The Standard C++ Library

Version 1: Dr. Ofir Pele

Version 2: Dr. Erel Segal-Halevi

Main Ideas

• Purpose

• Flexibility

• Efficiency

• Simple & Uniform Interface

Q: What types can we put in a template param?

A: Type which models the requested concept.

Concepts - Example

Consider:

 The user must provide a type that has a lessthan operator (<) to compare two values of type T, the result of which must be convertible to a Boolean value

Concepts - Example

Consider:

The problem:

cryptic error messages

from the implementation of the function

instead of a clear error message

Concepts – What we would like it to be:

• Not C++ syntax:

 The user must provide a type that has a lessthan operator (<) to compare two values of type T, the result of which must be convertible to a Boolean value

Concepts

- Concepts are not a yet part of the C++ language,
- Currently there is no (standard) way to declare a concept in a program, or to declare that a particular type is a model of a concept
- "were not ready" for C++11,C++14,C++17
- C++-20?

Concepts - advanced

- gcc has a new mechanism for concept checking. To activate it define: **GLIBCXX_CONCEPT_CHECKS**Warning: not clear if it helps or not.
- •Boost library has a Concept Check Library: http://www.boost.org/libs/concept_check/concept_check.htm

Concepts

- A concept is a list of requirements on a type.
- STL defines a hierarchy of concepts for containers, iterators, and element types.
- Concepts for element types include:

Equality Comparable - types with operator== ,...

LessThan Comparable - types with operator< ,...

Assignable types with operator=
and copy Ctor

Concepts

- Cleanly separate interface from implementation.
- Primitives can also conform to a concept.

Concepts refinement

Concept B is a refinement of concept A

Concept B imposes some additional requirements on A

• Similar to inheritance.

Main Components

Function Objects

Adaptors

Tterators

Containers

Algorithms

Streams

Strings

Containers

- Holds copies of elements.
- Assumes elements have:
 Copy Ctor & operator =

Assignable - types with operator= and copy Ctor

- The standard defines the interface.
- Two main classes
 - Sequential containers:
 list, vector,....
 - Associative containers: map, set ...

Containers documentation

see

http://www.cplusplus.com/reference/stl/

Sequential Containers

Maintain a linear sequence of objects

Sequential Containers

list - a linked list of objects

- Efficient insertion/deletion in front/end/middle
- vector an extendable sequence of objects
 - Efficient insertion/deletion at end
 - Random access
- deque double-ended queue
 - Efficient insertion/deletion at front/end
 - Random access

```
forward_list
array
```

vector<T>

- Contiguous array of elements of type T
- Random access
- Can grow on as needed basis

```
std::vector<int> v(2);
v[0]= 45;
v[1]= 32;
v.emplace_back(60); //C++11
```

vector<T>

- Contiguous array of elements of type T
- Random access
- Can grow on as needed basis

```
std::vector<int> v(2);
v[0]= 45;
v[1]= 32;
v.push_back(60);// old style,
 // we will talk about
// the difference
```

If we inserted **n** elements we paid:

$$1+2+1+4+1+1+1+8+...+n = O(n) + 1+2+4+...+n$$

$$1+2+4+...+n=?$$

$$1+2+4+...n = a$$

$$1+2+4+...n = a$$

 $1+2+4+...n+2n = a+2n$

$$1+2+4+...n = a$$

 $1+2+4+...n+2n = a+2n$
 $1+2(1+2+...+n)=a+2n$

$$1+2+4+...n = a$$
 $1+2+4+...n+2n = a+2n$
 $1+2(1+2+...+n)=a+2n$
 $1+2(a)=a+2n$

$$1+2+4+...n = a$$
 $1+2+4+...n+2n = a+2n$
 $1+2(1+2+...+n)=a+2n$
 $1+2(a)=a+2n$
 $a=2n-1$

If we inserted **n** elements we paid:

$$1+2+1+4+1+1+1+8+...+n = O(n) + 1+2+4+...+n = O(n)$$

On average an each insertion cost O(1)

size and capacity

- The first "size" elements are constructed (initialized)
- The last "capacity size" elements are uninitialized

size and capacity

- size_type size() const
- size_type capacity() const

C++ vs. Java

- Look at cplusplus documentation of vector.
- Look at Java documentation of Vector.
- Differences:
 - Simple class vs. interface and vtable.
 - Simple elements vs. class element.
 - Two accessors (with and without range check) vs. a single accessor

Creating vectors

Empty vector:

```
std::vector<int> vec;
```

vector with 10 ints each one of value int()==0:

```
std::vector<int> vec(10);
```

std::vector<int> vec(10,0); // better

vector with 10 ints with the value of 42:

```
std::vector<int> vec(10, 42);
```

Creating vectors

Empty vector:

```
std::vector<int> vec;
```

vector with 10 ints each one of value int()==0:

```
std::vector<int> vec(10);
```

std::vector<int> vec(10,0); // better

Notice: int() is NOT a default constructor of int. Uninitialized ints (int k;) contain junk.

Creating vectors

Empty vector:

std::vector<Fred> vec;

 vector with 10 default constructed Fred objects. i.e: 10 Fred() objects:

std::vector<Fred> vec(10);

vector with 10 non-default constructed Fred objects:

std::vector<Fred> vec(10, Fred(5,7));

Creating vectors: C++11

vector with different ints inside it:

```
std::vector<int> vec{1, 5, 10, -2, 0, 3};
```

vector with different Fred objects:

```
std::vector<Fred> vec{Fred(5,7), Fred(2,1) }
Or
```

std::vector<Fred> vec{ {5,7}, {2,1}}

Associated types in vector

vector<typename T>::

- value_type The type of object, T, stored
- reference Reference to T
- const_reference const Reference to T
- iterator Iterator used to iterate through a vector (how would you write it?)
- . . .

[break in first week]

Time complexity

- Random access to elements.
- Amortized constant time insertion and removal of elements at the end.
- Linear time insertion and removal of elements at the beginning or in the middle.
- vector is the simplest of the STL container classes, and in many cases the most efficient.

Adding elements

 Inserts a new element at the end: void push_back(const T&)

- a.push_back(t)equivalent to:
- a.insert(a.end(), t)

amortized constant time

 insert is linear time in the beginning or in the middle.

Adding elements-C++11

 Construct and insert a new element at the end: template<typename... Args>

void emplace_back(Args&&... args)

- a.emplace_back(t)equivalent to:
- amortized constant time
- · a.emplace(a.end(), t)

 emplace is linear time in the beginning or in the middle.

Accessing elements

Without boundary checking:

- reference operator[](size_type n)
- const_reference operator[](size_type n) const

With boundary checking:

- reference at(size_type n)
- const_reference at(size_type n) const

What about checking boundaries only in DEBUG mode? - Linux

 g++ has a standard library in DEBUG mode, to activate it define _GLIBCXX_DEBUG (g++ -D_GLIBCXX_DEBUG ...)

 stlport is an implementation of the standard library which includes DEBUG mode (havn't checked it myself yet):

http://www.stlport.org/

What about checking boundaries only in DEBUG mode? - MS

 In MSVS 2012 Debug build is automatically safe and Release build mode is not

 Other versions also have these kind of "Safe STL" modes but might require defining some flags to turn off or on.

vector<T>

- Contiguous array of elements of type T
- We can get the underlining T* pointer:
 - if size()>0

$$T* p = &(v[0])$$

• c++11:

$$T*p=v.data()$$

vector<T>

- Contiguous array of elements of type T
- We can get the underlining T* pointer:
 - if size()>0

$$T* p = &(v[0])$$

• c++11:

$$T*p=v.data()$$

Useful for interfacing with C or wrappers that work with C like Matlab's mex

vector<T> v

vector<T> v

v.shrink_to_fit() // c++11

vector<T> v

v.shrink_to_fit() // c++11

or

Associative Containers

 Supports efficient retrieval of elements (values) based on keys.

 (Typical) Implementation: red-black binary trees hash-table (added in c++11)

Sorted Associative Containers

set

- A set of unique keys ordered by
 map
- Associate a value to key (associative array)
- Unique value of each key, ordered by
 multiset, multimap
- Same, but allow multiple values
 unordered_set, unordered_map
- Same, but without order (faster).

Sorted Associative Containers & Order

- Sorted Associative containers use operator
 as default order
- We can control order by using our own comparison function
- To understand this issue, we need to use function object

Anything that can be called as if a function. For example:

- Pointer to function
- A class that implements operator()
- Lambda expressions (c++11)

Example (folder 2)

```
class c str less {
public:
  bool operator()(const char* s1,
 const char* s2) {
 return (strcmp(s1,s2) < 0);
c str less cmp; // declare an object
if (cmp("aa", "ab"))
 Creates temporary objects, and
 then call operator()
if( c str less()("a","b") )
```

Template comparator example

```
template<typename T>
class less {
public:
 bool operator()(const T& lhs, const T& rhs)
 { return lhs < rhs; }
 less<int> cmp; // declare an object
 if (cmp(1,2))
 Creates temporary objects,
 and then call operator()
 if( less<int>()(1,2) )
```

Using Comparators


```
// ascending order
// uses operator < for comparison</pre>
set<int> s1;
set<int,less<int>> s1; // same
// descending order
// uses operator > for comparison
set<int, greater<int>> s2;
```

Using Comparators

```
Creates a default constructed
set<int,MyComp> s3,
 MyComp object.
MyComp cmp (42);
set<int,MyComp> s4(cmp);
 Use given MyComp object.
```

Why should we use classes as function objects?

- So we get the "power" of classes.
- Examples:
 - Inheritance.
 - To parameterize our functions in run time or in compile time.
 - To accumulate information.

Iterator Types

	Output	Input	Forward	Bi-directional	Random
Read		x = *i	x = *i	x = *i	x = *i
Write	*i = x		*i = x	*i = x	*i = x
Iteration	++	++	++	++,	++,, +, -, +=, -=
Comparison		==, !=	==, !=	==, !=	==, !=, <, >, <=, >=

- Output: write only and can write only once
- Input: read many times each item
- Forward supports both read and write
- Bi-directional support also decrement
- Random supports random access (just like C pointer)

Iterators & Containers

Input/output/forward iterators:

iostreams (folder 3)

Bidirectional iterators:

list, map, set

Random access iterators:

vector

Iterators & Containers

```
class NameOfContainer {
 typedef ... iterator; // iterator type
 iterator begin(); // first element
 iterator end();  // element after last
 NameOfContainer<...> c
 NameOfContainer<...>::iterator it;
 for( it= c.begin(); it!=c.end(); ++it)
 // do something that changes *it
```

Iterators & Containers: c++11

```
class NameOfContainer {
...
typedef ... iterator; // iterator type
iterator begin(); // first element
iterator end(); // element after last

NameOfContainer<...> c
```

```
NameOfContainer<...> c
...

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

// do something that changes *it
```

Iterators & Containers: c++11

```
class NameOfContainer {
...
typedef ... iterator; // iterator type
iterator begin(); // first element
iterator end(); // element after last
```

```
NameOfContainer<...> c
...

for(auto& val : c)
// do something that changes val
```

const_iterators & Containers

```
class NameOfContainer {
...

typedef ... const_iterator; // iterator type
const_iterator begin() const; // first element
const_iterator end() const; // element after last
```

```
NameOfContainer<...> c
...

NameOfContainer<...>::const_iterator it;

for( it= c.begin(); it!=c.end(); ++it)

// do something that does not change *it
```

const_iterators & Containers: c++11

```
class NameOfContainer {
...

typedef ... const_iterator; // iterator type
const_iterator cbegin() const; // first element
const_iterator cend() const; // element after last
```

```
NameOfContainer<...> c
...

for(auto it= c.cbegin(); it!=c.cend(); ++it)
// do something that does not change *it
```

const_iterators & Containers: c++11

```
class NameOfContainer {
...

typedef ... const_iterator; // iterator type
const_iterator cbegin() const; // first element
const_iterator cend() const; // element after last
```

```
NameOfContainer<...> c
...

for(const auto& val : c)

// do something that does not change val
```

const_iterators & Containers

```
const_iterator cbegin() const;
const_iterator cend() const;
const_iterator begin() const;
const_iterator end() const;
```

iterator begin();
iterator end();

Note that the begin() and end() methods that return regular iterator are not **const** methods. i.e: if we get a container by const (const ref, ...) we can't use these methods. We have to use the methods that return **const_iterator**

IntBufferSwap example revisited

- See folder 4.
- Focus on iterator and const_iterator.

Iterators & Sequence Containers

```
SeqContainerName<...> c;
 SeqContainerName<...>::iterator i,j;
· c.insert(i,x) - inserts x before i
c.insert(i,first,last)
  - inserts elements in [first,last) before i
• c.erase(i) - erases the element that i points to
c.erase(i,j)
  – erase elements in range [i, j)
```

Iterators & Sequence Containers c++11

```
SeqContainerName<...> c;
SeqContainerName<...>::iterator i,j;

'c.emplace(i,p1,...,pn):
Constructs and inserts before i an object
with a constructor that gets p1,...,pn
```

parameters

Iterators & other Containers

- insert and erase has the same ideas, except they keep the invariants of the specific container.
- For example, a Sorted Associative Container will remain sorted after insertions and erases.

Iterators & other Containers

• So what does c.insert(pos,x) does, when c is a Unique Sorted Associative Container?

 Inserts x into the set, using pos as a hint to where it will be inserted.

Iterators & other Containers: c++11

• So what does c.emplace_hint(pos,x) does, when c is a Unique Sorted Associative Container?

Constructs and Inserts x into the set,
 using pos as a hint to where it will be inserted.

Iterator validity

 When working with iterators, we have to remember that their validity can change
 What is wrong with this code?

Iterator validity

Two cases:

- list, set, map
 - i is not a legal iterator

Iterator validity

Two cases:

- list, set, map
 - i is not a legal iterator

Two cases:

- list, set, map
 - i is not a legal iterator

Two cases:

- list, set, map
 - i is not a legal iterator
- · vector
 - i points to the element after

Two cases:

- list, set, map
 - i is not a legal iterator
- · vector
 - i points to the element after

Two cases:

- list, set, map
 - i is not a legal iterator
- vector
 - i points to the element after

In either case, this is not what we want...

Erasing during iteration (folder 5)

```
Container<...> c;
...
for(auto i= c.begin(); i!=c.end();/*no ++i*/ )
  if( f( *i ) ) { // some test
 i = c.erase(i);
  } else {
 ++i;
}
```

Iterators & Map

Suppose we work with:

```
map<string,int> dictionary;
map<string,int>::iterator it;
...
it = dictionary.begin();
```

What is the type of *it?

Iterators & Map

Every STL container type Container defines

```
Container::value_type
Type of elements stored in container
```

This is the type returned by an iteratorContainer::value_type operator*();

Iterators & Map

 Ok, so what type of elements does a map return?

- * map<KeyType, ValueType> keeps pairs
 - KeyType key "key" of entry
 - ValueType value "value" of entry

Pairs

```
template< typename T1, typename T2>
struct pair {
 typedef T1 first type;
 typedef T2 second type;
 T1 first;
 T2 second;
 pair( const T1& x, const T2& y )
 : first(x), second(y)
 { }
```

Map value_type

```
template< typename Key, typename T,
 typename Cmp = less<Key> >
class map {
public:
 typedef pair<const Key, T> value type;
 typedef Key key_type;
 typedef T mapped type;
 typedef Cmp key compare;
```

Using map iterator

```
map<string,int> dict;
for( auto i = dict.cbegin();
 i != dict.cend();
 ++i )
  cout << i->first << " "</pre>
 << i->second << "\n";
```

Using map iterator

Iterators and Assoc. Containers (folder 6)

Additional set of operations:

```
• iterator C::find(key_type const& key)
```

Return iterator to first element with key.

Return end() if not found

```
terator C::lower_bound(key_type const& key)
Return iterator to first element greater or equal to key
```

iterator C::upper_bound(key_type const& key)
Return iterator to first element greater than key

Adaptors

- Good functionality, wrong interface
- For example, adaptors of basic containers with limited interface:
- stack<T,SequentialContainer>
- queue<T,SequentialContainer>

stack<T,SequentialContainer>

- provides emplace, push, pop, top, size, empty,...
- Notice that unlike java, pop, is not returning a value. i.e: it's a void function.
- The reason (historic with c++-11?):
 - to make pop return a value it would be either inefficient or wrong:
 - http://www.sgi.com/tech/stl/stack.html#3

Algorithms

- Most STL algorithms works on sequences
- Sequences are passed as two iterators:
 - beginning element
 - element one after last

Algorithms depend on iterator type
 not on container type

Example – merge documentation

copy

```
template< typename In, typename Out>
Out copy(In first, In last, Out res)
{
  while (first != last)
 *res++ = *first++;
  return res;
}
```

copy

```
template< typename In, typename Out>
Out copy(In first, In last, Out res)
{
  while (first != last)
 *res++ = *first++;
  return res;
}
```

What's wrong with this?

```
void foo(const vector<char>& v) {
 vector<char> v2;
 ...
 copy(v.begin(), v.end(), v2.begin());
```

copy

```
template< typename In, typename Out>
Out copy(In first, In last, Out res)
{
  while (first != last)
 *res++ = *first++;
  return res;
}
```

```
What's wrong with this ?
void foo(const vector<char>& v) {
  vector<char> v2;
  ...
  copy(v.begin(), v.end(), v2.begin());
```

So how can we copy and insert?

Solution #1: Use insert explicitly

```
void foo(const vector<char>& v) {
  vector<char> v2;
  ...
  v2.insert(v2.end(), v.begin(), v.end());
```

So how can we copy and insert?

Solution #2: Use back_inserter, which returns an iterator that knows to "push_back". See folder 6.

```
void foo(const vector<char>& v) {
  vector<char> v2;
  ...
  copy(v.begin(),v.end(), back_inserter(v2));
```

sort – using operator <

Example usage(the hard way):

sort - using operator <

Example usage:

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

sort – using operator <

Example usage with primitive arrays:

```
int arr[5];
...
sort(arr, arr+5);
```

sort – using operator <

Example usage with primitive arrays (C++11):

```
int arr[5];
...
sort(begin(arr), end(arr));
```

sort – using comparator

Example usage:

```
sort(vec.begin(), vec.end(), greater<int>());
```

sort - compile error

```
list<int> l(nums, nums+SIZE);
sort(l.begin(), l.end());
```

sort – compile error

```
list<int> l(nums, nums+SIZE);
sort(l.begin(), l.end());
```

(list iterators are bidirectional and not random access!

g++

Main.cpp:17: instantiated from here

'operator-' in ' last - first'

```
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl algo.h: In function 'void
 std::sort( RandomAccessIterator, RandomAccessIterator) [with RandomAccessIterator =
 std:: List iterator<int>]':
Main.cpp:17: instantiated from here
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl algo.h:2713: error: no match for
 'operator-' in ' last - first'
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl bvector.h:182: note: candidates are:
 ptrdiff t std::operator-(const std:: Bit iterator base&, const std:: Bit iterator base&)
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl_algo.h: In function 'void
 std:: final insertion sort( RandomAccessIterator, RandomAccessIterator) [with
 RandomAccessIterator = std::_List_iterator<int>]':
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl_algo.h:2714: instantiated from 'void
 std::sort( RandomAccessIterator, RandomAccessIterator) [with RandomAccessIterator =
 std:: List iterator<int>1'
```

/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl algo.h:2357: error: no match for

g++

```
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl algo.h: In function 'void
 std::sort( RandomAccessIterator, RandomAccessIterator) [with RandomAccessIterator =
 std:: List iterator<int>]':
Main.cpp:17: instantiated from here
/usr/lib/gcc/i486-linux-gr
 L3: error: no match for
 'operator-' in ' last
/usr/lib/gcc/i486-linux-gl
 82: note: candidates are:
 ptrdiff t std::operato
 ator base&)
/usr/lib/qcc/i486-linux-q
 unction 'void
 std:: final insertior
 ator) [with
 RandomAccessIter
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl_algo.h:2714: instantiated from 'void
 std::sort( RandomAccessIterator, RandomAccessIterator) [with RandomAccessIterator =
 std:: List iterator<int>]'
Main.cpp:17: instantiated from here
/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl algo.h:2357: error: no match for
 'operator-' in ' last - first'
```

g++

```
/usr/lib/gcc/i486-linux-
 gnu/4.1.2/../../include/c+
 +/4.1.2/bits/stl_algo.h: In function 'void
 std::sort( RandomAccessIterator,
 RandomAccessIterator) [with
 RandomAccessIterator =
 std:: List iterator<int>|'
Main.cpp:17: instantiated from here
```

/usr/lib/gcc/i486-linux-gnu/4.1.2/../../include/c++/4.1.2/bits/stl_algo.h:2713: error: no match for 'operator-' in '__last - __first'

_ _ _

g++ -D_GLIBCXX_CONCEPT_CHECKS and STLFilt

```
BD Software STL Message Decryptor v2.47a for gcc
stl algo.h: In function 'void sort( List iterator<int>,
List iterator<
 int>)':
Main.cpp:17: instantiated from here
stl algo.h:2713: error: no match for 'operator-' in ' last - first'
stl algo.h: In function 'void final insertion sort(
 List iterator<int>, List iterator<int>)':
stl algo.h:2714: instantiated from 'void sort(
 List iterator<int>, List iterator<int>)'
Main.cpp:17: instantiated from here
```

g++ -D_GLIBCXX_CONCEPT_CHECKS and STLFilt

```
Main.cpp:17: instantiated from here
boost_concept_check.h:223: error: conversion
from '
bidirectional_iterator_tag' to non-scalar
type '
random_access_iterator_tag' requested
```

Cryptic error messages

STLFilt:

An STL Error Message Decryptor for C++:

http://www.bdsoft.com/tools/stlfilt.html

Cryptic error messages

Different compilers:

```
clang++ (free)
```

intel c++ (not free)

Strings

What is a string?

- a typedef for basic_string<char>
- The basic_string class represents a Sequence of characters.
- It contains:
 - all the usual operations of a Sequence.
 - standard string operations such as search and concatenation.

Rope: non standard!

- Scalable string implementation.
- Efficient operation that involve the string as a whole.
- A rope is a reasonable representation for very long strings such as edit buffers or mail messages.

Rope: non standard!

- Scalable string implementation.
- Efficient operation that involve the string as a whole.
- A rope is a reasonable representation for very long strings such as edit buffers or mail messages.

How to convert something to a string?

c++11: to_string for primitives

- Using std::ostringstream
- We can encapsulate the string conversion and format into stringify functions – stringify example

More?

 Lots of other features, especially in c++11 (threads,...)

- Other libraries:
 - Boost
 - opencv, dlib, armadillo, zlib, ...