The Standard C++ Library

Version 1: Dr. Ofir Pele

Version 2: Dr. Erel Segal-Halevi

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

- 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.

Main Components

Function Objects

Adaptors

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

Sequential Containers

Maintain a linear sequence of objects.

- forward_list a singly-linked list.
- list a doubly-linked list.
- Efficient insertion/deletion in front/end/middle
 vector an extendable sequence of objects
- Efficient insertion at end, and random access
 deque double-ended queue
 - Efficient insertion/deletion at front/end
 - Random access
- array fixed size, on the stack.

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
```


emplace_back / push_back Average Time Complexity

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?)

• . . .

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)

amortized constant time

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) amortized constant time

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> v

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.