96
 cout << "List is empty";</pre>
97
 else
98
 {
99
 ostream_iterator< T > output( cout, " " );
100
 copy( listRef.begin(), listRef.end(), output );
101
 } // end else
102 } // end function printList
values contains: 2 1 4 3
values after sorting contains: 1 2 3 4
After insert, otherValues contains: 2 6 4 8
After splice, values contains: 1 2 3 4 2 6 4 8
After sort, values contains: 1 2 2 3 4 4 6 8
After insert and sort, otherValues contains: 2 4 6 8
After merge:
 values contains: 1 2 2 2 3 4 4 4 6 6 8 8
 otherValues contains: List is empty
```

Fig. 22.17 | Standard Library 1ist class template. (Part 3 of 4.)

```
After pop_front and pop_back:
values contains: 2 2 2 3 4 4 4 6 6 8
After unique, values contains: 2 3 4 6 8
After swap:
values contains: List is empty
otherValues contains: 2 3 4 6 8
After assign, values contains: 2 3 4 6 8
After merge, values contains: 2 2 3 3 4 4 6 6 8 8
After remove( 4 ), values contains: 2 2 3 3 6 6 8 8
```

Fig. 22.17 | Standard Library 1 ist class template. (Part 4 of 4.)

Lines 16–17 instantiate two list objects capable of storing integers. Lines 20–21 use function **push_front** to insert integers at the beginning of values. Function **push_front** is specific to classes list and deque (not to vector). Lines 22–23 use function **push_back** to insert integers at the end of values. Remember that function **push_back** is common to all sequence containers.

Line 28 uses 1ist member function **sort** to arrange the elements in the 1ist in ascending order. [*Note:* This is different from the sort in the STL algorithms.] A second version of function sort allows you to supply a binary predicate function that takes two arguments (values in the list), performs a comparison and returns a bool value indicating the result. This function determines the order in which the elements of the 1ist are sorted. This version could be particularly useful for a 1ist that stores pointers rather than values. [*Note:* We demonstrate a unary predicate function in Fig. 22.28. A unary predicate function takes a single argument, performs a comparison using that argument and returns a bool value indicating the result.]

Line 38 uses list function **splice** to remove the elements in otherValues and insert them into values before the iterator position specified as the first argument. There are two other versions of this function. Function splice with three arguments allows one element to be removed from the container specified as the second argument from the location specified by the iterator in the third argument. Function splice with four arguments uses the last two arguments to specify a range of locations that should be removed from the container in the second argument and placed at the location specified in the first argument.

After inserting more elements in otherValues and sorting both values and other-Values, line 53 uses list member function **merge** to remove all elements of otherValues and insert them in sorted order into values. Both lists must be sorted in the same order before this operation is performed. A second version of merge enables you to supply a predicate function that takes two arguments (values in the list) and returns a bool value. The predicate function specifies the sorting order used by merge.

Line 59 uses list function **pop_front** to remove the first element in the list. Line 60 uses function **pop_back** (available for all sequence containers) to remove the last element in the list.

Line 64 uses list function **unique** to remove duplicate elements in the list. The list should be in sorted order (so that all duplicates are side by side) before this operation is performed, to guarantee that all duplicates are eliminated. A second version of unique enables you to supply a predicate function that takes two arguments (values in the list) and returns a bool value specifying whether two elements are equal.

Line 69 uses function swap (available to all first-class containers) to exchange the contents of values with the contents of otherValues.

Line 76 uses list function **assign** (available to all sequence containers) to replace the contents of values with the contents of otherValues in the range specified by the two iterator arguments. A second version of assign replaces the original contents with copies of the value specified in the second argument. The first argument of the function specifies the number of copies. Line 85 uses list function **remove** to delete all copies of the value 4 from the list.

22.2.3 deque Sequence Container

Class deque provides many of the benefits of a vector and a list in one container. The term deque is short for "double-ended queue." Class deque is implemented to provide efficient indexed access (using subscripting) for reading and modifying its elements, much like a vector. Class deque is also implemented for efficient insertion and deletion operations at its front and back, much like a list (although a list is also capable of efficient insertions and deletions in the middle of the list). Class deque provides support for random-access iterators, so deques can be used with all STL algorithms. One of the most common uses of a deque is to maintain a first-in, first-out queue of elements. In fact, a deque is the default underlying implementation for the queue adaptor (Section 22.4.2).

Additional storage for a deque can be allocated at either end of the deque in blocks of memory that are typically maintained as an array of pointers to those blocks. Due to the noncontiguous memory layout of a deque, a deque iterator must be more intelligent than the pointers that are used to iterate through vectors or pointer-based arrays.

Performance Tip 22.13

In general, deque has higher overhead than vector.

Performance Tip 22.14

Insertions and deletions in the middle of a deque are optimized to minimize the number of elements copied, so it's more efficient than a vector but less efficient than a list for this kind of modification.

Class deque provides the same basic operations as class vector, but like list adds member functions push_front and pop_front to allow insertion and deletion at the beginning of the deque, respectively.

Figure 22.18 demonstrates features of class deque. Remember that many of the functions presented in Fig. 22.14, Fig. 22.15 and Fig. 22.17 also can be used with class deque. Header file **deque** must be included to use class deque.

Line 11 instantiates a deque that can store double values. Lines 15–17 use functions push_front and push_back to insert elements at the beginning and end of the deque.

^{1.} This is an implementation-specific detail, not a requirement of the C++ standard.

Remember that push_back is available for all sequence containers, but push_front is available only for class list and class deque.

```
// Fig. 22.18: Fig22_18.cpp
 2
 // Standard Library class deque test program.
 3
 #include <iostream>
 #include <deque> // deque class-template definition
 #include <algorithm> // copy algorithm
 #include <iterator> // ostream_iterator
 using namespace std;
 7
 8
 9
 int main()
10
 {
 deque< double > values; // create deque of doubles
П
 ostream_iterator< double > output( cout, " " );
12
13
 // insert elements in values
14
15
 values.push_front( 2.2 );
16
 values.push_front( 3.5 );
17
 values.push_back( 1.1 );
18
19
 cout << "values contains: ";</pre>
20
21
 // use subscript operator to obtain elements of values
 for ( unsigned int i = 0; i < values.size(); i++ )</pre>
22
 cout << values[ i ] << ' ';</pre>
23
24
 values.pop_front(); // remove first element
25
 cout << "\nAfter pop_front, values contains: ";</pre>
26
27
 copy( values.begin(), values.end(), output );
28
 // use subscript operator to modify element at location 1
29
30
 values[1] = 5.4;
 cout << "\nAfter values[ 1 ] = 5.4, values contains: ";</pre>
31
 copy( values.begin(), values.end(), output );
32
33
 cout << endl;</pre>
 } // end main
values contains: 3.5 2.2 1.1
After pop_front, values contains: 2.2 1.1
After values[ 1 ] = 5.4, values contains: 2.2 5.4
```

Fig. 22.18 | Standard Library deque class template.

The for statement in lines 22–23 uses the subscript operator to retrieve the value in each element of the deque for output. The condition uses function size to ensure that we do not attempt to access an element outside the bounds of the deque.

Line 25 uses function pop_front to demonstrate removing the first element of the deque. Remember that pop_front is available only for class list and class deque (not for class vector).

Line 30 uses the subscript operator to create an *lvalue*. This enables values to be assigned directly to any element of the deque.

22.3 Associative Containers

The STL's associative containers provide direct access to store and retrieve elements via keys (often called search keys). The four associative containers are multiset, set, multimap and map. Each associative container maintains its keys in sorted order. Iterating through an associative container traverses it in the sort order for that container. Classes multiset and set provide operations for manipulating sets of values where the values are the keys—there is not a separate value associated with each key. The primary difference between a multiset and a set is that a multiset allows duplicate keys and a set does not. Classes multimap and map provide operations for manipulating values associated with keys (these values are sometimes referred to as mapped values). The primary difference between a multimap and a map is that a multimap allows duplicate keys with associated values to be stored and a map allows only unique keys with associated values. In addition to the common member functions of all containers presented in Fig. 22.2, all associative containers also support several other member functions, including find, lower_bound, upper_bound and count. Examples of each of the associative containers and the common associative container member functions are presented in the next several subsections.

22.3.1 multiset Associative Container

The multiset associative container provides fast storage and retrieval of keys and allows duplicate keys. The ordering of the elements is determined by a **comparator function object**. For example, in an integer multiset, elements can be sorted in ascending order by ordering the keys with **comparator function object less<int>.** We discuss function objects in detail in Section 22.7. The data type of the keys in all associative containers must support comparison properly based on the comparator function object specified—keys sorted with less<T> must support comparison with operator<. If the keys used in the associative containers are of user-defined data types, those types must supply the appropriate comparison operators. A multiset supports bidirectional iterators (but not random-access iterators).

Figure 22.19 demonstrates the multiset associative container for a multiset of integers sorted in ascending order. Header file <set> must be included to use class multiset. Containers multiset and set provide the same basic functionality.

```
// Fig. 22.19: Fig22_19.cpp
 // Testing Standard Library class multiset
2
 #include <iostream>
 #include <set> // multiset class-template definition
 #include <algorithm> // copy algorithm
 #include <iterator> // ostream_iterator
6
7
 using namespace std;
 // define short name for multiset type used in this program
10
 typedef multiset< int, less< int > > Ims;
П
12
 int main()
13
 {
```

Fig. 22.19 | Standard Library multiset class template. (Part 1 of 3.)

```
const int SIZE = 10;
14
15
 int a[SIZE] = \{7, 22, 9, 1, 18, 30, 100, 22, 85, 13\};
 Ims intMultiset; // Ims is typedef for "integer multiset"
16
 ostream_iterator< int > output( cout, " " );
17
18
19
 cout << "There are currently " << intMultiset.count( 15 )</pre>
 << " values of 15 in the multiset\n";
20
21
 intMultiset.insert( 15 ); // insert 15 in intMultiset
22
 intMultiset.insert( 15 ); // insert 15 in intMultiset
23
 cout << "After inserts, there are " << intMultiset.count( 15 )</pre>
24
 << " values of 15 in the multiset\n\n";
25
26
27
 // iterator that cannot be used to change element values
 Ims::const_iterator result;
28
29
 // find 15 in intMultiset; find returns iterator
30
 result = intMultiset.find( 15 );
31
32
 if ( result != intMultiset.end() ) // if iterator not at end
33
 cout << "Found value 15\n"; // found search value 15</pre>
34
35
 // find 20 in intMultiset; find returns iterator
36
37
 result = intMultiset.find( 20 );
38
 if ( result == intMultiset.end() ) // will be true hence
39
 cout << "Did not find value 20\n"; // did not find 20</pre>
40
41
 // insert elements of array a into intMultiset
42
43
 intMultiset.insert( a, a + SIZE );
44
 cout << "\nAfter insert, intMultiset contains:\n";</pre>
45
 copy( intMultiset.begin(), intMultiset.end(), output );
46
47
 // determine lower and upper bound of 22 in intMultiset
 cout << "\n\nLower bound of 22: "
 << *( intMultiset.lower_bound( 22 ) );</pre>
48
49
 cout << "\nUpper bound of 22: " << *( intMultiset.upper_bound( 22 ) );</pre>
50
51
52
 // p represents pair of const_iterators
53
 pair< Ims::const_iterator, Ims::const_iterator > p;
54
55
 // use equal_range to determine lower and upper bound
56
 // of 22 in intMultiset
 p = intMultiset.equal_range( 22 );
57
58
 cout << "\n\nequal_range of 22:" << "\n Lower bound: "</pre>
59
 << *( p.first ) << "\n Upper bound: " << *( p.second );</pre>
60
 cout << endl;</pre>
61
 } // end main
There are currently 0 values of 15 in the multiset
After inserts, there are 2 values of 15 in the multiset
```

Fig. 22.19 | Standard Library multiset class template. (Part 2 of 3.)

```
Found value 15
Did not find value 20

After insert, intMultiset contains:
1 7 9 13 15 15 18 22 22 30 85 100

Lower bound of 22: 22
Upper bound of 22: 30

equal_range of 22:
Lower bound: 22
Upper bound: 30
```

Fig. 22.19 Standard Library multiset class template. (Part 3 of 3.)

Line 10 uses a typedef to create a new type name (alias) for a multiset of integers ordered in ascending order, using the function object less< int >. Ascending order is the default for a multiset, so less< int > can be omitted in line 10. This new type (Ims) is then used to instantiate an integer multiset object, intMultiset (line 16).

Good Programming Practice 22.1

Use typedefs to make code with long type names (such as multisets) easier to read.

The output statement in line 19 uses function **count** (available to all associative containers) to count the number of occurrences of the value 15 currently in the multiset.

Lines 22–23 use one of the three versions of function insert to add the value 15 to the multiset twice. A second version of insert takes an iterator and a value as arguments and begins the search for the insertion point from the iterator position specified. A third version of insert takes two iterators as arguments that specify a range of values to add to the multiset from another container.

Line 31 uses function **find** (available to all associative containers) to locate the value 15 in the multiset. Function find returns an iterator or a const_iterator pointing to the earliest location at which the value is found. If the value is not found, find returns an iterator or a const_iterator equal to the value returned by a call to end. Line 40 demonstrates this case.

Line 43 uses function **insert** to insert the elements of array a into the multiset. In line 45, the copy algorithm copies the elements of the multiset to the standard output in ascending order.

Lines 49 and 50 use functions **lower_bound** and **upper_bound** (available in all associative containers) to locate the earliest occurrence of the value 22 in the multiset and the element *after* the last occurrence of the value 22 in the multiset. Both functions return iterators or const_iterators pointing to the appropriate location or the iterator returned by end if the value is not in the multiset.

Line 53 instantiates an instance of class pair called p. Objects of class pair are used to associate pairs of values. In this example, the contents of a pair are two const_iterators for our integer-based multiset. The purpose of p is to store the return value of multiset function equal_range that returns a pair containing the results of both a lower_bound and an upper_bound operation. Type pair contains two public data members called first and second.

Line 57 uses function equal_range to determine the lower_bound and upper_bound of 22 in the multiset. Line 60 uses p.first and p.second, respectively, to access the lower_bound and upper_bound. We dereferenced the iterators to output the values at the locations returned from equal_range.

22.3.2 set Associative Container

The set associative container is used for fast storage and retrieval of unique keys. The implementation of a set is identical to that of a multiset, except that a set must have unique keys. Therefore, if an attempt is made to insert a duplicate key into a set, the duplicate is ignored; because this is the intended mathematical behavior of a set, we do not identify it as a common programming error. A set supports bidirectional iterators (but not random-access iterators). Figure 22.20 demonstrates a set of doubles. Header file <set> must be included to use class set.

```
// Fig. 22.20: Fig22_20.cpp
 2
 // Standard Library class set test program.
 3
 #include <iostream>
 #include <set>
 #include <algorithm>
 #include <iterator> // ostream_iterator
 6
 7
 using namespace std;
 8
 9
 // define short name for set type used in this program
10
 typedef set< double, less< double > > DoubleSet;
П
 int main()
12
13
 {
14
 const int SIZE = 5;
 double a[ SIZE ] = { 2.1, 4.2, 9.5, 2.1, 3.7 };
15
16
 DoubleSet doubleSet( a, a + SIZE );
 ostream_iterator< double > output( cout, " " );
17
18
19
 cout << "doubleSet contains: ";</pre>
20
 copy( doubleSet.begin(), doubleSet.end(), output );
21
 // p represents pair containing const_iterator and bool
22
23
 pair< DoubleSet::const_iterator, bool > p;
24
 // insert 13.8 in doubleSet; insert returns pair in which
25
 // p.first represents location of 13.8 in doubleSet and
26
 // p.second represents whether 13.8 was inserted
27
 p = doubleSet.insert( 13.8 ); // value not in set
28
 cout << "\n\n" << *( p.first )
 << ( p.second ? " was" : " was not" ) << " inserted";</pre>
29
30
 cout << "\ndoubleSet contains: ";</pre>
31
 copy( doubleSet.begin(), doubleSet.end(), output );
32
33
 // insert 9.5 in doubleSet
34
35
 p = doubleSet.insert( 9.5 ); // value already in set
```

Fig. 22.20 | Standard Library set class template. (Part 1 of 2.)

```
cout << "\n\n" << *( p.first )</pre>
36
 << ( p.second ? " was" : " was not" ) << " inserted";
37
 cout << "\ndoubleSet contains: ";</pre>
38
39
 copy( doubleSet.begin(), doubleSet.end(), output );
40
 cout << endl:
 } // end main
doubleSet contains: 2.1 3.7 4.2 9.5
13.8 was inserted
doubleSet contains: 2.1 3.7 4.2 9.5 13.8
9.5 was not inserted
doubleSet contains: 2.1 3.7 4.2 9.5 13.8
```

Fig. 22.20 | Standard Library set class template. (Part 2 of 2.)

Line 10 uses typedef to create a new type name (DoubleSet) for a set of double values ordered in ascending order, using the function object less< double >.

Line 16 uses the new type DoubleSet to instantiate object doubleSet. The constructor call takes the elements in array a between a and a + SIZE (i.e., the entire array) and inserts them into the set. Line 20 uses algorithm copy to output the contents of the set. Notice that the value 2.1—which appeared twice in array a—appears only once in doubleSet. This is because container set does not allow duplicates.

Line 23 defines a pair consisting of a const_iterator for a DoubleSet and a bool value. This object stores the result of a call to set function insert.

Line 28 uses function insert to place the value 13.8 in the set. The returned pair, p, contains an iterator p.first pointing to the value 13.8 in the set and a bool value that is true if the value was inserted and false if the value was not inserted (because it was already in the set). In this case, 13.8 was not in the set, so it was inserted. Line 35 attempts to insert 9.5, which is already in the set. The output of lines 36–37 shows that 9.5 was not inserted.

22.3.3 multimap Associative Container

The multimap associative container is used for fast storage and retrieval of keys and associated values (often called key/value pairs). Many of the functions used with multisets and sets are also used with multimaps and maps. The elements of multimaps and maps are pairs of keys and values instead of individual values. When inserting into a multimap or map, a pair object that contains the key and the value is used. The ordering of the keys is determined by a comparator function object. For example, in a multimap that uses integers as the key type, keys can be sorted in ascending order by ordering them with comparator function object less<int>. Duplicate keys are allowed in a multimap, so multiple values can be associated with a single key. This is often called a one-to-many relationship. For example, in a credit-card transaction-processing system, one credit-card account can have many associated transactions; in a university, one student can take many courses, and one professor can teach many students; in the military, one rank (like "private") has many people. A multimap supports bidirectional iterators, but not random-access iterators.

Figure 22.21 demonstrates the multimap associative container. Header file <map> must be included to use class multimap.

Performance Tip 22.15

A multimap is implemented to efficiently locate all values paired with a given key.

Line 8 uses typedef to define alias Mmid for a multimap type in which the key type is int, the type of a key's associated value is double and the elements are ordered in ascending order. Line 12 uses the new type to instantiate a multimap called pairs. Line 14 uses function count to determine the number of key/value pairs with a key of 15.

```
1
 // Fig. 22.21: Fig22_21.cpp
 // Standard Library class multimap test program.
 2
 #include <iostream>
 #include <map> // multimap class-template definition
 5
 using namespace std;
 // define short name for multimap type used in this program
 7
 typedef multimap< int, double, less< int > > Mmid;
 int main()
10
П
 Mmid pairs; // declare the multimap pairs
12
13
 cout << "There are currently " << pairs.count( 15 )</pre>
14
15
 << " pairs with key 15 in the multimap\n";
16
17
 // insert two value_type objects in pairs
18
 pairs.insert( Mmid::value_type( 15, 2.7 ) );
 pairs.insert( Mmid::value_type( 15, 99.3 ) );
19
20
 cout << "After inserts, there are " << pairs.count( 15 )</pre>
21
 << " pairs with key 15\n\n";
22
23
24
 // insert five value_type objects in pairs
 pairs.insert( Mmid::value_type( 30, 111.11 ) );
25
26
 pairs.insert( Mmid::value_type( 10, 22.22 ) );
 pairs.insert( Mmid::value_type( 25, 33.333 ) );
pairs.insert( Mmid::value_type( 20, 9.345 ) );
27
28
29
 pairs.insert( Mmid::value_type( 5, 77.54 ) );
30
 cout << "Multimap pairs contains:\nKey\tValue\n";</pre>
31
32
 // use const_iterator to walk through elements of pairs
33
34
 for ( Mmid::const_iterator iter = pairs.begin();
35
 iter != pairs.end(); ++iter )
36
 cout << iter->first << '\t' << iter->second << '\n';</pre>
37
38
 cout << endl;</pre>
 } // end main
39
```

Fig. 22.21 | Standard Library multimap class template. (Part 1 of 2.)

```
There are currently 0 pairs with key 15 in the multimap
After inserts, there are 2 pairs with key 15
Multimap pairs contains:
 Value
Key
 77.54
10
 22.22
15
 2.7
15
 99.3
20
 9.345
25
 33.333
30
 111.11
```

Fig. 22.21 | Standard Library multimap class template. (Part 2 of 2.)

Line 18 uses function insert to add a new key/value pair to the multimap. The expression Mmid::value_type(15, 2.7) creates a pair object in which first is the key (15) of type int and second is the value (2.7) of type double. The type Mmid::value_type is defined as part of the typedef for the multimap. Line 19 inserts another pair object with the key 15 and the value 99.3. Then lines 21–22 output the number of pairs with key 15.

Lines 25–29 insert five additional pairs into the multimap. The for statement in lines 34–36 outputs the contents of the multimap, including both keys and values. Line 36 uses the const_iterator called iter to access the members of the pair in each element of the multimap. Notice in the output that the keys appear in ascending order.

22.3.4 map Associative Container

The map associative container performs fast storage and retrieval of unique keys and associated values. Duplicate keys are not allowed—a single value can be associated with each key. This is called a **one-to-one mapping**. For example, a company that uses unique employee numbers, such as 100, 200 and 300, might have a map that associates employee numbers with their telephone extensions—4321, 4115 and 5217, respectively. With a map you specify the key and get back the associated data quickly. A map is also known as an **associative array**. Providing the key in a map's subscript operator [] locates the value associated with that key in the map. Insertions and deletions can be made anywhere in a map.

Figure 22.22 demonstrates a map and uses the same features as Fig. 22.21 to demonstrate the subscript operator. Header file <map> must be included to use class map. Lines 31–32 use the subscript operator of class map. When the subscript is a key that is already in the map (line 31), the operator returns a reference to the associated value. When the subscript is a key that is not in the map (line 32), the operator inserts the key in the map and returns a reference that can be used to associate a value with that key. Line 31 replaces the value for the key 25 (previously 33.333 as specified in line 19) with a new value, 9999.99. Line 32 inserts a new key/value pair in the map (called **creating an association**).

```
// Fig. 22.22: Fig22_22.cpp
// Standard Library class map test program.
#include <iostream>
#include <map> // map class-template definition
```

Fig. 22.22 | Standard Library map class template. (Part 1 of 3.)

```
5
 using namespace std;
 // define short name for map type used in this program
 7
 typedef map< int, double, less< int > > Mid;
 8
 9
10
 int main()
11
 {
 Mid pairs;
12
13
 // insert eight value_type objects in pairs
14
15
 pairs.insert( Mid::value_type( 15, 2.7 ) );
16
 pairs.insert( Mid::value_type( 30, 111.11 ) );
17
 pairs.insert( Mid::value_type( 5, 1010.1 ) );
 pairs.insert( Mid::value_type( 10, 22.22 ) );
18
19
 pairs.insert( Mid::value_type( 25, 33.333 ) );
 pairs.insert( Mid::value_type( 5, 77.54 ) ); // dup ignored
pairs.insert( Mid::value_type( 20, 9.345 ) );
20
21
22
 pairs.insert( Mid::value_type( 15, 99.3 ) ); // dup ignored
23
 cout << "pairs contains:\nKey\tValue\n";</pre>
24
25
26
 // use const_iterator to walk through elements of pairs
27
 for ( Mid::const_iterator iter = pairs.begin();
28
 iter != pairs.end(); ++iter )
29
 cout << iter->first << '\t' << iter->second << '\n';</pre>
30
31
 pairs[ 25 ] = 9999.99; // use subscripting to change value for key 25
 pairs[ 40 ] = 8765.43; // use subscripting to insert value for key 40
32
33
34
 cout << "\nAfter subscript operations, pairs contains:\nKey\tValue\n";</pre>
35
36
 // use const_iterator to walk through elements of pairs
37
 for ( Mid::const_iterator iter2 = pairs.begin();
38
 iter2 != pairs.end(); ++iter2 )
39
 cout << iter2->first << '\t' << iter2->second << '\n';</pre>
40
 cout << endl;</pre>
41
42
 } // end main
pairs contains:
 Value
Key
 1010.1
10
 22.22
15
 2.7
20
 9.345
25
 33.333
30
 111.11
After subscript operations, pairs contains:
 Value
Key
 1010.1
10
 22.22
```

Fig. 22.22 | Standard Library map class template. (Part 2 of 3.)

```
15 2.7
20 9.345
25 9999.99
30 111.11
40 8765.43
```

Fig. 22.22 | Standard Library map class template. (Part 3 of 3.)

22.4 Container Adapters

The STL provides three **container adapters**—stack, queue and priority_queue. Adapters are not first-class containers, because they do not provide the actual data-structure implementation in which elements can be stored and because adapters do not support iterators. The benefit of an adapter class is that you can choose an appropriate underlying data structure. All three adapter classes provide member functions **push** and **pop** that properly insert an element into each adapter data structure and properly remove an element from each adapter data structure. The next several subsections provide examples of the adapter classes.

22.4.1 stack Adapter

Class **stack** enables insertions into and deletions from the underlying data structure at one end (commonly referred to as a last-in, first-out data structure). A stack can be implemented with any of the sequence containers: vector, list and deque. This example creates three integer stacks, using each of the sequence containers of the Standard Library as the underlying data structure to represent the stack. By default, a stack is implemented with a deque. The stack operations are push to insert an element at the top of the stack (implemented by calling function push_back of the underlying container), pop to remove the top element of the stack (implemented by calling function pop_back of the underlying container), **top** to get a reference to the top element of the stack (implemented by calling function back of the underlying container), empty to determine whether the stack is empty (implemented by calling function empty of the underlying container) and size to get the number of elements in the stack (implemented by calling function size of the underlying container).

Performance Tip 22.16

Each of the common operations of a stack is implemented as an inline function that calls the appropriate function of the underlying container. This avoids the overhead of a second function call.

Performance Tip 22.17

For the best performance, use class vector as the underlying container for a stack.

Figure 22.23 demonstrates the stack adapter class. Header file **<stack>** must be included to use class stack.

Lines 18, 21 and 24 instantiate three integer stacks. Line 18 specifies a stack of integers that uses the default deque container as its underlying data structure. Line 21 specifies

```
// Fig. 22.23: Fig22 23.cpp
 2
 // Standard Library adapter stack test program.
 3
 #include <iostream>
 #include <stack> // stack adapter definition
 #include <vector> // vector class-template definition
#include <list> // list class-template definition
 7
 using namespace std;
 8
 // pushElements function-template prototype
 9
10
 template< typename T > void pushElements( T &stackRef );
П
12
 // popElements function-template prototype
 template< typename T > void popElements( T &stackRef );
13
14
15
 int main()
16
 {
 // stack with default underlying deque
17
 stack< int > intDequeStack;
18
19
 // stack with underlying vector
20
21
 stack< int, vector< int > > intVectorStack;
22
23
 // stack with underlying list
 stack< int, list< int > > intListStack;
24
25
26
 // push the values 0-9 onto each stack
 cout << "Pushing onto intDequeStack: ";</pre>
27
 pushElements( intDequeStack );
28
29
 cout << "\nPushing onto intVectorStack: ":</pre>
30
 pushElements( intVectorStack );
31
 cout << "\nPushing onto intListStack: ";</pre>
37
 pushElements( intListStack );
33
 cout << endl << endl;</pre>
34
35
 // display and remove elements from each stack
 cout << "Popping from intDequeStack: ";</pre>
36
 popElements( intDequeStack );
37
38
 cout << "\nPopping from intVectorStack: ";</pre>
39
 popElements( intVectorStack );
40
 cout << "\nPopping from intListStack: ";</pre>
 popElements( intListStack );
41
42
 cout << endl;</pre>
43
 } // end main
44
45
 // push elements onto stack object to which stackRef refers
 template< typename T > void pushElements( T &stackRef )
46
47
 for ( int i = 0; i < 10; i++ )
48
49
 {
 stackRef.push( i ); // push element onto stack
50
 cout << stackRef.top() << ' '; // view (and display) top element</pre>
51
 } // end for
52
 } // end function pushElements
```

Fig. 22.23 | Standard Library stack adapter class. (Part 1 of 2.)

```
54
 // pop elements from stack object to which stackRef refers
55
56
 template< typename T > void popElements( T &stackRef )
57
58
 while ( !stackRef.empty() )
59
 cout << stackRef.top() << ' '; // view (and display) top element</pre>
60
61
 stackRef.pop(); // remove top element
62
 } // end while
 } // end function popElements
Pushing onto intDequeStack: 0 1 2 3 4 5 6 7 8 9
Pushing onto intVectorStack: 0 1 2 3 4 5 6 7 8 9
Pushing onto intListStack: 0 1 2 3 4 5 6 7 8 9
```

Fig. 22.23 | Standard Library stack adapter class. (Part 2 of 2.)

Popping from intDequeStack: 9 8 7 6 5 4 3 2 1 0 Popping from intVectorStack: 9 8 7 6 5 4 3 2 1 0 Popping from intListStack: 9 8 7 6 5 4 3 2 1 0

a stack of integers that uses a vector of integers as its underlying data structure. Line 24 specifies a stack of integers that uses a list of integers as its underlying data structure.

Function pushElements (lines 46–53) pushes the elements onto each stack. Line 50 uses function push (available in each adapter class) to place an integer on top of the stack. Line 51 uses stack function top to retrieve the top element of the stack for output. Function top does not remove the top element.

Function popElements (lines 56–63) pops the elements off each stack. Line 60 uses stack function top to retrieve the top element of the stack for output. Line 61 uses function pop (available in each adapter class) to remove the top element of the stack. Function pop does not return a value.

22.4.2 queue Adapter

Class queue enables insertions at the back of the underlying data structure and deletions from the front (commonly referred to as a first-in, first-out data structure). A queue can be implemented with STL data structure list or deque. By default, a queue is implemented with a deque. The common queue operations are push to insert an element at the back of the queue (implemented by calling function push_back of the underlying container), pop to remove the element at the front of the queue (implemented by calling function pop_front of the underlying container), front to get a reference to the first element in the queue (implemented by calling function front of the underlying container), back to get a reference to the last element in the queue (implemented by calling function back of the underlying container), empty to determine whether the queue is empty (implemented by calling function empty of the underlying container) and size to get the number of elements in the queue (implemented by calling function size of the underlying container).

Performance Tip 22.18

For the best performance, use class deque as the underlying container for a queue.

Performance Tip 22.19

Each of the common operations of a queue is implemented as an inline function that calls the appropriate function of the underlying container. This avoids the overhead of a second function call.

Figure 22.24 demonstrates the queue adapter class. Header file **<queue>** must be included to use a queue.

```
// Fig. 22.24: Fig22_24.cpp
 1
 2
 // Standard Library adapter queue test program.
 #include <iostream>
 #include <queue> // queue adapter definition
 using namespace std;
 5
 6
 7
 int main()
 8
 {
 queue< double > values; // queue with doubles
 9
10
 // push elements onto queue values
11
12
 values.push( 3.2 );
13
 values.push( 9.8 );
 values.push( 5.4 );
14
15
 cout << "Popping from values: ";</pre>
16
17
18
 // pop elements from queue
 while ( !values.empty() )
19
20
21
 cout << values.front() << ' '; // view front element</pre>
22
 values.pop(); // remove element
23
 } // end while
24
 cout << endl;</pre>
25
26
 } // end main
Popping from values: 3.2 9.8 5.4
```

Fig. 22.24 | Standard Library queue adapter class templates.

Line 9 instantiates a queue that stores double values. Lines 12–14 use function push to add elements to the queue. The while statement in lines 19–23 uses function empty (available in all containers) to determine whether the queue is empty (line 19). While there are more elements in the queue, line 21 uses queue function front to read (but not remove) the first element in the queue for output. Line 22 removes the first element in the queue with function pop (available in all adapter classes).

22.4.3 priority_queue Adapter

Class **priority_queue** provides functionality that enables insertions in sorted order into the underlying data structure and deletions from the front of the underlying data structure. A priority_queue can be implemented with STL sequence containers vector or

deque. By default, a priority_queue is implemented with a vector as the underlying container. When elements are added to a priority_queue, they're inserted in priority order, such that the highest-priority element (i.e., the largest value) will be the first element removed from the priority_queue. This is usually accomplished by arranging the elements in a binary tree structure called a **heap** that always maintains the largest value (i.e., highest-priority element) at the front of the data structure. We discuss the STL's heap algorithms in Section 22.5.12. The comparison of elements is performed with comparator function object less< T > by default, but you can supply a different comparator.

There are several common priority_queue operations. push inserts an element at the appropriate location based on priority order of the priority_queue (implemented by calling function push_back of the underlying container, then reordering the elements using heapsort). pop removes the highest-priority element of the priority_queue (implemented by calling function pop_back of the underlying container after removing the top element of the heap). top gets a reference to the top element of the priority_queue (implemented by calling function front of the underlying container). empty determines whether the priority_queue is empty (implemented by calling function empty of the underlying container). size gets the number of elements in the priority_queue (implemented by calling function size of the underlying container).

Performance Tip 22.20

Each of the common operations of a priority_queue is implemented as an inline function that calls the appropriate function of the underlying container. This avoids the overhead of a second function call.

Performance Tip 22.21

For the best performance, use class vector as the underlying container for a priority_queue.

Figure 22.25 demonstrates the priority_queue adapter class. Header file <queue> must be included to use class priority_queue.

```
// Fig. 22.25: Fig22_25.cpp
2
 // Standard Library adapter priority_queue test program.
3
 #include <iostream>
 #include <queue> // priority_queue adapter definition
5
 using namespace std;
6
7
 int main()
8
 {
 priority_queue< double > priorities; // create priority_queue
9
10
 // push elements onto priorities
П
12
 priorities.push( 3.2 );
13
 priorities.push( 9.8 );
14
 priorities.push( 5.4 );
15
16
 cout << "Popping from priorities: ";</pre>
```

Fig. 22.25 | Standard Library priority_queue adapter class. (Part 1 of 2.)

```
17
 // pop element from priority_queue
18
19
 while ( !priorities.empty() )
20
21
 cout << priorities.top() << ' '; // view top element</pre>
22
 priorities.pop(); // remove top element
23
 } // end while
24
25
 cout << endl;</pre>
 } // end main
Popping from priorities: 9.8 5.4 3.2
```

Fig. 22.25 | Standard Library priority_queue adapter class. (Part 2 of 2.)

Line 9 instantiates a priority_queue that stores double values and uses a vector as the underlying data structure. Lines 12–14 use function push to add elements to the priority_queue. The while statement in lines 19–23 uses function empty (available in all containers) to determine whether the priority_queue is empty (line 19). While there are more elements, line 21 uses priority_queue function top to retrieve the highest-priority element in the priority_queue for output. Line 22 removes the highest-priority element in the priority_queue with function pop (available in all adapter classes).

22.5 Algorithms

Until the STL, class libraries of containers and algorithms were essentially incompatible among vendors. Early container libraries generally used inheritance and polymorphism, with the associated overhead of virtual function calls. Early libraries built the algorithms into the container classes as class behaviors. The STL separates the algorithms from the containers. This makes it much easier to add new algorithms. With the STL, the elements of containers are accessed through iterators. The next several subsections demonstrate many of the STL algorithms.

Performance Tip 22.22

The STL is implemented for efficiency. It avoids the overhead of virtual function calls.

Software Engineering Observation 22.8

STL algorithms do not depend on the implementation details of the containers on which they operate. As long as the container's (or array's) iterators satisfy the requirements of the algorithm, STL algorithms can work on C-style, pointer-based arrays, on STL containers and on user-defined data structures.

Software Engineering Observation 22.9

Algorithms can be added easily to the STL without modifying the container classes.

22.5.I fill, fill_n, generate and generate_n

Figure 22.26 demonstrates algorithms fill, fill_n, generate and generate_n. Functions fill and fill_n set every element in a range of container elements to a specific value. Functions generate and generate_n use a generator function to create values for every element in a range of container elements. The generator function takes no arguments and returns a value that can be placed in an element of the container.

```
// Fig. 22.26: Fig22_26.cpp
 // Standard Library algorithms fill, fill_n, generate and generate_n.
2
3
 #include <iostream>
 #include <algorithm> // algorithm definitions
 #include <vector> // vector class-template definition
 #include <iterator> // ostream_iterator
7
 using namespace std;
 8
 char nextLetter(); // prototype of generator function
9
10
П
 int main()
12
 {
 vector< char > chars( 10 );
13
14
 ostream_iterator< char > output( cout, " " );
 fill( chars.begin(), chars.end(), '5' ); // fill chars with 5s
15
16
 cout << "Vector chars after filling with 5s:\n";</pre>
17
 copy( chars.begin(), chars.end(), output );
18
19
20
 // fill first five elements of chars with As
21
 fill_n( chars.begin(), 5, 'A' );
22
23
 cout << "\n\nVector chars after filling five elements with As:\n";</pre>
24
 copy( chars.begin(), chars.end(), output );
25
 // generate values for all elements of chars with nextLetter
26
27
 generate( chars.begin(), chars.end(), nextLetter );
28
29
 cout << "\n\nVector chars after generating letters A-J:\n";</pre>
30
 copy( chars.begin(), chars.end(), output );
31
32
 // generate values for first five elements of chars with nextLetter
33
 generate_n( chars.begin(), 5, nextLetter );
34
 cout << "\n\nVector chars after generating K-O for the"</pre>
35
 << " first five elements:\n";
36
 copy( chars.begin(), chars.end(), output );
37
38
 cout << endl;</pre>
39
 } // end main
40
 // generator function returns next letter (starts with A)
41
 char nextLetter()
42
43
 {
44
 static char letter = 'A';
```

Fig. 22.26 | Algorithms fill, fill_n, generate and generate_n. (Part I of 2.)

```
45 return letter++;
46 } // end function nextLetter

Vector chars after filling with 5s:
5 5 5 5 5 5 5

Vector chars after filling five elements with As:
A A A A 5 5 5

Vector chars after generating letters A-J:
A B C D E F G H I J

Vector chars after generating K-O for the first five elements:
K L M N O F G H I J
```

Fig. 22.26 | Algorithms fill, fill_n, generate and generate_n. (Part 2 of 2.)

Line 13 defines a 10-element vector that stores char values. Line 15 uses function fill to place the character '5' in every element of vector chars from chars.begin() up to, but not including, chars.end(). The iterators supplied as the first and second argument must be at least forward iterators (i.e., they can be used for both input from a container and output to a container in the forward direction).

Line 21 uses function fill_n to place the character 'A' in the first five elements of vector chars. The iterator supplied as the first argument must be at least an output iterator (i.e., it can be used for output to a container in the forward direction). The second argument specifies the number of elements to fill. The third argument specifies the value to place in each element.

Line 27 uses function generate to place the result of a call to generator function nextLetter in every element of vector chars from chars.begin() up to, but not including, chars.end(). The iterators supplied as the first and second arguments must be at least forward iterators. Function nextLetter (lines 42–46) begins with the character 'A' maintained in a static local variable. The statement in line 45 postincrements the value of letter and returns the old value of letter each time nextLetter is called.

Line 33 uses function generate_n to place the result of a call to generator function nextLetter in five elements of vector chars, starting from chars.begin(). The iterator supplied as the first argument must be at least an output iterator.

22.5.2 equal, mismatch and lexicographical_compare

Figure 22.27 demonstrates comparing sequences of values for equality using algorithms equal, mismatch and lexicographical_compare.

```
// Fig. 22.27: Fig22_27.cpp
// Standard Library functions equal, mismatch and lexicographical_compare.
include <iostream>
#include <algorithm> // algorithm definitions
#include <vector> // vector class-template definition
#include <iterator> // ostream_iterator
using namespace std;
```

Fig. 22.27 | Algorithms equal, mismatch and lexicographical_compare. (Part 1 of 3.)

```
9
 int main()
10
 const int SIZE = 10;
11
 int a1[ SIZE ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
int a2[ SIZE ] = { 1, 2, 3, 4, 1000, 6, 7, 8, 9, 10 };
12
13
 vector< int > v1( a1, a1 + SIZE ); // copy of a1
14
 vector< int > v2( a1, a1 + SIZE ); // copy of a1
15
 vector< int > v3( a2, a2 + SIZE ); // copy of a2
16
 ostream_iterator< int > output( cout, " " );
17
18
19
 cout << "Vector v1 contains: ";</pre>
20
 copy( v1.begin(), v1.end(), output );
21
 cout << "\nVector v2 contains: ";</pre>
22
 copy( v2.begin(), v2.end(), output );
23
 cout << "\nVector v3 contains: ";</pre>
 copy( v3.begin(), v3.end(), output );
24
25
 // compare vectors v1 and v2 for equality
26
 bool result = equal( v1.begin(), v1.end(), v2.begin() );
27
28
 cout << "\n\nVector v1 " << ( result ? "is" : "is not" )</pre>
 << " equal to vector v2.\n";
29
30
31
 // compare vectors v1 and v3 for equality
 result = equal( v1.begin(), v1.end(), v3.begin() );
32
 cout << "Vector v1 " << ( result ? "is" : "is not" )</pre>
33
 << " equal to vector v3.\n";
34
35
36
 // location represents pair of vector iterators
37
 pair< vector< int >::iterator, vector< int >::iterator > location;
38
39
 // check for mismatch between v1 and v3
40
 location = mismatch( v1.begin(), v1.end(), v3.begin() );
 cout << "\nThere is a mismatch between v1 and v3 at location "
 << ( location.first - v1.begin() ) << "\nwhere v1 contains "</pre>
41
42
 << *location.first << " and v3 contains " << *location.second</pre>
43
 << "\n\n";
44
45
46
 char c1[ SIZE ] = "HELLO";
 char c2[ SIZE ] = "BYE BYE";
47
48
 // perform lexicographical comparison of c1 and c2
49
50
 result = lexicographical_compare( c1, c1 + SIZE, c2, c2 + SIZE );
51
 cout << c1 << ( result ? " is less than "</pre>
 " is greater than or equal to " ) << c2 << endl;
52
53
 } // end main
Vector v1 contains: 1 2 3 4 5 6 7 8 9 10
Vector v2 contains: 1 2 3 4 5 6 7 8 9 10
Vector v3 contains: 1 2 3 4 1000 6 7 8 9 10
Vector v1 is equal to vector v2.
Vector v1 is not equal to vector v3.
```

Fig. 22.27 | Algorithms equal, mismatch and lexicographical_compare. (Part 2 of 3.)

```
There is a mismatch between v1 and v3 at location 4 where v1 contains 5 and v3 contains 1000
HELLO is greater than or equal to BYE BYE
```

Fig. 22.27 | Algorithms equal, mismatch and lexicographical_compare. (Part 3 of 3.)

Line 27 uses function **equal** to compare two sequences of values for equality. Each sequence need not necessarily contain the same number of elements—equal returns false if the sequences are not of the same length. The == operator (whether built-in or overloaded) performs the comparison of the elements. In this example, the elements in vector v1 from v1.begin() up to, but not including, v1.end() are compared to the elements in vector v2 starting from v2.begin(). In this example, v1 and v2 are equal. The three iterator arguments must be at least input iterators (i.e., they can be used for input from a sequence in the forward direction). Line 32 uses function equal to compare vectors v1 and v3, which are not equal.

There is another version of function equal that takes a binary predicate function as a fourth parameter. The binary predicate function receives the two elements being compared and returns a bool value indicating whether the elements are equal. This can be useful in sequences that store objects or pointers to values rather than actual values, because you can define one or more comparisons. For example, you can compare Employee objects for age, social security number, or location rather than comparing entire objects. You can compare what pointers refer to rather than comparing the pointer values (i.e., the addresses stored in the pointers).

Lines 37–40 begin by instantiating a pair of iterators called location for a vector of integers. This object stores the result of the call to mismatch (line 40). Function mismatch compares two sequences of values and returns a pair of iterators indicating the location in each sequence of the mismatched elements. If all the elements match, the two iterators in the pair are equal to the last iterator for each sequence. The three iterator arguments must be at least input iterators. Line 42 determines the actual location of the mismatch in the vectors with the expression location.first - vl.begin(). The result of this calculation is the number of elements between the iterators (this is analogous to pointer arithmetic, which we studied in Chapter 8). This corresponds to the element number in this example, because the comparison is performed from the beginning of each vector. As with function equal, there is another version of function mismatch that takes a binary predicate function as a fourth parameter.

Line 50 uses function lexicographical_compare to compare the contents of two character arrays. This function's four iterator arguments must be at least input iterators. As you know, pointers into arrays are random-access iterators. The first two iterator arguments specify the range of locations in the first sequence. The last two specify the range of locations in the second sequence. While iterating through the sequences, the lexicographical_compare checks if the element in the first sequence is less than the corresponding element in the second sequence. If so, the function returns true. If the element in the first sequence is greater than or equal to the element in the second sequence, the function returns false. This function can be used to arrange sequences lexicographically. Typically, such sequences contain strings.

22.5.3 remove, remove_if, remove_copy and remove_copy_if

Figure 22.28 demonstrates removing values from a sequence with algorithms remove, remove_if, remove_copy and remove_copy_if.

```
// Fig. 22.28: Fig22_28.cpp
 // Standard Library functions remove, remove_if,
2
 // remove_copy and remove_copy_if.
3
 #include <iostream>
 #include <algorithm> // algorithm definitions
 #include <vector> // vector class-template definition
7
 #include <iterator> // ostream_iterator
8
 using namespace std;
10
 bool greater9( int ); // prototype
П
 int main()
12
13
 {
14
 const int SIZE = 10;
15
 int a[SIZE] = \{10, 2, 10, 4, 16, 6, 14, 8, 12, 10\};
 ostream_iterator< int > output( cout, " " );
16
 vector< int > v( a, a + SIZE ); // copy of a
17
18
 vector< int >::iterator newLastElement;
19
 cout << "Vector v before removing all 10s:\n</pre>
20
21
 copy( v.begin(), v.end(), output );
22
 // remove all 10s from v
23
24
 newLastElement = remove( v.begin(), v.end(), 10 );
25
 cout << "\nVector v after removing all 10s:\n</pre>
26
 copy( v.begin(), newLastElement, output );
27
28
 vector< int > v2( a, a + SIZE ); // copy of a
29
 vector< int > c( SIZE, 0 ); // instantiate vector c
 cout << "\n\nVector v2 before removing all 10s and copying:\n</pre>
30
31
 copy( v2.begin(), v2.end(), output );
32
33
 // copy from v2 to c, removing 10s in the process
34
 remove_copy( v2.begin(), v2.end(), c.begin(), 10 );
35
 cout << "\nVector c after removing all 10s from v2:\n</pre>
36
 copy( c.begin(), c.end(), output );
37
38
 vector< int > v3( a, a + SIZE ); // copy of a
 cout << "\n\nVector v3 before removing all elements"</pre>
39
 << "\ngreater than 9:\n ";</pre>
40
 copy( v3.begin(), v3.end(), output );
41
42
43
 // remove elements greater than 9 from v3
44
 newLastElement = remove_if( v3.begin(), v3.end(), greater9 );
45
 cout << "\nVector v3 after removing all elements'</pre>
 << "\ngreater than 9:\n ";</pre>
46
47
 copy( v3.begin(), newLastElement, output );
48
```

Fig. 22.28 | Algorithms remove, remove_if, remove_copy and remove_copy_if. (Part | of 2.)

```
vector< int > v4( a, a + SIZE ); // copy of a
50
 vector< int > c2( SIZE, 0 ); // instantiate vector c2
51
 cout << "\n\nVector v4 before removing all elements"</pre>
 << "\ngreater than 9 and copying:\n
52
53
 copy( v4.begin(), v4.end(), output );
54
 // copy elements from v4 to c2, removing elements greater
55
56
 // than 9 in the process
57
 remove_copy_if( v4.begin(), v4.end(), c2.begin(), greater9 );
58
 cout << "\nVector c2 after removing all elements</pre>
 << "\ngreater than 9 from v4:\n
59
60
 copy( c2.begin(), c2.end(), output );
61
 cout << endl;</pre>
 } // end main
62
63
64
 // determine whether argument is greater than 9
65
 bool greater9( int x )
66
67
 return x > 9;
 } // end function greater9
Vector v before removing all 10s:
 10 2 10 4 16 6 14 8 12 10
Vector v after removing all 10s:
 2 4 16 6 14 8 12
Vector v2 before removing all 10s and copying:
 10 2 10 4 16 6 14 8 12 10
Vector c after removing all 10s from v2:
 2 4 16 6 14 8 12 0 0 0
Vector v3 before removing all elements
greater than 9:
 10 2 10 4 16 6 14 8 12 10
Vector v3 after removing all elements
greater than 9:
 2 4 6 8
Vector v4 before removing all elements
greater than 9 and copying:
 10 2 10 4 16 6 14 8 12 10
Vector c2 after removing all elements
greater than 9 from v4:
```

49

Fig. 22.28 | Algorithms remove, remove_if, remove_copy and remove_copy_if. (Part 2 of 2.)

2 4 6 8 0 0 0 0 0 0

Line 24 uses function **remove** to eliminate all elements with the value 10 in the range from v.begin() up to, but not including, v.end() from v. The first two iterator arguments must be forward iterators so that the algorithm can modify the elements in the sequence. This function does not modify the number of elements in the vector or destroy the eliminated elements, but it does move all elements that are not eliminated toward the beginning of the vector. The function returns an iterator positioned after the last vector element that was not deleted. Elements from the iterator position to the end of the vector have undefined values (in this example, each "undefined" position has value 0).

Line 34 uses function **remove_copy** to copy all elements that do not have the value 10 in the range from v2.begin() up to, but not including, v2.end() from v2. The elements are placed in c, starting at position c.begin(). The iterators supplied as the first two arguments must be input iterators. The iterator supplied as the third argument must be an output iterator so that the element being copied can be inserted into the copy location. This function returns an iterator positioned after the last element copied into vector c. Note, in line 29, the use of the vector constructor that receives the number of elements in the vector and the initial values of those elements.

Line 44 uses function **remove_if** to delete all those elements in the range from v3.begin() up to, but not including, v3.end() from v3 for which our user-defined unary predicate function greater9 returns true. Function greater9 (defined in lines 65–68) returns true if the value passed to it's greater than 9; otherwise, it returns false. The iterators supplied as the first two arguments must be forward iterators so that the algorithm can modify the elements in the sequence. This function does not modify the number of elements in the vector, but it does move to the beginning of the vector all elements that are not eliminated. This function returns an iterator positioned after the last element in the vector that was not deleted. All elements from the iterator position to the end of the vector have undefined values.

Line 57 uses function **remove_copy_if** to copy all those elements in the range from v4.begin() up to, but not including, v4.end() from v4 for which the unary predicate function greater9 returns true. The elements are placed in c2, starting at position c2.begin(). The iterators supplied as the first two arguments must be input iterators. The iterator supplied as the third argument must be an output iterator so that the element being copied can be inserted into the copy location. This function returns an iterator positioned after the last element copied into c2.

22.5.4 replace, replace_if, replace_copy and replace_copy_if

Figure 22.29 demonstrates replacing values from a sequence using algorithms replace, replace_if, replace_copy and replace_copy_if.

```
// Fig. 22.29: Fig22_29.cpp
 // Standard Library functions replace, replace_if,
 // replace_copy and replace_copy_if.
3
 #include <iostream>
 #include <algorithm>
5
 #include <vector>
 #include <iterator> // ostream_iterator
7
8
 using namespace std;
Q
 bool greater9( int ); // predicate function prototype
10
П
12
 int main()
13
 const int SIZE = 10;
14
```

Fig. 22.29 | Algorithms replace, replace_if, replace_copy and replace_copy_if. (Part I of 3.)

```
int a[SIZE] = \{10, 2, 10, 4, 16, 6, 14, 8, 12, 10\};
15
 ostream_iterator< int > output( cout, " " );
16
17
18
 vector< int > v1( a, a + SIZE ); // copy of a
19
 cout << "Vector v1 before replacing all 10s:\n</pre>
20
 copy( v1.begin(), v1.end(), output );
21
 // replace all 10s in v1 with 100
22
23
 replace( v1.begin(), v1.end(), 10, 100 );
 cout << "\nVector v1 after replacing 10s with 100s:\n</pre>
24
25
 copy( v1.begin(), v1.end(), output );
26
27
 vector< int > v2( a, a + SIZE ); // copy of a
28
 vector< int > c1( SIZE ); // instantiate vector c1
 cout << "\n\nVector v2 before replacing all 10s and copying:\n ";</pre>
29
30
 copy( v2.begin(), v2.end(), output );
31
32
 // copy from v2 to c1, replacing 10s with 100s
33
 replace_copy( v2.begin(), v2.end(), c1.begin(), 10, 100 );
 cout << "\nVector c1 after replacing all 10s in v2:\n</pre>
34
35
 copy( c1.begin(), c1.end(), output );
36
37
 vector< int > v3( a, a + SIZE ); // copy of a
38
 cout << "\n\nVector v3 before replacing values greater than 9:\n</pre>
39
 copy( v3.begin(), v3.end(), output );
40
41
 // replace values greater than 9 in v3 with 100
42
 replace_if( v3.begin(), v3.end(), greater9, 100 );
43
 cout << "\nVector v3 after replacing all values greater"</pre>
 << "\nthan 9 with 100s:\n ";
44
45
 copy( v3.begin(), v3.end(), output );
46
 vector< int > v4( a, a + SIZE ); // copy of a
47
 vector< int > c2( SIZE ); // instantiate vector c2'
48
49
 cout << "\n\nVector v4 before replacing all values greater "</pre>
 << "than 9 and copying:\n";
50
51
 copy( v4.begin(), v4.end(), output );
52
53
 // copy v4 to c2, replacing elements greater than 9 with 100
54
 replace_copy_if( v4.begin(), v4.end(), c2.begin(), greater9, 100 );
55
 cout << "\nVector c2 after replacing all values greater "</pre>
 << "than 9 in v4:\n ";
56
57
 copy( c2.begin(), c2.end(), output );
58
 cout << endl;</pre>
59
 } // end main
60
 // determine whether argument is greater than 9
61
62
 bool greater9( int x )
63
 {
64
 return x > 9;
 } // end function greater9
```

Fig. 22.29 | Algorithms replace, replace_if, replace_copy and replace_copy_if. (Part 2 of 3.)

```
Vector v1 before replacing all 10s:
 10 2 10 4 16 6 14 8 12 10
Vector v1 after replacing 10s with 100s:
 100 2 100 4 16 6 14 8 12 100
Vector v2 before replacing all 10s and copying:
 10 2 10 4 16 6 14 8 12 10
Vector c1 after replacing all 10s in v2:
 100 2 100 4 16 6 14 8 12 100
Vector v3 before replacing values greater than 9:
 10 2 10 4 16 6 14 8 12 10
Vector v3 after replacing all values greater
than 9 with 100s:
 100 2 100 4 100 6 100 8 100 100
Vector v4 before replacing all values greater than 9 and copying:
 10 2 10 4 16 6 14 8 12 10
Vector c2 after replacing all values greater than 9 in v4:
 100 2 100 4 100 6 100 8 100 100
```

Fig. 22.29 Algorithms replace, replace_if, replace_copy and replace_copy_if. (Part 3 of 3.)

Line 23 uses function **replace** to replace all elements with the value 10 in the range from v1.begin() up to, but not including, v1.end() in v1 with the new value 100. The iterators supplied as the first two arguments must be forward iterators so that the algorithm can modify the elements in the sequence.

Line 33 uses function **replace_copy** to copy all elements in the range from v2.begin() up to, but not including, v2.end() from v2, replacing all elements with the value 10 with the new value 100. The elements are copied into c1, starting at position c1.begin(). The iterators supplied as the first two arguments must be input iterators. The iterator supplied as the third argument must be an output iterator so that the element being copied can be inserted into the copy location. This function returns an iterator positioned after the last element copied into c1.

Line 42 uses function **replace_if** to replace all those elements in the range from v3.begin() up to, but not including, v3.end() in v3 for which the unary predicate function greater9 returns true. Function greater9 (defined in lines 62–65) returns true if the value passed to it's greater than 9; otherwise, it returns false. The value 100 replaces each value greater than 9. The iterators supplied as the first two arguments must be forward iterators so that the algorithm can modify the elements in the sequence.

Line 54 uses function **replace_copy_if** to copy all elements in the range from v4.begin() up to, but not including, v4.end() from v4. Elements for which the unary predicate function greater9 returns true are replaced with the value 100. The elements are placed in c2, starting at position c2.begin(). The iterators supplied as the first two arguments must be input iterators. The iterator supplied as the third argument must be an output iterator so that the element being copied can be inserted into the copy location. This function returns an iterator positioned after the last element copied into c2.

22.5.5 Mathematical Algorithms

Figure 22.30 demonstrates several common mathematical algorithms from the STL, including random_shuffle, count, count_if, min_element, max_element, accumulate, for each and transform.

```
// Fig. 22.30: Fig22_30.cpp
 // Mathematical algorithms of the Standard Library.
 2
 #include <iostream>
 #include <algorithm> // algorithm definitions
 #include <numeric> // accumulate is defined here
 #include <vector>
 7
 #include <iterator>
 8
 using namespace std;
10
 bool greater9( int ); // predicate function prototype
 void outputSquare( int ); // output square of a value
П
 int calculateCube( int ); // calculate cube of a value
12
13
14
 int main()
15
 {
 const int SIZE = 10;
16
17
 int a1[ SIZE ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
18
 vector< int > v( a1, a1 + SIZE ); // copy of a1
 ostream_iterator< int > output( cout, " " );
19
20
 cout << "Vector v before random_shuffle: ";</pre>
21
22
 copy( v.begin(), v.end(), output );
23
 random_shuffle( v.begin(), v.end() ); // shuffle elements of v
24
25
 cout << "\nVector v after random_shuffle: ";</pre>
26
 copy( v.begin(), v.end(), output );
27
28
 int a2[ SIZE ] = { 100, 2, 8, 1, 50, 3, 8, 8, 9, 10 };
 vector< int > v2( a2, a2 + SIZE ); // copy of a2
29
 cout << "\n\nVector v2 contains: ";</pre>
30
31
 copy( v2.begin(), v2.end(), output );
32
33
 // count number of elements in v2 with value 8
 int result = count( v2.begin(), v2.end(), 8 );
34
35
 cout << "\nNumber of elements matching 8: " << result;</pre>
36
37
 // count number of elements in v2 that are greater than 9
38
 result = count_if( v2.begin(), v2.end(), greater9 );
 cout << "\nNumber of elements greater than 9: " << result;</pre>
39
40
41
 // locate minimum element in v2
42
 cout << "\n\nMinimum element in Vector v2 is: "</pre>
43
 << *( min_element( v2.begin(), v2.end() ) );</pre>
44
45
 // locate maximum element in v2
 cout << "\nMaximum element in Vector v2 is: "
 << *( max_element( v2.begin(), v2.end() ) );</pre>
46
47
```

Fig. 22.30 | Mathematical algorithms of the Standard Library. (Part 1 of 2.)

```
48
 // calculate sum of elements in v
49
 cout << "\n\nThe total of the elements in Vector v is: "</pre>
50
 << accumulate( v.begin(), v.end(), 0 );</pre>
51
52
53
 // output square of every element in v
 cout << "\n\nThe square of every integer in Vector v is:\n";</pre>
54
 for_each( v.begin(), v.end(), outputSquare );
55
56
 vector< int > cubes( SIZE ); // instantiate vector cubes
57
58
 // calculate cube of each element in v; place results in cubes
59
60
 transform( v.begin(), v.end(), cubes.begin(), calculateCube );
61
 cout << "\n\nThe cube of every integer in Vector v is:\n";</pre>
62
 copy( cubes.begin(), cubes.end(), output );
63
 cout << endl;</pre>
 } // end main
64
65
 // determine whether argument is greater than 9
66
 bool greater9( int value )
67
68
69
 return value > 9;
70
 } // end function greater9
71
 // output square of argument
72
 void outputSquare( int value )
73
74
 cout << value * value << ' ';</pre>
75
76
 } // end function outputSquare
77
78
 // return cube of argument
 int calculateCube( int value )
79
80
 return value * value * value;
81
 } // end function calculateCube
Vector v before random_shuffle: 1 2 3 4 5 6 7 8 9 10
Vector v after random_shuffle: 5 4 1 3 7 8 9 10 6 2
Vector v2 contains: 100 2 8 1 50 3 8 8 9 10
Number of elements matching 8: 3
Number of elements greater than 9: 3
Minimum element in Vector v2 is: 1
Maximum element in Vector v2 is: 100
The total of the elements in Vector v is: 55
The square of every integer in Vector v is:
25 16 1 9 49 64 81 100 36 4
The cube of every integer in Vector v is:
125 64 1 27 343 512 729 1000 216 8
```

Fig. 22.30 Mathematical algorithms of the Standard Library. (Part 2 of 2.)

Line 24 uses function **random_shuffle** to reorder randomly the elements in the range from v.begin() up to, but not including, v.end() in v. This function takes two random-access iterator arguments.

Line 34 uses function **count** to count the elements with the value 8 in the range from v2.begin() up to, but not including, v2.end() in v2. This function requires its two iterator arguments to be at least input iterators.

Line 38 uses function **count_if** to count elements in the range from v2.begin() up to, but not including, v2.end() in v2 for which the predicate function greater9 returns true. Function count_if requires its two iterator arguments to be at least input iterators.

Line 43 uses function min_element to locate the smallest element in the range from v2.begin() up to, but not including, v2.end(). The function returns a forward iterator located at the smallest element, or v2.end() if the range is empty. The function's two iterator arguments must be at least input iterators. A second version of this function takes as its third argument a binary function that compares two elements in the sequence. This function returns the bool value true if the first argument is less than the second.

Good Programming Practice 22.2

It's a good practice to check that the range specified in a call to min_element is not empty and that the return value is not the "past the end" iterator.

Line 47 uses function max_element to locate the largest element in the range from v2.begin() up to, but not including, v2.end() in v2. The function returns an input iterator located at the largest element. The function's two iterator arguments must be at least input iterators. A second version of this function takes as its third argument a binary predicate function that compares the elements in the sequence. The binary function takes two arguments and returns the bool value true if the first argument is less than the second.

Line 51 uses function **accumulate** (the template of which is in header file <numeric>) to sum the values in the range from v.begin() up to, but not including, v.end() in v. The function's two iterator arguments must be at least input iterators and its third argument represents the initial value of the total. A second version of this function takes as its fourth argument a general function that determines how elements are accumulated. The general function must take two arguments and return a result. The first argument to this function is the current value of the accumulation. The second argument is the value of the current element in the sequence being accumulated.

Line 55 uses function **for_each** to apply a general function to every element in the range from v.begin() up to, but not including, v.end(). The general function takes the current element as an argument and may modify that element (if it's received by reference). Function for_each requires its two iterator arguments to be at least input iterators.

Line 60 uses function **transform** to apply a general function to every element in the range from v.begin() up to, but not including, v.end() in v. The general function (the fourth argument) should take the current element as an argument, should not modify the element and should return the transformed value. Function transform requires its first two iterator arguments to be at least input iterators and its third argument to be at least an output iterator. The third argument specifies where the transformed values should be placed. Note that the third argument can equal the first. Another version of transform accepts five arguments—the first two arguments are input iterators that specify a range of elements from one source container, the third argument is an input iterator that specifies

the first element in another source container, the fourth argument is an output iterator that specifies where the transformed values should be placed and the last argument is a general function that takes two arguments. This version of transform takes one element from each of the two input sources and applies the general function to that pair of elements, then places the transformed value at the location specified by the fourth argument.

22.5.6 Basic Searching and Sorting Algorithms

Figure 22.31 demonstrates some basic searching and sorting capabilities of the Standard Library, including find, find_if, sort and binary_search.

```
1
 // Fig. 22.31: Fig22_31.cpp
 // Standard Library search and sort algorithms.
2
3
 #include <iostream>
 #include <algorithm> // algorithm definitions
 5
 #include <vector> // vector class-template definition
 6
 #include <iterator>
 using namespace std;
7
9
 bool greater10( int value ); // predicate function prototype
10
П
 int main()
12
 {
13
 const int SIZE = 10;
 int a[ SIZE ] = { 10, 2, 17, 5, 16, 8, 13, 11, 20, 7 };
14
15
 vector< int > v( a, a + SIZE ); // copy of a
 ostream_iterator< int > output( cout,
16
17
18
 cout << "Vector v contains: ";</pre>
19
 copy( v.begin(), v.end(), output ); // display output vector
20
21
 // locate first occurrence of 16 in v
22
 vector< int >::iterator location;
23
 location = find( v.begin(), v.end(), 16 );
24
25
 if ( location != v.end() ) // found 16
 cout << "\n\nFound 16 at location " << ( location - v.begin() );</pre>
26
27
 else // 16 not found
 cout << "\n\n16 not found";</pre>
28
29
 // locate first occurrence of 100 in v
30
 location = find( v.begin(), v.end(), 100 );
31
32
33
 if ( location != v.end() ) // found 100
 cout << "\nFound 100 at location " << ( location - v.begin() );</pre>
34
 else // 100 not found
35
36
 cout << "\n100 not found";</pre>
37
38
 // locate first occurrence of value greater than 10 in v
39
 location = find_if( v.begin(), v.end(), greater10 );
40
```

Fig. 22.31 Basic searching and sorting algorithms of the Standard Library. (Part 1 of 2.)

```
42
 cout << "\n\nThe first value greater than 10 is " << *location</pre>
 << "\nfound at location " << ( location - v.begin() );</pre>
43
44
 else // value greater than 10 not found
45
 cout << "\n\nNo values greater than 10 were found";</pre>
46
47
 // sort elements of v
48
 sort( v.begin(), v.end() );
49
 cout << "\n\nVector v after sort: ";</pre>
50
 copy( v.begin(), v.end(), output );
51
52
 // use binary_search to locate 13 in v
53
 if ( binary_search( v.begin(), v.end(), 13 )
54
 cout << "\n\n13 was found in v";</pre>
55
 else
56
 cout << "\n\n13 was not found in v";</pre>
57
 // use binary_search to locate 100 in v
58
59
 if ( binary_search( v.begin(), v.end(), 100 )
 cout << "\n100 was found in v";</pre>
60
61
 else
62
 cout << "\n100 was not found in v";</pre>
63
64
 cout << endl;</pre>
65
 } // end main
66
 // determine whether argument is greater than 10
67
68
 bool greater10( int value )
69
70
 return value > 10;
71
 } // end function greater10
Vector v contains: 10 2 17 5 16 8 13 11 20 7
Found 16 at location 4
100 not found
The first value greater than 10 is 17
found at location 2
Vector v after sort: 2 5 7 8 10 11 13 16 17 20
13 was found in v
100 was not found in v
```

if (location != v.end()) // found value greater than 10

41

Fig. 22.31 | Basic searching and sorting algorithms of the Standard Library. (Part 2 of 2.)

Line 23 uses function **find** to locate the value 16 in the range from v.begin() up to, but not including, v.end() in v. The function requires its two iterator arguments to be at least input iterators and returns an input iterator that either is positioned at the first element containing the value or indicates the end of the sequence (as is the case in line 31).

Line 39 uses function **find_if** to locate the first value in the range from v.begin() up to, but not including, v.end() in v for which the unary predicate function greater10 returns true. Function greater10 (defined in lines 71–74) takes an integer and returns a

bool value indicating whether the integer argument is greater than 10. Function find_if requires its two iterator arguments to be at least input iterators. The function returns an input iterator that either is positioned at the first element containing a value for which the predicate function returns true or indicates the end of the sequence.

Line 48 uses function **sort** to arrange the elements in the range from v.begin() up to, but not including, v.end() in v in ascending order. The function requires its two iterator arguments to be random-access iterators. A second version of this function takes a third argument that is a binary predicate function taking two arguments that are values in the sequence and returning a bool indicating the sorting order—if the return value is true, the two elements being compared are in sorted order.

Common Programming Error 22.5

Attempting to sort a container by using an iterator other than a random-access iterator is a compilation error. Function sort requires a random-access iterator.

Line 53 uses function binary_search to determine whether the value 13 is in the range from v.begin() up to, but not including, v.end() in v. The sequence of values must be sorted in ascending order first. Function binary_search requires its two iterator arguments to be at least forward iterators. The function returns a bool indicating whether the value was found in the sequence. Line 59 demonstrates a call to function binary_search in which the value is not found. A second version of this function takes a fourth argument that is a binary predicate function taking two arguments that are values in the sequence and returning a bool. The predicate function returns true if the two elements being compared are in sorted order. To obtain the location of the search key in the container, use the lower_bound or find algorithms.

22.5.7 swap, iter_swap and swap_ranges

Figure 22.32 demonstrates algorithms swap, iter_swap and swap_ranges for swapping elements. Line 18 uses function **swap** to exchange two values. In this example, the first and second elements of array a are exchanged. The function takes as arguments references to the two values being exchanged.

```
// Fig. 22.32: Fig22_32.cpp
П
 // Standard Library algorithms iter_swap, swap and swap_ranges.
2
 #include <iostream>
 #include <algorithm> // algorithm definitions
5
 #include <iterator>
6
 using namespace std;
7
8
 int main()
9
10
 const int SIZE = 10;
 int a[ SIZE ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
П
 ostream_iterator< int > output( cout, " " );
12
13
 cout << "Array a contains:\n ";</pre>
14
 copy( a, a + SIZE, output ); // display array a
15
```

Fig. 22.32 Demonstrating swap, iter_swap and swap_ranges. (Part 1 of 2.)

```
16
 // swap elements at locations 0 and 1 of array a
17
18
 swap(a[0], a[1]);
19
20
 cout << "\nArray a after swapping a[0] and a[1] using swap:\n</pre>
21
 copy( a, a + SIZE, output ); // display array a
22
23
 // use iterators to swap elements at locations 0 and 1 of array a
 iter_swap( \&a[0], \&a[1]); // swap with iterators
24
 cout << "\nArray a after swapping a[0] and a[1] using iter_swap:\n</pre>
25
26
 copy( a, a + SIZE, output );
27
28
 // swap elements in first five elements of array a with
29
 // elements in last five elements of array a
30
 swap_ranges(a, a + 5, a + 5);
31
 cout << "\nArray a after swapping the first five elements\n"</pre>
32
 << "with the last five elements:\n ";
33
 copy( a, a + SIZE, output );
34
35
 cout << endl;</pre>
36
 } // end main
Array a contains:
 1 2 3 4 5 6 7 8 9 10
Array a after swapping a[0] and a[1] using swap:
 2 1 3 4 5 6 7 8 9 10
Array a after swapping a[0] and a[1] using iter_swap:
 1 2 3 4 5 6 7 8 9 10
Array a after swapping the first five elements
with the last five elements:
 6 7 8 9 10 1 2 3 4 5
```

Fig. 22.32 Demonstrating swap, iter_swap and swap_ranges. (Part 2 of 2.)

Line 24 uses function **iter_swap** to exchange the two elements. The function takes two forward iterator arguments (in this case, pointers to elements of an array) and exchanges the values in the elements to which the iterators refer.

Line 30 uses function **swap_ranges** to exchange the elements from a up to, but not including, a + 5 with the elements beginning at position a + 5. The function requires three forward iterator arguments. The first two arguments specify the range of elements in the first sequence that will be exchanged with the elements in the second sequence starting from the iterator in the third argument. In this example, the two sequences of values are in the same array, but the sequences can be from different arrays or containers.

22.5.8 copy_backward, merge, unique and reverse

Figure 22.33 demonstrates STL algorithms copy_backward, merge, unique and reverse. Line 26 uses function copy_backward to copy elements in the range from v1.begin() up to, but not including, v1.end(), placing the elements in results by starting from the element before results.end() and working toward the beginning of the vector. The function returns an iterator positioned at the last element copied into the results (i.e., the beginning of results, because of the backward copy). The elements are placed in results

717

in the same order as v1. This function requires three bidirectional iterator arguments (iterators that can be incremented and decremented to iterate forward and backward through a sequence, respectively). One difference between copy_backward and copy is that the iterator returned from copy is positioned *after* the last element copied and the one returned from copy_backward is positioned *af* the last element copied (i.e., the first element in the sequence). Also, copy_backward can manipulate overlapping ranges of elements in a container as long as the first element to copy is not in the destination range of elements.

```
// Fig. 22.33: Fig22_33.cpp
2
 // Standard Library functions copy_backward, merge, unique and reverse.
 #include <iostream>
3
 #include <algorithm> // algorithm definitions
 #include <vector> // vector class-template definition
 6
 #include <iterator> // ostream_iterator
7
 using namespace std;
8
9
 int main()
10
 {
П
 const int SIZE = 5;
12
 int a1[ SIZE ] = { 1, 3, 5, 7, 9 };
13
 int a2[ SIZE ] = \{ 2, 4, 5, 7, 9 \};
14
 vector< int > v1( a1, a1 + SIZE ); // copy of a1
15
 vector< int > v2( a2, a2 + SIZE ); // copy of a2
 ostream_iterator< int > output( cout, " " );
16
17
 cout << "Vector v1 contains: ";</pre>
18
 copy( v1.begin(), v1.end(), output ); // display vector output
19
20
 cout << "\nVector v2 contains: ";</pre>
21
 copy( v2.begin(), v2.end(), output ); // display vector output
22
23
 vector< int > results( v1.size() );
24
 // place elements of v1 into results in reverse order
25
 copy_backward( v1.begin(), v1.end(), results.end() );
26
27
 cout << "\n\nAfter copy_backward, results contains:</pre>
28
 copy( results.begin(), results.end(), output );
29
 vector< int > results2( v1.size() + v2.size() );
30
31
32
 // merge elements of v1 and v2 into results2 in sorted order
33
 merge( v1.begin(), v1.end(), v2.begin(), v2.end(), results2.begin() );
34
 cout << "\n\nAfter merge of v1 and v2 results2 contains:\n";</pre>
35
36
 copy( results2.begin(), results2.end(), output );
37
 // eliminate duplicate values from results2
38
39
 vector< int >::iterator endLocation;
 endLocation = unique( results2.begin(), results2.end() );
40
41
42
 cout << "\n\nAfter unique results2 contains:\n";</pre>
 copy( results2.begin(), endLocation, output );
43
```

Fig. 22.33 | Demonstrating copy_backward, merge, unique and reverse. (Part I of 2.)

```
cout << "\n\nVector v1 after reverse: ";</pre>
45
 reverse( v1.begin(), v1.end() ); // reverse elements of v1
46
 copy( v1.begin(), v1.end(), output );
47
48
 cout << endl:
 } // end main
Vector v1 contains: 1 3 5 7 9
Vector v2 contains: 2 4 5 7 9
After copy_backward, results contains: 1 3 5 7 9
After merge of v1 and v2 results2 contains:
1 2 3 4 5 5 7 7 9 9
After unique results2 contains:
1 2 3 4 5 7 9
Vector v1 after reverse: 9 7 5 3 1
```

Fig. 22.33 Demonstrating copy_backward, merge, unique and reverse. (Part 2 of 2.)

Line 33 uses function **merge** to combine two sorted ascending sequences of values into a third sorted ascending sequence. The function requires five iterator arguments. The first four must be at least input iterators and the last must be at least an output iterator. The first two arguments specify the range of elements in the first sorted sequence (v1), the second two arguments specify the range of elements in the second sorted sequence (v2) and the last argument specifies the starting location in the third sequence (results2) where the elements will be merged. A second version of this function takes as its sixth argument a binary predicate function that specifies the sorting order.

Line 30 creates vector results2 with the number of elements v1.size() + v2.size(). Using the merge function as shown here requires that the sequence where the results are stored be at least the size of the two sequences being merged. If you do not want to allocate the number of elements for the resulting sequence before the merge operation, you can use the following statements:

```
vector< int > results2;
merge( v1.begin(), v1.end(), v2.begin(), v2.end(),
 back_inserter( results2 ) );
```

The argument back_inserter(results2) uses function template back_inserter (header file <iterator>) for the container results2. A back_inserter calls the container's default push_back function to insert an element at the end of the container. If an element is inserted into a container that has no more space available, the container grows in size. Thus, the number of elements in the container does not have to be known in advance. There are two other inserters—front_inserter (to insert an element at the beginning of a container specified as its argument) and inserter (to insert an element before the iterator supplied as its second argument in the container supplied as its first argument).

Line 40 uses function **unique** on the sorted sequence of elements in the range from results2.begin() up to, but not including, results2.end() in results2. After this function is applied to a sorted sequence with duplicate values, only a single copy of each

value remains in the sequence. The function takes two arguments that must be at least forward iterators. The function returns an iterator positioned after the last element in the sequence of unique values. The values of all elements in the container after the last unique value are undefined. A second version of this function takes as a third argument a binary predicate function specifying how to compare two elements for equality.

Line 46 uses function **reverse** to reverse all the elements in the range from v1.begin() up to, but not including, v1.end() in v1. The function takes two arguments that must be at least bidirectional iterators.

22.5.9 inplace_merge, unique_copy and reverse_copy

Figure 22.34 demonstrates algorithms inplace_merge, unique_copy and reverse_copy. Line 22 uses function **inplace_merge** to merge two sorted sequences of elements in the same container. In this example, the elements from v1.begin() up to, but not including, v1.begin() + 5 are merged with the elements from v1.begin() + 5 up to, but not including, v1.end(). This function requires its three iterator arguments to be at least bidirectional iterators. A second version of this function takes as a fourth argument a binary predicate function for comparing elements in the two sequences.

```
// Fig. 22.34: Fig22_34.cpp
 2
 // Standard Library algorithms inplace_merge,
3
 // reverse_copy and unique_copy.
 #include <iostream>
 4
 5
 #include <algorithm> // algorithm definitions
 #include <vector> // vector class-template definition
 7
 #include <iterator> // back_inserter definition
8
 using namespace std;
10
 int main()
П
 {
12
 const int SIZE = 10;
13
 int a1[ SIZE ] = { 1, 3, 5, 7, 9, 1, 3, 5, 7, 9 };
 vector< int > v1( a1, a1 + SIZE ); // copy of a
14
15
 ostream_iterator< int > output( cout, " " );
16
 cout << "Vector v1 contains: ";</pre>
17
18
 copy( v1.begin(), v1.end(), output );
19
20
 // merge first half of v1 with second half of v1 such that
21
 // v1 contains sorted set of elements after merge
22
 inplace_merge( v1.begin(), v1.begin() + 5, v1.end() );
23
24
 cout << "\nAfter inplace_merge, v1 contains: ";</pre>
25
 copy( v1.begin(), v1.end(), output );
26
27
 vector< int > results1;
28
29
 // copy only unique elements of v1 into results1
 unique_copy( v1.begin(), v1.end(), back_inserter( results1 ) );
30
31
 cout << "\nAfter unique_copy results1 contains: ";</pre>
```

Fig. 22.34 | Algorithms inplace_merge, unique_copy and reverse_copy. (Part 1 of 2.)

```
copy( results1.begin(), results1.end(), output );
32
33
34
 vector< int > results2;
35
36
 // copy elements of v1 into results2 in reverse order
37
 reverse_copy( v1.begin(), v1.end(), back_inserter( results2 ) );
38
 '\nAfter reverse_copy, results2 contains:
 copy( results2.begin(), results2.end(), output );
39
40
 cout << endl;</pre>
41
 } // end main
Vector v1 contains: 1 3 5 7 9 1 3 5 7 9
After inplace_merge, v1 contains: 1 1 3 3 5 5 7 7 9 9
After unique_copy results1 contains: 1 3 5 7 9
After reverse_copy, results2 contains: 9 9 7 7 5 5 3 3 1 1
```

Fig. 22.34 | Algorithms inplace_merge, unique_copy and reverse_copy. (Part 2 of 2.)

Line 30 uses function **unique_copy** to make a copy of all the unique elements in the sorted sequence of values from v1.begin() up to, but not including, v1.end(). The copied elements are placed into vector results1. The first two arguments must be at least input iterators and the last must be at least an output iterator. In this example, we did not preallocate enough elements in results1 to store all the elements copied from v1. Instead, we use function back_inserter (defined in header file <iterator>) to add elements to the end of v1. The back_inserter uses class vector's capability to insert elements at the end of the vector. Because the back_inserter inserts an element rather than replacing an existing element's value, the vector is able to grow to accommodate additional elements. A second version of the unique_copy function takes as a fourth argument a binary predicate function for comparing elements for equality.

Line 37 uses function **reverse_copy** to make a reversed copy of the elements in the range from v1.begin() up to, but not including, v1.end(). The copied elements are inserted into results2 using a back_inserter object to ensure that the vector can grow to accommodate the appropriate number of elements copied. Function reverse_copy requires its first two iterator arguments to be at least bidirectional iterators and its third to be at least an output iterator.

22.5.10 Set Operations

Figure 22.35 demonstrates functions includes, set_difference, set_intersection, set_symmetric_difference and set_union for manipulating sets of sorted values. To demonstrate that STL functions can be applied to arrays and containers, this example uses only arrays (remember, a pointer into an array is a random-access iterator).

Lines 25 and 31 call function **includes**. Function includes compares two sets of sorted values to determine whether every element of the second set is in the first set. If so, includes returns true; otherwise, it returns false. The first two iterator arguments must be at least input iterators and must describe the first set of values. In line 25, the first set consists of the elements from a1 up to, but not including, a1 + SIZE1. The last two iterator arguments must be at least input iterators and must describe the second set of values. In this example, the second set consists of the elements from a2 up to, but not including, a2

+ SIZE2. A second version of function includes takes a fifth argument that is a binary predicate function indicating the order in which the elements were originally sorted. The two sequences must be sorted using the same comparison function.

```
// Fig. 22.35: Fig22_35.cpp
 // Standard Library algorithms includes, set_difference,
2
 // set_intersection, set_symmetric_difference and set_union.
3
 #include <iostream>
 #include <algorithm> // algorithm definitions
 #include <iterator> // ostream_iterator
7
 using namespace std;
8
9
 int main()
10
 {
\mathbf{II}
 const int SIZE1 = 10, SIZE2 = 5, SIZE3 = 20;
 int a1[ SIZE1 ] = \{ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \};
12
 int a2[ SIZE2 ] = \{4, 5, 6, 7, 8\};
13
14
 int a3[ SIZE2 ] = { 4, 5, 6, 11, 15 };
 ostream_iterator< int > output( cout, " " );
15
16
17
 cout << "a1 contains: ";</pre>
 copy( a1, a1 + SIZE1, output ); // display array a1
18
 cout << "\na2 contains: ";</pre>
19
20
 copy( a2, a2 + SIZE2, output ); // display array a2
 cout << "\na3 contains: ";</pre>
21
 copy( a3, a3 + SIZE2, output ); // display array a3
77
23
 // determine whether set a2 is completely contained in a1
24
25
 if (includes(a1, a1 + SIZE1, a2, a2 + SIZE2))
26
 cout << "\n\na1 includes a2";</pre>
27
 else
28
 cout << "\n\na1 does not include a2";</pre>
29
 // determine whether set a3 is completely contained in a1
30
 if ( includes( a1, a1 + SIZE1, a3, a3 + SIZE2 ) )
31
32
 cout << "\na1 includes a3";</pre>
33
 else
34
 cout << "\na1 does not include a3";</pre>
35
36
 int difference[ SIZE1 ];
37
38
 // determine elements of a1 not in a2
39
 int *ptr = set_difference( a1, a1 + SIZE1,
 a2, a2 + SIZE2, difference);
40
 cout << "\n\nset_difference of a1 and a2 is: ";</pre>
41
 copy( difference, ptr, output );
42
43
44
 int intersection[ SIZE1 ];
45
 // determine elements in both a1 and a2
46
47
 ptr = set_intersection( a1, a1 + SIZE1,
 a2, a2 + SIZE2, intersection );
48
```

Fig. 22.35 set operations of the Standard Library. (Part 1 of 2.)

```
cout << "\n\nset intersection of a1 and a2 is: ";</pre>
49
50
 copy( intersection, ptr, output );
51
52
 int symmetric_difference[ SIZE1 + SIZE2 ];
53
54
 // determine elements of a1 that are not in a2 and
55
 // elements of a2 that are not in a1
 ptr = set_symmetric_difference( a1, a1 + SIZE1,
56
57
 a3, a3 + SIZE2, symmetric_difference );
58
 cout << "\n\nset_symmetric_difference of a1 and a3 is: ";</pre>
59
 copy( symmetric_difference, ptr, output );
60
61
 int unionSet[ SIZE3 ];
62
 // determine elements that are in either or both sets
63
 ptr = set_union( a1, a1 + SIZE1, a3, a3 + SIZE2, unionSet );
64
 cout << "\n\nset_union of a1 and a3 is:</pre>
65
66
 copy( unionSet, ptr, output );
67
 cout << endl;</pre>
 } // end main
al contains: 1 2 3 4 5 6 7 8 9 10
a2 contains: 4 5 6 7 8
a3 contains: 4 5 6 11 15
a1 includes a2
al does not include a3
set_difference of a1 and a2 is: 1 2 3 9 10
set_intersection of a1 and a2 is: 4 5 6 7 8
set_symmetric_difference of a1 and a3 is: 1 2 3 7 8 9 10 11 15
set_union of a1 and a3 is: 1 2 3 4 5 6 7 8 9 10 11 15
```

Fig. 22.35 | set operations of the Standard Library. (Part 2 of 2.)

Lines 39–40 use function **set_difference** to find the elements from the first set of sorted values that are not in the second set of sorted values (both sets of values must be in ascending order). The elements that are different are copied into the fifth argument (in this case, the array difference). The first two iterator arguments must be at least input iterators for the first set of values. The next two iterator arguments must be at least input iterators for the second set of values. The fifth argument must be at least an output iterator indicating where to store a copy of the values that are different. The function returns an output iterator positioned immediately after the last value copied into the set to which the fifth argument points. A second version of function <code>set_difference</code> takes a sixth argument that is a binary predicate function indicating the order in which the elements were originally sorted. The two sequences must be sorted using the same comparison function.

Lines 47–48 use function **set_intersection** to determine the elements from the first set of sorted values that are in the second set of sorted values (both sets of values must be in ascending order). The elements common to both sets are copied into the fifth argument

(in this case, array intersection). The first two iterator arguments must be at least input iterators for the first set of values. The next two iterator arguments must be at least input iterators for the second set of values. The fifth argument must be at least an output iterator indicating where to store a copy of the values that are the same. The function returns an output iterator positioned immediately after the last value copied into the set to which the fifth argument points. A second version of function set_intersection takes a sixth argument that is a binary predicate function indicating the order in which the elements were originally sorted. The two sequences must be sorted using the same comparison function.

Lines 56–57 use function **set_symmetric_difference** to determine the elements in the first set that are not in the second set and the elements in the second set that are not in the first set (both sets must be in ascending order). The elements that are different are copied from both sets into the fifth argument (the array symmetric_difference). The first two iterator arguments must be at least input iterators for the first set of values. The next two iterator arguments must be at least input iterators for the second set of values. The fifth argument must be at least an output iterator indicating where to store a copy of the values that are different. The function returns an output iterator positioned immediately after the last value copied into the set to which the fifth argument points. A second version of function set_symmetric_difference takes a sixth argument that is a binary predicate function indicating the order in which the elements were originally sorted. The two sequences must be sorted using the same comparison function.

Line 64 uses function **set_union** to create a set of all the elements that are in either or both of the two sorted sets (both sets of values must be in ascending order). The elements are copied from both sets into the fifth argument (in this case the array unionSet). Elements that appear in both sets are only copied from the first set. The first two iterator arguments must be at least input iterators for the first set of values. The next two iterator arguments must be at least input iterators for the second set of values. The fifth argument must be at least an output iterator indicating where to store the copied elements. The function returns an output iterator positioned immediately after the last value copied into the set to which the fifth argument points. A second version of set_union takes a sixth argument that is a binary predicate function indicating the order in which the elements were originally sorted. The two sequences must be sorted using the same comparison function.

22.5.II lower_bound, upper_bound and equal_range

Figure 22.36 demonstrates functions lower_bound, upper_bound and equal_range. Line 22 uses function lower_bound to find the first location in a sorted sequence of values at which the third argument could be inserted in the sequence such that the sequence would still be sorted in ascending order. The first two iterator arguments must be at least forward iterators. The third argument is the value for which to determine the lower bound. The function returns a forward iterator pointing to the position at which the insert can occur. A second version of function lower_bound takes as a fourth argument a binary predicate function indicating the order in which the elements were originally sorted.

Line 28 uses function **upper_bound** to find the last location in a sorted sequence of values at which the third argument could be inserted in the sequence such that the sequence would still be sorted in ascending order. The first two iterator arguments must be at least forward iterators. The third argument is the value for which to determine the upper bound. The function returns a forward iterator pointing to the position at which

the insert can occur. A second version of upper_bound takes as a fourth argument a binary predicate function indicating the order in which the elements were originally sorted.

```
// Fig. 22.36: Fig22_36.cpp
 // Standard Library functions lower_bound, upper_bound and
 // equal_range for a sorted sequence of values.
 3
 #include <iostream>
 #include <algorithm> // algorithm definitions
 #include <vector> // vector class-template definition
 #include <iterator> // ostream_iterator
8
 using namespace std;
 9
10
 int main()
П
 {
12
 const int SIZE = 10;
 int a1[ SIZE ] = { 2, 2, 4, 4, 4, 6, 6, 6, 6, 8 };
13
 vector< int > v( a1, a1 + SIZE ); // copy of a1
14
15
 ostream_iterator< int > output( cout, " " );
16
 cout << "Vector v contains:\n";</pre>
17
18
 copy( v.begin(), v.end(), output );
19
 // determine lower-bound insertion point for 6 in v
20
21
 vector< int >::iterator lower;
22
 lower = lower_bound( v.begin(), v.end(), 6 );
 cout << "\n\nLower bound of 6 is element</pre>
23
 << (lower - v.begin() ) << " of vector v";
24
25
26
 // determine upper-bound insertion point for 6 in v
27
 vector< int >::iterator upper;
28
 upper = upper_bound( v.begin(), v.end(), 6 );
 cout << "\nUpper bound of 6 is element</pre>
29
30
 << ( upper - v.begin() ) << " of vector v";
31
 // use equal_range to determine both the lower- and
32
33
 // upper-bound insertion points for 6
34
 pair< vector< int >::iterator, vector< int >::iterator > eq;
35
 eq = equal_range( v.begin(), v.end(), 6 );
 cout << "\nUsing equal_range:\n Lower bound of 6 is element "</pre>
36
 << ( eq.first - v.begin() ) << " of vector v";
37
 cout << "\n Upper bound of 6 is element "</pre>
38
39
 << ( eq.second - v.begin() ) << " of vector v";</pre>
40
 cout << "\n\nUse lower_bound to locate the first point\n"</pre>
 << "at which 5 can be inserted in order";
41
42
 // determine lower-bound insertion point for 5 in v
43
 lower = lower_bound( v.begin(), v.end(), 5 );
44
45
 cout << "\n Lower bound of 5 is element '</pre>
 << (lower - v.begin() ) << " of vector v";
46
 cout << "\n\nUse upper_bound to locate the last point\n"</pre>
47
48
 << "at which 7 can be inserted in order";
49
```

Fig. 22.36 Algorithms lower_bound, upper_bound and equal_range. (Part 1 of 2.)

```
// determine upper-bound insertion point for 7 in v
50
51
 upper = upper_bound( v.begin(), v.end(), 7 );
52
 cout << "\n Upper bound of 7 is element</pre>
 << ( upper - v.begin() ) << " of vector v";
53
54
 cout << "\n\nUse equal_range to locate the first and\n"</pre>
55
 << "last point at which 5 can be inserted in order";</pre>
56
 // use equal_range to determine both the lower- and
57
 // upper-bound insertion points for 5
58
59
 eq = equal_range( v.begin(), v.end(), 5 );
 cout << "\n Lower bound of 5 is element "</pre>
60
 << (eq.first - v.begin()) << " of vector v";
61
62
 cout << "\n Upper bound of 5 is element "</pre>
 << ( eq.second - v.begin() ) << " of vector v" << endl;</pre>
63
64
 } // end main
Vector v contains:
2 2 4 4 4 6 6 6 6 8
Lower bound of 6 is element 5 of vector v
Upper bound of 6 is element 9 of vector v
Using equal_range:
 Lower bound of 6 is element 5 of vector v
 Upper bound of 6 is element 9 of vector v
Use lower_bound to locate the first point
at which 5 can be inserted in order
 Lower bound of 5 is element 5 of vector v
Use upper_bound to locate the last point
at which 7 can be inserted in order
 Upper bound of 7 is element 9 of vector v
Use equal_range to locate the first and
last point at which 5 can be inserted in order
 Lower bound of 5 is element 5 of vector v
```

Fig. 22.36 | Algorithms lower_bound, upper_bound and equal_range. (Part 2 of 2.)

Upper bound of 5 is element 5 of vector v

Line 35 uses function **equal_range** to return a pair of forward iterators containing the results of performing both a lower_bound and an upper_bound operation. The first two arguments must be at least forward iterators. The third is the value for which to locate the equal range. The function returns a pair of forward iterators for the lower bound (eq.first) and upper bound (eq.second), respectively.

Functions lower_bound, upper_bound and equal_range are often used to locate insertion points in sorted sequences. Line 44 uses lower_bound to locate the first point at which 5 can be inserted in order in v. Line 51 uses upper_bound to locate the last point at which 7 can be inserted in order in v. Line 59 uses equal_range to locate the first and last points at which 5 can be inserted in order in v.

22.5.12 Heapsort

Figure 22.37 demonstrates the Standard Library functions for performing the heapsort sorting algorithm. Heapsort is a sorting algorithm in which an array of elements is ar-

ranged into a special binary tree called a heap. The key features of a heap are that the largest element is always at the top of the heap and the values of the children of any node in the binary tree are always less than or equal to that node's value. A heap arranged in this manner is often called a **maxheap**. Heapsort is discussed in detail in computer science courses called "Data Structures" and "Algorithms."

```
// Fig. 22.37: Fig22_37.cpp
2
 // Standard Library algorithms push_heap, pop_heap,
 // make_heap and sort_heap.
3
 #include <iostream>
 #include <algorithm>
 6
 #include <vector>
 #include <iterator>
7
8
 using namespace std;
10
 int main()
П
 {
12
 const int SIZE = 10;
13
 int a[ SIZE ] = \{ 3, 100, 52, 77, 22, 31, 1, 98, 13, 40 \};
 vector< int > v( a, a + SIZE ); // copy of a
14
15
 vector< int > v2;
 ostream_iterator< int > output( cout, " " );
16
17
18
 cout << "Vector v before make_heap:\n";</pre>
19
 copy( v.begin(), v.end(), output );
20
 make_heap( v.begin(), v.end() ); // create heap from vector v
21
22
 cout << "\nVector v after make_heap:\n";</pre>
23
 copy( v.begin(), v.end(), output );
24
 sort_heap( v.begin(), v.end() ); // sort elements with sort_heap
25
 cout << "\nVector v after sort_heap:\n";</pre>
26
27
 copy( v.begin(), v.end(), output );
28
29
 // perform the heapsort with push_heap and pop_heap
30
 cout << "\n\nArray a contains: ";</pre>
 copy( a, a + SIZE, output ); // display array a
31
32
 cout << endl;</pre>
33
34
 // place elements of array a into v2 and
35
 // maintain elements of v2 in heap
 for ( int i = 0; i < SIZE; i++ )
36
37
38
 v2.push_back( a[ i ] );
39
 push_heap( v2.begin(), v2.end() );
 cout << "\nv2 after push_heap(a[" << i << "]): ";
40
 copy( v2.begin(), v2.end(), output );
41
42
 } // end for
43
 cout << endl;</pre>
44
45
```

Fig. 22.37 | Using Standard Library functions to perform a heapsort. (Part 1 of 2.)

```
// remove elements from heap in sorted order
46
47
 for (unsigned int j = 0; j < v2.size(); j++)
48
 cout << "\nv2 after " << v2[0] << " popped from heap\n";
49
50
 pop_heap( v2.begin(), v2.end() - j );
51
 copy( v2.begin(), v2.end(), output );
52
 } // end for
53
 cout << endl;</pre>
54
55
 } // end main
```

```
Vector v before make_heap:
3 100 52 77 22 31 1 98 13 40
Vector v after make_heap:
100 98 52 77 40 31 1 3 13 22
Vector v after sort_heap:
1 3 13 22 31 40 52 77 98 100
Array a contains: 3 100 52 77 22 31 1 98 13 40
v2 after push_heap(a[0]): 3
v2 after push_heap(a[1]): 100 3
v2 after push_heap(a[2]): 100 3 52
v2 after push_heap(a[3]): 100 77 52 3
v2 after push_heap(a[4]): 100 77 52 3 22
v2 after push_heap(a[5]): 100 77 52 3 22 31
v2 after push_heap(a[6]): 100 77 52 3 22 31 1
v2 after push_heap(a[7]): 100 98 52 77 22 31 1 3
v2 after push_heap(a[8]): 100 98 52 77 22 31 1 3 13
v2 after push_heap(a[9]): 100 98 52 77 40 31 1 3 13 22
v2 after 100 popped from heap
98 77 52 22 40 31 1 3 13 100
v2 after 98 popped from heap
77 40 52 22 13 31 1 3 98 100
v2 after 77 popped from heap
52 40 31 22 13 3 1 77 98 100
v2 after 52 popped from heap
40 22 31 1 13 3 52 77 98 100
v2 after 40 popped from heap
31 22 3 1 13 40 52 77 98 100
v2 after 31 popped from heap
22 13 3 1 31 40 52 77 98 100
v2 after 22 popped from heap
13 1 3 22 31 40 52 77 98 100
v2 after 13 popped from heap
3 1 13 22 31 40 52 77 98 100
v2 after 3 popped from heap
1 3 13 22 31 40 52 77 98 100
v2 after 1 popped from heap
1 3 13 22 31 40 52 77 98 100
```

Fig. 22.37 Using Standard Library functions to perform a heapsort. (Part 2 of 2.)

Line 21 uses function **make_heap** to take a sequence of values in the range from v.begin() up to, but not including, v.end() and create a heap that can be used to produce a sorted sequence. The two iterator arguments must be random-access iterators, so

this function will work only with arrays, vectors and deques. A second version of this function takes as a third argument a binary predicate function for comparing values.

Line 25 uses function **sort_heap** to sort a sequence of values in the range from v.begin() up to, but not including, v.end() that are already arranged in a heap. The two iterator arguments must be random-access iterators. A second version of this function takes as a third argument a binary predicate function for comparing values.

Line 39 uses function **push_heap** to add a new value into a heap. We take one element of array a at a time, appendit to the end of vector v2 and perform the push_heap operation. If the appended element is the only element in the vector, the vector is already a heap. Otherwise, function push_heap rearranges the vector elements into a heap. Each time push_heap is called, it assumes that the last element currently in the vector (i.e., the one that is appended before the push_heap function call) is the element being added to the heap and that all other elements in the vector are already arranged as a heap. The two iterator arguments to push_heap must be random-access iterators. A second version of this function takes as a third argument a binary predicate function for comparing values.

Line 50 uses pop_heap to remove the top heap element. This function assumes that the elements in the range specified by its two random-access iterator arguments are already a heap. Repeatedly removing the top heap element results in a sorted sequence of values. Function pop_heap swaps the first heap element (v2.begin()) with the last heap element (the element before v2.end() - i), then ensures that the elements up to, but not including, the last element still form a heap. Notice in the output that, after the pop_heap operations, the vector is sorted in ascending order. A second version of this function takes as a third argument a binary predicate function for comparing values.

22.5.13 min and max

Algorithms **min** and **max** determine the minimum and the maximum of two elements, respectively. Figure 22.38 demonstrates min and max for int and char values.

```
// Fig. 22.38: Fig22_38.cpp
 // Standard Library algorithms min and max.
3
 #include <iostream>
4
 #include <algorithm>
5
 using namespace std;
6
7
 int main()
8
 cout << "The minimum of 12 and 7 is: " << min( 12, 7 );</pre>
9
 cout << "\nThe maximum of 12 and 7 is: " << max( 12, 7 ); cout << "\nThe minimum of 'G' and 'Z' is: " << min( 'G', 'Z' );
10
П
 cout << "\nThe maximum of 'G' and 'Z' is: " << max( 'G', 'Z' );</pre>
12
13
 cout << endl;</pre>
 } // end main
The minimum of 12 and 7 is: 7
The maximum of 12 and 7 is: 12
The minimum of 'G' and 'Z' is: G
The maximum of 'G' and 'Z' is: Z
```

Fig. 22.38 | Algorithms min and max.

22.5.14 STL Algorithms Not Covered in This Chapter

Figure 22.39 summarizes the STL algorithms that are not covered in this chapter.

Algorithm	Description
inner_product	Calculate the sum of the products of two sequences by taking corresponding elements in each sequence, multiplying those elements and adding the result to a total.
adjacent_difference	Beginning with the second element in a sequence, calculate the difference (using operator –) between the current and previous elements, and store the result. The first two input iterator arguments indicate the range of elements in the container and the third indicates where the results should be stored. A second version of this algorithm takes as a fourth argument a binary function to perform a calculation between the current element and the previous element.
partial_sum	Calculate a running total (using operator +) of the values in a sequence. The first two input iterator arguments indicate the range of elements in the container and the third indicates where the results should be stored. A second version of this algorithm takes as a fourth argument a binary function that performs a calculation between the current value in the sequence and the running total.
nth_element	Use three random-access iterators to partition a range of elements. The first and last arguments represent the range of elements. The second argument is the partitioning element's location. After this algorithm executes, all elements before the partitioning element are less than that element and all elements after the partitioning element are greater than or equal to that element. A second version of this algorithm takes as a fourth argument a binary comparison function.
partition	This algorithm is similar to nth_element, but requires less powerful bidirectional iterators, making it more flexible. It requires two bidirectional iterators indicating the range of elements to partition. The third argument is a unary predicate function that helps partition the elements so that all elements for which the predicate is true are to the left (toward the beginning of the sequence) of those for which the predicate is false. A bidirectional iterator is returned indicating the first element in the sequence for which the predicate returns false.
stable_partition	Similar to partition except that this algorithm guarantees that equivalent elements will be maintained in their original order.
next_permutation	Next lexicographical permutation of a sequence.
prev_permutation	Previous lexicographical permutation of a sequence.
rotate	Use three forward iterator arguments to rotate the sequence indicated by the first and last argument by the number of positions indicated by subtracting the first argument from the second argument. For example, the sequence 1, 2, 3, 4, 5 rotated by two positions would be 4, 5, 1, 2, 3.

Fig. 22.39 Algorithms not covered in this chapter. (Part 1 of 2.)

Algorithm	Description
rotate_copy	This algorithm is identical to rotate except that the results are stored in a separate sequence indicated by the fourth argument—an output iterator. The two sequences must have the same number of elements.
adjacent_find	This algorithm returns an input iterator indicating the first of two identical adjacent elements in a sequence. If there are no identical adjacent elements, the iterator is positioned at the end of the sequence.
search	This algorithm searches for a subsequence of elements within a sequence of elements and, if such a subsequence is found, returns a forward iterator that indicates the first element of that subsequence. If there are no matches, the iterator is positioned at the end of the sequence to be searched.
search_n	This algorithm searches a sequence of elements looking for a sub- sequence in which the values of a specified number of elements have a particular value and, if such a subsequence is found, returns a for- ward iterator that indicates the first element of that subsequence. If there are no matches, the iterator is positioned at the end of the sequence to be searched.
partial_sort	Use three random-access iterators to sort part of a sequence. The first and last arguments indicate the sequence of elements. The second argument indicates the ending location for the sorted part of the sequence. By default, elements are ordered using operator < (a binary predicate function can also be supplied). The elements from the second argument iterator to the end of the sequence are in an undefined order.
partial_sort_copy	Use two input iterators and two random-access iterators to sort part of the sequence indicated by the two input iterator arguments. The results are stored in the sequence indicated by the two random-access iterator arguments. By default, elements are ordered using operator < (a binary predicate function can also be supplied). The number of elements sorted is the smaller of the number of elements in the result and the number of elements in the original sequence.
stable_sort	The algorithm is similar to sort except that all equivalent elements are maintained in their original order. This sort is $O(n \log n)$ if enough memory is available; otherwise, it's $O(n(\log n)^2)$.

Fig. 22.39 Algorithms not covered in this chapter. (Part 2 of 2.)

22.6 Class bitset

Class **bitset** makes it easy to create and manipulate **bit sets**, which are useful for representing a set of bit flags. bitsets are fixed in size at compile time. Class bitset is an alternate tool for bit manipulation, discussed in Chapter 21. The declaration

bitset< size > b;

creates bitset b, in which every bit is initially 0. The statement

```
b.set( bitNumber );
```

sets bit bitNumber of bitset b "on." The expression b.set() sets all bits in b "on." The statement

```
b.reset( bitNumber );
```

sets bit bitNumber of bitset b "off." The expression b. reset() sets all bits in b "off." The statement

```
b.flip( bitNumber );
```

"flips" bit bitNumber of bitset b (e.g., if the bit is on, flip sets it off). The expression b.flip() flips all bits in b. The statement

```
b[ bitNumber ];
```

returns a reference to the bit bitNumber of bitset b. Similarly,

```
b.at( bitNumber );
```

performs range checking on bitNumber first. Then, if bitNumber is in range, at returns a reference to the bit. Otherwise, at throws an out_of_range exception. The statement

```
b.test( bitNumber );
```

performs range checking on bitNumber first. If bitNumber is in range, test returns true if the bit is on, false it's off. Otherwise, test throws an out_of_range exception. The expression

```
b.size()
```

returns the number of bits in bitset b. The expression

```
b.count()
```

returns the number of bits that are set in bitset b. The expression

```
b.any()
```

returns true if any bit is set in bitset b. The expression

```
b.none()
```

returns true if none of the bits is set in bitset b. The expressions

```
b == b1
b != b1
```

compare the two bitsets for equality and inequality, respectively.

Each of the bitwise assignment operators &=, |= and $\land=$ can be used to combine bitsets. For example,

```
b \&= b1;
```

performs a bit-by-bit logical AND between bitsets b and b1. The result is stored in b. Bitwise logical OR and bitwise logical XOR are performed by

```
b |= b1;
b ^= b2;
The expression
b >>= n;
shifts the bits in bitset b right by n positions. The expression
b <<= n;
shifts the bits in bitset b left by n positions. The expressions</pre>
```

convert bitset b to a string and an unsigned long, respectively.

Sieve of Eratosthenes with bitset

b.to_string()
b.to_ulong()

Figure 22.40 revisits the Sieve of Eratosthenes for finding prime numbers that we discussed in Exercise 7.29. A bitset is used instead of an array to implement the algorithm. The program displays all the prime numbers from 2 to 1023, then allows the user to enter a number to determine whether that number is prime.

```
// Fig. 22.40: Fig22_40.cpp
 // Using a bitset to demonstrate the Sieve of Eratosthenes.
 2
 3
 #include <iostream>
 #include <iomanip>
 5
 #include <cmath>
 #include <bitset> // bitset class definition
 7
 using namespace std;
 9
 int main()
10
 {
 const int SIZE = 1024;
ш
 int value;
12
 bitset< SIZE > sieve; // create bitset of 1024 bits
13
14
 sieve.flip(); // flip all bits in bitset sieve
 sieve.reset( 0 ); // reset first bit (number 0)
sieve.reset( 1 ); // reset second bit (number 1)
15
16
17
18
 // perform Sieve of Eratosthenes
 int finalBit = sqrt( static_cast< double >( sieve.size() ) ) + 1;
19
20
21
 // determine all prime numbers from 2 to 1024
 for ( int i = 2; i < finalBit; i++ )</pre>
22
23
 if ( sieve.test( i ) ) // bit i is on
24
25
 {
```

Fig. 22.40 | Class bitset and the Sieve of Eratosthenes. (Part 1 of 3.)

```
for (int j = 2 * i; j < SIZE; j += i)
26
27
 sieve.reset( j ); // set bit j off
28
 } // end if
 } // end for
29
30
31
 cout << "The prime numbers in the range 2 to 1023 are:\n";</pre>
32
33
 // display prime numbers in range 2-1023
34
 for ( int k = 2, counter = 1; k < SIZE; k++)
35
 if ( sieve.test( k ) ) // bit k is on
36
37
 {
38
 cout << setw( 5 ) << k;</pre>
39
40
 if ( counter++ \% 12 == 0 ) // counter is a multiple of 12
41
 cout << '\n';</pre>
42
 } // end if
43
 } // end for
44
45
 cout << endl;
46
47
 // get value from user to determine whether value is prime
 cout << "\nEnter a value from 2 to 1023 (-1 to end): ";</pre>
48
49
 cin >> value;
50
51
 // determine whether user input is prime
52
 while (value !=-1)
53
54
 if ( sieve[ value ] ) // prime number
 cout << value << " is a prime number\n";</pre>
55
56
 else // not a prime number
 cout << value << " is not a prime number\n";</pre>
57
58
59
 cout << "\nEnter a value from 2 to 1023 (-1 to end): ";</pre>
60
 cin >> value;
61
 } // end while
 } // end main
62
The prime numbers in the range 2 to 1023 are:
 3
 17
 19
 29
 31
 37
 5
 7
 11
 13
 23
 2
 41
 43
 47
 53
 59
 67
 71
 73
 79
 89
 61
 83
 107
 97
 101
 103
 109
 113
 131
 139
 127
 137
 149
 151
  157
 163
 167
 173
 179
 181
 191
 193
 197
 199
 211
 223
  227
 229
 233
 239
 241
 251
 257
 263
 269
 271
 277
 281
  283
 293
 307
 311
 313
 317
 331
 337
 347
 349
 353
 359
  367
 373
 379
 383
 389
 397
 401
 409
 419
 421
 431
 433
 443
 449
 467
 479
 487
  439
 457
 461
 463
 491
 499
 503
 577
 509
 521
 523
 541
 547
 557
 563
 571
 587
 593
 569
  599
 601
 607
 613
 619
 641
 643
 617
 631
 647
 653
 659
 743
  661
 673
 677
 683
 691
 701
 709
 719
 727
 733
 739
  751
 757
 761
 769
 773
 787
 797
 809
 811
 821
 823
 827
  829
 839
 853
 857
 859
 863
 877
 881
 883
 887
 907
 911
  919
 929
 937
 941
 947
 953
 967
 971
 977
 983
 991
 997
 1009 1013 1019 1021
```

Fig. 22.40 | Class bitset and the Sieve of Eratosthenes. (Part 2 of 3.)

```
Enter a value from 2 to 1023 (-1 to end): 389
389 is a prime number

Enter a value from 2 to 1023 (-1 to end): 88
88 is not a prime number

Enter a value from 2 to 1023 (-1 to end): -1
```

Fig. 22.40 | Class bitset and the Sieve of Eratosthenes. (Part 3 of 3.)

Line 13 creates a bitset of size bits (size is 1024 in this example). By default, all the bits in the bitset are set "off." Line 14 calls function flip to set all bits "on." Numbers 0 and 1 are not prime numbers, so lines 15–16 call function reset to set bits 0 and 1 "off." Lines 22–29 determine all the prime numbers from 2 to 1023. The integer finalBit (line 19) is used to determine when the algorithm is complete. The basic algorithm is that a number is prime if it has no divisors other than 1 and itself. Starting with the number 2, we can eliminate all multiples of that number. The number 2 is divisible only by 1 and itself, so it's prime. Therefore, we can eliminate 4, 6, 8 and so on. The number 3 is divisible only by 1 and itself. Therefore, we can eliminate all multiples of 3 (keep in mind that all even numbers have already been eliminated).

22.7 Function Objects

Many STL algorithms allow you to pass a function pointer into the algorithm to help the algorithm perform its task. For example, the binary_search algorithm that we discussed in Section 22.5.6 is overloaded with a version that requires as its fourth parameter a pointer to a function that takes two arguments and returns a bool value. The binary_search algorithm uses this function to compare the search key to an element in the collection. The function returns true if the search key and element being compared are equal; otherwise, the function returns false. This enables binary_search to search a collection of elements for which the element type does not provide an overloaded equality == operator.

STL's designers made the algorithms more flexible by allowing any algorithm that can receive a function pointer to receive an object of a class that overloads the parentheses operator with a function named operator(), provided that the overloaded operator meets the requirements of the algorithm—in the case of binary_search, it must receive two arguments and return a bool. An object of such a class is known as a function object and can be used syntactically and semantically like a function or function pointer—the overloaded parentheses operator is invoked by using a function object's name followed by parentheses containing the arguments to the function. Together, function objects and functions used are know as functors. Most algorithms can use function objects and functions interchangeably.

Function objects provide several advantages over function pointers. Since function objects are commonly implemented as class templates that are included into each source code file that uses them, the compiler can inline an overloaded operator() to improve performance. Also, since they're objects of classes, function objects can have data members that operator() can use to perform its task.

Predefined Function Objects of the Standard Template Library

Many predefined function objects can be found in the header <functional>. Figure 22.41 lists several of the STL function objects, which are all implemented as class templates. We used the function object less< T > in the set, multiset and priority_queue examples, to specify the sorting order for elements in a container.

STL function objects	Туре	STL function objects	Туре
divides< T >	arithmetic	logical_or< T >	logical
equal_to< T >	relational	minus< T >	arithmetic
greater< T >	relational	modulus< T >	arithmetic
greater_equal< T >	relational	negate< T >	arithmetic
less< T >	relational	<pre>not_equal_to< T ></pre>	relational
less_equal< T >	relational	plus< T >	arithmetic
logical_and< T >	logical	multiplies< T >	arithmetic
logical_not< T >	logical		

Fig. 22.41 Function objects in the Standard Library.

Using the STL Accumulate Algorithm

Figure 22.42 demonstrates the accumulate numeric algorithm (discussed in Fig. 22.30) to calculate the sum of the squares of the elements in a vector. The fourth argument to accumulate is a binary function object (that is, a function object for which operator() takes two arguments) or a function pointer to a binary function (that is, a function that takes two arguments). Function accumulate is demonstrated twice—once with a function pointer and once with a function object.

```
// Fig. 22.42: Fig22_42.cpp
 // Demonstrating function objects.
 3 #include <iostream>
 #include <vector> // vector class-template definition
 #include <algorithm> // copy algorithm
 #include <numeric> // accumulate algorithm
 #include <functional> // binary_function definition
 #include <iterator> // ostream_iterator
8
9
 using namespace std;
10
П
 // binary function adds square of its second argument and the
12
 // running total in its first argument, then returns the sum
13
 int sumSquares( int total, int value )
14
15
 return total + value * value;
 } // end function sumSquares
16
17
```

Fig. 22.42 | Binary function object. (Part 1 of 2.)

```
19
 // that adds the square of its second argument and running
20
 // total in its first argument, then returns sum
21
 template< typename T >
22
 class SumSquaresClass : public binary_function< T, T, T >
23
24
 public:
 // add square of value to total and return result
25
 T operator()( const T &total, const T &value )
26
27
28
 return total + value * value;
29
 } // end function operator()
 }; // end class SumSquaresClass
30
31
 int main()
32
33
 {
34
 const int SIZE = 10;
 int array[ SIZE ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
35
36
 vector< int > integers( array, array + SIZE ); // copy of array
 ostream_iterator< int > output( cout, " " );
37
38
 int result;
39
 cout << "vector integers contains:\n";</pre>
40
 copy( integers.begin(), integers.end(), output );
41
42
 // calculate sum of squares of elements of vector integers
43
44
 // using binary function sumSquares
 result = accumulate( integers.begin(), integers.end(),
45
46
 0, sumSquares );
47
 cout << "\n\nSum of squares of elements in integers using "</pre>
48
49
 << "binary\nfunction sumSquares: " << result;</pre>
50
 // calculate sum of squares of elements of vector integers
51
52
 // using binary function object
 result = accumulate( integers.begin(), integers.end(),
53
54
 0, SumSquaresClass< int >() );
55
56
 cout << "\n\nSum of squares of elements in integers using "</pre>
57
 << "binary\nfunction object of type "
 << "SumSquaresClass< int >: " << result << endl;
58
 } // end main
59
vector integers contains:
1 2 3 4 5 6 7 8 9 10
Sum of squares of elements in integers using binary
function sumSquares: 385
Sum of squares of elements in integers using binary
```

// binary function class template defines overloaded operator()

18

Fig. 22.42 | Binary function object. (Part 2 of 2.)

function object of type SumSquaresClass< int >: 385

Lines 13–16 define a function sumSquares that squares its second argument value, adds that square and its first argument total and returns the sum. Function accumulate will pass each of the elements of the sequence over which it iterates as the second argument to sumSquares in the example. On the first call to sumSquares, the first argument will be the initial value of the total (which is supplied as the third argument to accumulate; 0 in this program). All subsequent calls to sumSquares receive as the first argument the running sum returned by the previous call to sumSquares. When accumulate completes, it returns the sum of the squares of all the elements in the sequence.

Lines 21–30 define a class SumSquaresClass that inherits from the class template binary_function (in header file <functional>)—an empty base class for creating function objects in which operator receives two parameters and returns a value. Class binary_function accepts three type parameters that represent the types of the first argument, second argument and return value of operator, respectively. In this example, the type of these parameters is T (line 22). On the first call to the function object, the first argument will be the initial value of the total (which is supplied as the third argument to accumulate: 0 in this program) and the second argument will be the first element in vector integers. All subsequent calls to operator receive as the first argument the result returned by the previous call to the function object, and the second argument will be the next element in the vector. When accumulate completes, it returns the sum of the squares of all the elements in the vector.

Lines 45–46 call function accumulate with a pointer to function sumSquares as its last argument. The statement in lines 53–54 calls function accumulate with an object of class SumSquaresClass as the last argument. The expression SumSquaresClass<int>() creates an instance of class SumSquaresClass (a function object) that is passed to accumulate, which sends the object the message (invokes the function) operator. The statement could be written as two separate statements, as follows:

The first line defines an object of class SumSquaresClass. That object is then passed to function accumulate.

22.8 Wrap-Up

In this chapter, we introduced the Standard Template Library and discussed its three key components—containers, iterators and algorithms. You learned the STL sequence containers, vector, deque and list, which represent linear data structures. We discussed associative containers, set, multiset, map and multimap, which represent nonlinear data structures. You also saw that the container adapters stack, queue and priority_queue can be used to restrict the operations of the sequence containers for the purpose of implementing the specialized data structures represented by the container adapters. We then demonstrated many of the STL algorithms, including mathematical algorithms, basic searching and sorting algorithms and set operations. You learned the types of iterators each algorithm requires and that each algorithm can be used with any container that supports the minimum iterator functionality the algorithm requires. You also learned class bitset, which makes it easy to create and manipulate bit sets as a container. Finally, we introduced

function objects that work syntactically and semantically like ordinary functions, but offer advantages such as performance and the ability to store data.

The next chapter discusses the future of C++. A new standard, known as C++0x, will be released in 2010 or 2011. You'll learn about the new libraries and core language features being added to C++. You'll also learn about the Boost Libraries, which many of the libraries being added to C++0x are based on. We'll demonstrate how to use two of the new libraries to work with regular expressions and smart pointers.

22.9 STL Web Resources

Our C++ Resource Center (www.deitel.com/cplusplus/) focuses on the enormous amount of free C++ content available online. Start your search here for resources, downloads, tutorials, documentation, books, e-books, journals, articles, blogs, RSS feeds and more that will help you develop C++ applications. The C++ Resource Center includes links to many STL resources and tutorials.

Summary

Section 22.1 Introduction to the Standard Template Library (STL)

- The Standard Template Library defines powerful, template-based, reusable components that implement many common data structures, and algorithms used to process those data structures.
- The STL has three key components—containers, iterators and algorithms.
- The STL containers are data structures capable of storing objects of any data type. There are three styles of container classes—first-class containers, container adapters and near containers.
- STL algorithms are functions that perform such common data manipulations as searching, sorting and comparing elements or entire containers.

Section 22.1.1 Introduction to Containers

- The containers are divided into sequence containers, associative containers and container adapters.
- The sequence containers represent linear data structures, such as vectors and linked lists.
- Associative containers are nonlinear containers that quickly locate elements stored in them, such
 as sets of values or key/value pairs.
- Sequence containers and associative containers are collectively referred to as first-class containers.

Section 22.1.2 Introduction to Iterators

- First-class container function begin returns an iterator pointing to the first element of a container. Function end returns an iterator pointing to the first element past the end of the container (an element that doesn't exist and is typically used in a loop to indicate when to terminate processing of the container's elements).
- An istream_iterator is capable of extracting values in a type-safe manner from an input stream. An ostream_iterator is capable of inserting values in an output stream.
- Input and output iterators can move only in the forward direction (i.e., from the beginning of the container to the end) one element at a time.
- A forward iterator combines the capabilities of input and output iterators.
- A bidirectional iterator has the capabilities of a forward iterator and the ability to move in the backward direction (i.e., from the end of the container toward the beginning).

 A random-access iterator has the capabilities of a bidirectional iterator and the ability to directly access any element of the container.

Section 22.1.3 Introduction to Algorithms

Containers that support random-access iterators can be used with all algorithms in the STL.

Section 22.2 Sequence Containers

The STL provides sequence containers vector, 1ist and deque. Class templates vector and deque both are based on arrays. Class template 1ist implements a linked-list data structure.

Section 22.2.1 vector Sequence Container

- Function capacity returns the number of elements that can be stored in a vector before the vector dynamically resizes itself to accommodate more elements.
- Sequence container function push_back adds an element to the end of a container.
- To use the algorithms of the STL, you must include the header file <algorithm>.
- Algorithm copy copies each element in a container starting with the location specified by the iterator in its first argument and up to-but not including—the location specified by the iterator in its second argument.
- Function front returns a reference to the first element in a sequence container. Function begin returns an iterator pointing to the beginning of a sequence container.
- · Function back returns a reference to the last element in a sequence container. Function end returns an iterator pointing to the element one past the end of a sequence container.
- Sequence container function insert inserts value(s) before the element at a specific location.
- Function erase (in all first-class containers) removes specific element(s) from the container.
- Function empty (in all containers and adapters) returns true if the container is empty.
- Function clear (in all first-class containers) empties the container.

Section 22.2.2 list Sequence Container

- The list sequence container provides an efficient implementation for insertion and deletion operations at any location in the container. Header file <1ist> must be included to use class template list.
- The list member function push_front inserts values at the beginning of a list.
- The list member function sort arranges the elements in the list in ascending order.
- The list member function splice removes elements in one list and inserts them into another list at a specific position.
- The list member function unique removes duplicate elements in a list.
- The list member function assign replaces the contents of one list with the contents of another.
- The list member function remove deletes all copies of a specified value from a list.

Section 22.2.3 deque Sequence Container

· Class template deque provides the same operations as vector, but adds member functions push_front and pop_front to allow insertion and deletion at the beginning of a deque, respectively. Header file <deque> must be included to use class template deque.

Section 22.3 Associative Containers

- The STL's associative containers provide direct access to store and retrieve elements via keys.
- The four associative containers are multiset, set, multimap and map.

- Class templates multiset and set provide operations for manipulating sets of values where the values are the keys—there is not a separate value associated with each key. Header file <set> must be included to use class templates set and multiset.
- A multiset allows duplicate keys and a set does not.

Section 22.3.1 multiset Associative Container

- The multiset associative container provides fast storage and retrieval of keys and allows duplicate keys. The ordering of the elements is determined by a comparator function object.
- A multiset's keys can be sorted in ascending order by ordering the keys with comparator function object less<T>.
- The type of the keys in all associative containers must support comparison properly based on the comparator function object specified.
- A multiset supports bidirectional iterators.
- Header file <set> must be included to use class multiset.

Section 22.3.2 set Associative Container

- The set associative container is used for fast storage and retrieval of unique keys.
- If an attempt is made to insert a duplicate key into a set, the duplicate is ignored.
- A set supports bidirectional iterators.
- Header file <set> must be included to use class set.

Section 22.3.3 multimap Associative Container

- Containers multimap and map provide operations for manipulating values associated with keys.
- The primary difference between a multimap and a map is that a multimap allows duplicate keys with associated values to be stored and a map allows only unique keys with associated values.
- Function count (available to all associative containers) counts the number of occurrences of the specified value currently in a container.
- Function find (available to all associative containers) locates a specified value in a container.
- Functions lower_bound and upper_bound (available in all associative containers) locate the earliest occurrence of the specified value in a container and the element after the last occurrence of the specified value in a container, respectively.
- Function equal_range (available in all associative containers) returns a pair containing the results of both a lower_bound and an upper_bound operation.
- The multimap associative container is used for fast storage and retrieval of keys and associated values (often called key/value pairs).
- Duplicate keys are allowed in a multimap, so multiple values can be associated with a single key. This is called a one-to-many relationship.
- Header file <map> must be included to use class templates map and multimap.

Section 22.3.4 map Associative Container

- Duplicate keys are not allowed in a map, so only a single value can be associated with each key. This is called a one-to-one mapping.
- A map is commonly called an associative array.

Section 22.4 Container Adapters

• The STL provides three container adapters—stack, queue and priority_queue.

- Adapters are not first-class containers, because they do not provide the actual data structure implementation in which elements can be stored and they do not support iterators.
- All three adapter class templates provide member functions push and pop that properly insert an element into and remove an element from each adapter data structure, respectively.

Section 22.4.1 stack Adapter

- Class template stack is a last-in, first-out data structure. Header file <stack> must be included
 to use class template stack.
- The stack member function top returns a reference to the top element of the stack (implemented by calling function back of the underlying container).
- The stack member function empty determines whether the stack is empty (implemented by calling function empty of the underlying container).
- The stack member function size returns the number of elements in the stack (implemented by calling function size of the underlying container).

Section 22.4.2 queue Adapter

- Class template queue enables insertions at the back of the underlying data structure and deletions from the front of the underlying data structure (commonly referred to as a first-in, first-out data structure). Header file <queue> must be included to use a queue or a priority_queue.
- The queue member function front returns a reference to the first element in the queue (implemented by calling function front of the underlying container).
- The queue member function back returns a reference to the last element in the queue (implemented by calling function back of the underlying container).
- The queue member function empty determines whether the queue is empty (implemented by calling function empty of the underlying container).
- The queue member function size returns the number of elements in the queue (implemented by calling function size of the underlying container).

Section 22.4.3 priority_queue Adapter

- Class template priority_queue provides functionality that enables insertions in sorted order into the underlying data structure and deletions from the front of the underlying data structure.
- The common priority_queue operations are push, pop, top, empty and size.

Section 22.5.1 fill, fill_n, generate and generate_n

- Algorithms fill and fill_n set every element in a range of container elements to a specific value.
- Algorithms generate and generate_n use a generator function or function object to create values for every element in a range of container elements.

Section 22.5.2 equal, mismatch and lexicographical_compare

- Algorithm equal compares two sequences of values for equality.
- Algorithm mismatch compares two sequences of values and returns a pair of iterators indicating
 the location in each sequence of the mismatched elements.
- Algorithm lexicographical_compare compares the contents of two sequences.

Section 22.5.3 remove, remove_if, remove_copy and remove_copy_if

- Algorithm remove eliminates all elements with a specific value in a certain range.
- Algorithm remove_copy copies all elements that do not have a specific value in a certain range.

- Algorithm remove_if deletes all elements that satisfy the if condition in a certain range.
- Algorithm remove_copy_if copies all elements that satisfy the if condition in a certain range.

Section 22.5.4 replace, replace_if, replace_copy and replace_copy_if

- Algorithm replace replaces all elements with a specific value in certain range.
- Algorithm replace_copy copies all elements with a specific value in a certain range.
- Algorithm replace_if replaces all elements that satisfy the if condition in a certain range.
- Algorithm replace_copy_if copies all elements that satisfy the if condition in a certain range.

Section 22.5.5 Mathematical Algorithms

- Algorithm random_shuffle reorders randomly the elements in a certain range.
- Algorithm count counts the elements with a specific value in a certain range.
- Algorithm count_if counts the elements that satisfy the if condition in a certain range.
- Algorithm min_element locates the smallest element in a certain range.
- Algorithm max_element locates the largest element in a certain range.
- Algorithm accumulate sums the values in a certain range.
- Algorithm for_each applies a general function or function object to every element in a range.
- Algorithm transform applies a general function or function object to every element in a range and replaces each element with the result of the function.

Section 22.5.6 Basic Searching and Sorting Algorithms

- Algorithm find locates a specific value in a certain range.
- Algorithm find_if locates the first value in a certain range that satisfies the if condition.
- Algorithm sort arranges the elements in a certain range in ascending order or an order specified by a predicate.
- Algorithm binary_search determines whether a specific value is in a sorted range of elements.

Section 22.5.7 swap, iter_swap and swap_ranges

- Algorithm swap exchanges two values.
- Algorithm iter_swap exchanges the two elements.
- Algorithm swap_ranges exchanges the elements in a certain range.

Section 22.5.8 copy_backward, merge, unique and reverse

- Algorithm copy_backward copies elements in a range and places the elements into a container starting from the end and working toward the front.
- Algorithm merge combines two sorted ascending sequences of values into a third sorted ascending sequence.
- Algorithm unique removes duplicated elements in a certain range of a sorted sequence.
- Algorithm reverse reverses all the elements in a certain range.

Section 22.5.9 inplace_merge, unique_copy and reverse_copy

- Algorithm inplace_merge merges two sorted sequences of elements in the same container.
- Algorithm unique_copy makes a copy of all the unique elements in the sorted sequence of values in a certain range.
- Algorithm reverse_copy makes a reversed copy of the elements in a certain range.

Section 22.5.10 Set Operations

- The set function includes compares two sets of sorted values to determine whether every element of the second set is in the first set.
- The set function set_difference finds the elements from the first set of sorted values that are not in the second set of sorted values (both sets of values must be in ascending order).
- The set function set_intersection determines the elements from the first set of sorted values that are in the second set of sorted values (both sets of values must be in ascending order).
- The set function set_symmetric_difference determines the elements in the first set that are not in the second set and the elements in the second set that are not in the first set (both sets of values must be in ascending order).
- The set function set_union creates a set of all the elements that are in either or both of the two sorted sets (both sets of values must be in ascending order).

Section 22.5.11 lower_bound, upper_bound and equal_range

- Algorithm Tower_bound finds the first location in a sorted sequence of values at which the third
 argument could be inserted in the sequence such that the sequence would still be sorted in ascending order.
- Algorithm upper_bound finds the last location in a sorted sequence of values at which the third
 argument could be inserted in the sequence such that the sequence would still be sorted in ascending order.
- Algorithm equal_range performs returns the lower bound and upper bound as a pair.

Section 22.5.12 Heapsort

- Algorithm make_heap takes a sequence of values in a certain range and creates a heap that can be used to produce a sorted sequence.
- Algorithm sort_heap sorts a sequence of values in a certain range of a heap.
- Algorithm pop_heap removes the top heap element.

Section 22.5.13 min and max

• Algorithms min and max determine the minimum of two elements and the maximum of two elements, respectively.

Section 22.6 Class bitset

Class template bitset makes it easy to create and manipulate bit sets, which are useful for representing a set of bit flags.

Section 22.7 Function Objects

- A function object is an instance of a class that overloads operator().
- STL provides many predefined function objects, which can be found in header <functional>.
- Binary function objects are function objects that take two arguments and return a value. Class template binary_function is an empty base class for creating binary function objects that provides standard type names for the function's parameters and result.

Terminology

<algorithm> header file 936 <deque> header file 942 <functional> header file 992 <1ist> header file 938 <map> header file 949 <numeric> header file 929

<queue> header file 955</queue>	find algorithm 971
<set> header file 944</set>	find member function of associative
<stack> header file 952</stack>	containers 946
accumulate algorithm 969	find_if algorithm 971
adapter 918	first data member of pair 946
algorithm 917	first-class container 918
assign member function of sequence	flip member function of bitset 991
containers 942	for_each algorithm 969
associative array 950	forward iterator 925
associative container 919	front_inserter function template 975
back member function of queue 954	front member function of sequence
back member function of sequence	container 930
container 930	function object 991
back_inserter function template 975	functor 991
begin member function of first-class	generate algorithm 958
containers 923	generate_n algorithm 958
bidirectional iterator 925	generator function 958
binary function 992	heap 956
binary function object 992	heapsort sorting algorithm 982
binary_function class template 994	includes algorithm 977
binary_search algorithm 972	inplace_merge algorithm 976
bit sets 987	input iterator 925
bitset 987	input sequence 923
capacity member function of vector 933	insert member function of first-class
clear member function of first-class	containers 937
containers 938	inserter function template 975
comparator function object 944	istream_iterator 924
const_iterator 921	iterator 917
const_reverse_iterator 921	iter_swap algorithm 973
container 917	key/value pair 920
container adapter 919	key 944
copy algorithm 936	1ess< T > comparator function object 944
copy_backward algorithm 973	1exicographica1_compare algorithm 961
count algorithm 969	list sequence container 918
count member function of associative	1ower_bound algorithm 980
containers 946	lower_bound function of associative
count_if algorithm 969	container 946
creating an association 950	make_heap algorithm 984
deque sequence container 918	map associative container 944
empty member function of containers 938	mapped values 944
end member function of first-class	max algorithm 985
containers 923	max_element algorithm 969
equal algorithm 961	maxheap 983
equal_range algorithm 982	merge algorithm 975
equal_range function of associative	merge member function of list 941
container 946	min algorithm 985
erase member function of first-class	min_element algorithm 969
containers 937	mismatch algorithm 959
fill algorithm 958	multimap associative container 944
fill_n algorithm 958	multiset associative container 944

mutating-sequence algorithm 929 replace_copy_if algorithm 966 near container 918 replace_if algorithm 966 reset member function of bitset 991 one-to-one mapping 950 ostream_iterator 924 reverse algorithm 976 output iterator 925 reverse_copy algorithm 977 output sequence 923 reverse_iterator 921 search key 944 pop_back member function of sequence containers 941 second data member of pair 946 pop_front member function of list and sequence 923 deque 941 sequence container 919 set associative container 944 pop_heap algorithm 985 pop member function of container adapters 952 set_difference algorithm 979 set_intersection algorithm 979 priority_queue adapter class template 955 push_back member function of sequence set_symmetric_difference algorithm 980 containers 933 set_union algorithm 980 push front member function of list and sort algorithm 972 deque 941 sort_heap algorithm 985 sort member function of list 941 push_heap algorithm 985 splice member function of list 941 push member function of container adapters 952 stack adapter class template 952 Standard Template Library (STL) 917 queue adapter class template 954 random-access iterator 925 swap algorithm 942 swap member function of first-class random_shuffle algorithm 969 range 923 containers 942 rbegin member function of first-class swap_ranges algorithm 973 containers 934 top member function of stack and remove algorithm 963 priority_queue 952 remove member function of list 942 transform algorithm 969 remove_copy algorithm 964 unique algorithm 975 remove_copy_if algorithm 964 unique_copy algorithm 977 remove_if algorithm 964 unique member function of 1ist 941 rend member function of first-class upper_bound algorithm 980 upper_bound member function of associative containers 934 replace algorithm 966 containers 946 replace_copy algorithm 966

Self-Review Exercises

State w	hether the following are true or false or fill in the blanks. If the answer is false, explain why,.	
22.1	(T/F) The STL makes abundant use of inheritance and virtual functions.	
22.2	The two types of first-class STL containers are sequence containers and containers.	
22.3	The five main iterator types are,,, and	
22.4	(T/F) An iterator acts like a pointer to an element.	
22.5	(T/F) STL algorithms can operate on C-like pointer-based arrays.	
22.6	(T/F) STL algorithms are encapsulated as member functions within each container class.	
	(T/F) When using the remove algorithm on a vector, the algorithm does not decrease the the vector from which elements are being removed.	
22.8	The three STL container adapters are	

- **22.9** (T/F) Container member function end yields the position of the container's last element.
- **22.10** STL algorithms operate on container elements indirectly, using ______
- **22.11** The sort algorithm requires a(n) ______ iterator.

Answers to Self-Review Exercises

- **22.1** False. These were avoided for performance reasons.
- **22.2** Associative.
- **22.3** Input, output, forward, bidirectional, random access.
- **22.4** True.
- **22.5** True.
- **22.6** False. STL algorithms are not member functions. They operate indirectly on containers, through iterators.
- **22.7** True.
- **22.8** stack, queue, priority_queue.
- **22.9** False. It actually yields the position just after the end of the container.
- 22.10 Iterators.
- 22.11 Random-access.

Exercises

- **22.12** (*Palindromes*) Write a function template palindrome that takes a vector parameter and returns true or false according to whether the vector does or does not read the same forward as backward (e.g., a vector containing 1, 2, 3, 2, 1 is a palindrome, but a vector containing 1, 2, 3, 4 is not).
- **22.13** (Sieve of Eratosthenes) Modify Fig. 22.40, the Sieve of Eratosthenes, so that, if the number the user inputs into the program is not prime, the program displays the prime factors of the number. Remember that a prime number's factors are only 1 and the prime number itself. Every nonprime number has a unique prime factorization. For example, the factors of 54 are 2, 3, 3 and 3. When these values are multiplied together, the result is 54. For the number 54, the prime factors output should be 2 and 3.
- **22.14** (*Prime Numbers*) Modify Exercise 22.13 so that, if the number the user inputs into the program is not prime, the program displays the prime factors of the number and the number of times each prime factor appears in the unique prime factorization. For example, the output for the number 54 should be

The unique prime factorization of 54 is: 2 * 3 * 3 * 3

Recommended Reading

Ammeraal, L. STL for C++ Programmers. New York: John Wiley & Sons, 1997.

Austern, M. H. Generic Programming and the STL: Using and Extending the C++ Standard Template Library. Boston, MA: Addison-Wesley, 1998.

Glass, G., and B. Schuchert. *The STL <Primer>*. Upper Saddle River, NJ: Prentice Hall PTR, 1995.

- Henricson, M., and E. Nyquist. *Industrial Strength C++: Rules and Recommendations*. Upper Saddle River, NJ: Prentice Hall, 1997.
- Josuttis, N. *The C++ Standard Library: A Tutorial and Handbook*. Boston, MA: Addison-Wesley, 1999.
- Koenig, A., and B. Moo. Ruminations on C++. Boston, MA: Addison-Wesley, 1997.
- Meyers, S. Effective STL: 50 Specific Ways to Improve Your Use of the Standard Template Library. Boston, MA: Addison-Wesley, 2001.
- Musser, D. R., G. Derge and A. Saini. STL Tutorial and Reference Guide: C++ Programming with the Standard Template Library, Second Edition. Boston, MA: Addison-Wesley, 2002.
- Musser, D. R., and A. A. Stepanov. "Algorithm-Oriented Generic Libraries," *Software Practice and Experience*, Vol. 24, No. 7, July 1994.
- Nelson, M. C++ Programmer's Guide to the Standard Template Library. Foster City, CA: Programmer's Press, 1995.
- Pohl, I. C++ Distilled: A Concise ANSI/ISO Reference and Style Guide. Boston, MA: Addison-Wesley, 1997.
- Pohl, I. Object-Oriented Programming Using C++, Second Edition. Boston, MA: Addison-Wesley, 1997.
- Reese, G. C++ Standard Library Practical Tips. Hingham, MA: Charles River Media, 2005.
- Robson, R. Using the STL: The C++ Standard Template Library, Second Edition. New York: Springer, 2010.
- Schildt, H. STL Programming from the Ground Up, New York: Osborne McGraw-Hill, 1999.
- Stepanov, A., and M. Lee. "The Standard Template Library," *Internet Distribution* 31 October 1995 www.cs.rpi.edu/~musser/doc.ps.
- Stroustrup, B. "Making a vector Fit for a Standard," The C++ Report, October 1994.
- Stroustrup, B. The Design and Evolution of C++. Boston, MA: Addison-Wesley, 1994.
- Stroustrup, B. The C++ Programming Language, Third Edition. Boston, MA: Addison-Wesley, 1997.
- Vandevoorde, D., and N. Josuttis. C++ Templates: The Complete Guide. Boston, MA: Addison-Wesley, 2002.
- Vilot, M. J. "An Introduction to the Standard Template Library," *The C++ Report,* Vol. 6, No. 8, October 1994.
- Wilson, M. Extended STL, Volume 1: Collections and Iterators. Boston, MA: Addison-Wesley, 2007