

Cours de C++ 2

STL Containers

Cécile Braunstein

cecile.braunstein@lip6.fr

Introduction

Containers - Why?

- Help to solve messy problems
- Provide useful function and data structure
- Consistency between containers

Containers

- Collection of objects
- Defined with the template classes: Seperate the container from the type of the data inside.
- Each containers type is optimized for a specific use (access/modification).
- Main containers:
- list, vector, stack, queue, map

Example: vector

Operations

Action	Method
Insert an element	v.push_back()
Remove an element	v.pop_back()
Remove all elements	v.clear()
Returns a value that denotes the first element	v.begin()
Returns a value that denotes (one past) the last	v.end()
element	
Returns a value that denotes the <i>i</i> th element	v[i]
Take the vector size	v.size()
Check emptiness	v.empty()

Attention: The first element is indexed by 0 and the last by size-1.

Container's type

list

- Insert and remove anywhere in constant time
- Automatic memory management

vector

- General purpose
- Fast access by index (constant time)
- Remove an element at the end in constant time
- Other insert and remove in linear time

set, map

- Access an element by a key in constant time
- Fast search of an element

Containers constructors

```
#include ist > using namespace std;
| list <int> one_list; // empty list of double
| list <double> second_list(10,4.22); // ten doubles with walue 4.22
| list <double> third_list(second_list); // a copy of the second list
```

```
#include <vector>
using namespace std;
vector<string> one_vector; // empty vector of string
vector<int> two_vector(4); // 4 ints with undefined value
```


Containers constructors

container <t> c;</t>	Empty container
<pre>container<t> c(c2);</t></pre>	Copy of c2
container <t> c(n);</t>	With <i>n</i> elements value-initialized ac-
	cording to T
<pre>container<t> c(n,t);</t></pre>	With <i>n</i> elements copies of <i>t</i>
<pre>container<t> c(b,e);</t></pre>	Copy of the elements an other con-
	tainer between [b,e)

Container's properties

- Containers have their own elements
- Elements of a container have to support the copy and assignment instruction (=)
- All containers have a method empty() and size() in constant time
- All containers have a method begin () and end ()

Which constructors are called ? 1/2

```
int main()
{
 Point p1(1,3);
 Point p2(2,3);
 Point p3(3,5);
 std :: list <Point> liste_de_point;

 liste_de_point.push_back(p1);
 liste_de_point.push_back(p2);
 liste_de_point.push_back(p3);

 return 0;
}
```


Which constructors are called? 2/2

```
int main()
 std:: list <Point> liste_de_point;
 std :: list <Point> liste_de_point_2(3);
 std:: list <Point> liste de point 3(liste de point);
 liste_de_point.push_back(p1);
 liste de point.push back(p2);
 liste_de_point.push_back(p3);
 liste de point 2 = liste de point;
 return 0;
```


How to choose?

What is the purpose?

- How we want ot access the element (randomly, in one order ...)
- Which modification on the collection of data (add/remove elements, sort ...)

Programm performance

- Access time/ Modification time
- Time depends on the number of elements
- Types of times: linear, log, exponential ...
- Memory usage ...

How to access element?

Iterator Purpose

- Pointer generalization
- Use for a sequential access to elements
- Optimisation regarding the container's type

Iterator Definition

An iterator is a value that

- Identifies a container and an element in the container
- Lets us examine the value stored in that element
- Provides operations for moving between elements in the container
- Restricts the available operations to correspond to what the container can handle efficiently

First example

```
vector<double> v;
//v is full
vector<double>::size_type
 i;

for(i = 0; i != v.size(); ++i)
{
 cout << v[i] << endl;
}</pre>
```

```
vector<double> v;
//v is full
vector<double>::iterator iter;

for( iter = v.begin();
 iter != v.end(); ++iter)
{
 cout << * iter << endl;
}</pre>
```


Iterator

Most general types

Every standard container defines two iterator types:

- container-type::iterator
- container-type::const_iterator

Operations

- Comparison $(\neq, = \ldots)$
- Incrementation
- Dereference *

Every operations that modify the containers invalid the iterator

Others examples - 1/2

```
#include <iostream>
#include < list >
using namespace std;
int main()
 list <int> my list;
 for (int i=1; i<10; i++) my_list.push_back(i);
 list <int>:: iterator it :
 for( it = my_list.begin(); it != my_list.end(); it ++)
 if ( (*it)\%2 == 1)
 it = my list.erase(it);
 for( it = my_list.begin(); it != my_list.end(); it ++)
 std::cout << *it << endl;
 return 0:
```


Others examples - 2/2

```
vector<Point> my_vector(liste_de_point.begin(), liste_de_point .end());
vector<Point>:: iterator it;
for( it = my_vector.begin(); it != my_vector.end(); it++)
{
 cout << it->getX() << endl;
}</pre>
```


Type Inference (auto)

from C++03 to C++11

```
C + + 03
```

```
int a = 2;  // a is an interger
double b = 8.7; // b is a double
int c = a;  // c is an integer
```

C++11

```
auto a = 2;  // a is an interger
auto b = 8.7;  // b is a double
auto c = a;  // c is an integer
```

The keyword auto is very useful for reducing the verbosity of the code

```
for (std :: vector<int>:: const_iterator it = v.begin(); it != v.end(); ++it)
```

```
for (auto it = v.begin(); it != v.end(); ++it)
```


C++11 range-based for loops

Finally C++ has a convenient way to write a for loop over a range of values!

```
vector<int> vec;
vec.push_back( 10 );
vec.push_back( 20 );

for (int i : vec)
{
 cout << i;
}</pre>
```

```
map<string, string> address_book;
for (auto address_entry : address_book)
{
 cout << address_entry.first ;
 cout << " < " ;
 cout << address_entry.second ;
 cout << ">" << endl;
}</pre>
```

To modify the values in the container or to avoid to copy large objects

```
vector<int> vec;
vec.push_back( 1 );
vec.push_back( 2 );

for (int& i : vec )
{
 i++;
}
```


Associative containers

Goal

What happen if we want to find a given value into a sequential containers?

- · Look at each element one by one
- Sort the container and use a fast search algorithm

Both solutions are quite slow or need sophistical algorithm

Alternative: using associative containers

- Arrange elements that depends on the value of the element
- Exploit the ordering to locate element quickly
- It contains more information : key

Associative Array

map example

```
< key , value >
```

When we put this pair into the data structure, the key will be associate to this value until we delete the pair.

Works as vector

But

- Key doesn't need to be an integer; it can be any value that we can compare in order to keep them ordered
- Unique key values
- Associative containers is self-ordering: our program must not change the order of elements

Using associative containers

The class pair

- Simple data structure that holds to element : first and second
- Each element of map is a pair
- first: key; second: the associated value

Iterator

For a map with a key of type K and a value of type T the associated pair is :

```
pair<const K, T>
```

Access the key and the value with an iterator is:

```
map<char,value>::iterator ite;
ite ->first;
ite ->second;
```


Compare fonction

How to compare keys?

- When built-in type or type with comparaison function: use the defined ones
- When no comparaison exists: programmer have to write one

map <k,v> m;</k,v>	Empty map with keys of type	
	const K and value of type V	
<pre>map<k,v,t_fpt> m(fpt);</k,v,t_fpt></pre>	Map with the comparaison func-	
	tion as pointer function fpt with	
	the prototype T_fpt	
map <k,v,comp> m;</k,v,comp>	Map with a comparison object to	
	be used for the ordering	

Main operations

map <key,t></key,t>	declaration
begin()	Return iterator to beginning
end()	Return iterator to end
empty()	Test whether container is empty
size()	Return container size
operator[]	Access element
insert(pair elt)	Insert element
erase	Erase elements
find	Get iterator to element
lower_bound	Return iterator to lower bound
upper_bound	Return iterator to upper bound

Use of an associative container

```
map<string,double> m;
m["Abie"] = 2.5;
m["Sarah"] = 6.8;
m["Michael"]= 7.5;
m.insert(pair<string,double>("Thomas",5.2));
map<string,double>::iterator it;
for(map<string,double>::iterator it = m.begin(); it != m.end(); ++it)
{
 cout << it->first << "\t" << it-> second << endl;
}</pre>
```


Use of an associative container-constructor 1/2

```
bool compare(const string& s1, const string& s2)
{
 return s1.size() >= s2.size();
}
int main()
{
 bool(*fn_pt)(const string&,const string&) = compare;
 map<string,double,bool(*)(const string&, const string&)> m(fn_pt);
 ...
}
```


Use of an associative container-constructor 2/2

```
struct classcomp {
 bool operator() (const string& s1, const string& s2) const
 {return s1.size() <= s2.size();}
};
int main()
{
 map<string,double,classcomp> m;
 ...
}
```


Use of an associative container-constructor for class type

```
bool compare(const Point& p1, const Point &p2)
{
 return p1.cosinus() <= p2.cosinus();
}
int main()
{
 Point p1(1,3);
 Point p2(2,3);
 Point p3(3,5);
 set<Point,bool(*)(const Point&,const Point&)> set_point(compare);
 ...
}
```


Using associative containers

Example

- Use a map to count the number of word's occurences in a sentence. Print the result (word,number).
- We have a list of names, we want to decompose this list in as many list as we have different first letters.

Standard library for containers

STL Algorithm

Defines a set of function specially design to be used with a containers of elements.

- Elements must be accessible with iterators or pointers
- Operates on elements
- Never affect the containers structure

Not all function works with all containers types (depends on the operation)

Functions example

for_each	Apply a function to range
find	find value in a range
сору	copy range of elements
replace	replace value in a range
rotate	rotate elements in a range
set_union	Union of two sorted range
min_elements	return the smallest element in a range

How it works

Iterators exists for all containers, hence the functions have access to the element through the iterators.

Example

```
template < class InputIterator, class Function >
 Function for_each(InputIterator first , InputIterator last , Function f)
 {
 for ( ; first != last; ++ first ) f(* first );
 return f;
 }
```

```
int add_1(int& a){return a++;}
vector<int> my_vector;
// fill the vector
for_each(my_vector.begin(), my_vector.end(), add_1);
```