Conversions from ranges to containers

Document #: P1206R4 2021-06-14 Date:

Project: Audience: Programming Language C++

SG-9

Reply-to: Corentin Jabot <corentin.jabot@gmail.com>

Eric Niebler <eric.niebler@gmail.com>

Casey Carter <casey@carter.net>

Abstract

We propose facilities to make constructing containers from ranges more convenient.

Revisions

Revision 4

- Add from_range_t and methods taking ranges to most containers
- Improve the wording of ranges::to
- ranges::to calls reserve when possible
- · Rewrite the motivation

Revision 3

- Add support for from_range_t
- · Add support for nested containers
- Remove syntax without parenthesis

Revision 2

- Remove the implicit const removal when converting an associative container to a container of pairs
- Use CTAD to determine the value type of the returned container
- · Attempt at wording

Revision 1

- Split out the proposed constructors for string view and span into separate papers ([?] and [?] respectively)
- Use a function based approach rather than adding a constructor to standard containers, as it proved unworkable.

Overview

We propose 2 facilites to make it easier to construct container and from ranges:

- ranges::to a function that can materialize any range as a container, including nonstandard containers, and recursive containers
- tagged constructors, insert and assign methods for standard containers and string types.

We propose that all the following syntaxes be valid constructs. The examples are meant to be illustrative of the interface's capabilities - the primary use case for it is to materialize views, even if copying from one container type to another is possible.

```
auto 1 = std::views::iota(1, 10);
// create a vector with the elements of l
auto vec = ranges::to<std::vector<int>>(1); // or vector{std::from_range, 1};
//Specify an allocator
auto b = ranges::to<std::vector<int, Alloc>>(1, alloc); // or vector{std::from_range, 1, alloc};
//deducing value_type
auto c = ranges::to<std::vector>(1);
// explicit conversion int -> long
auto d = ranges::to<std::vector<long>>(1);
//Supports converting associative container to sequence containers
auto f = ranges::to<vector>(m);
//Supports converting sequence containers to associative ones
auto g = ranges::to<map>(f);
//Pipe syntaxe
auto g = 1 | ranges::view::take(42) | ranges::to<std::vector>();
//Pipe syntax with allocator
auto h = 1 | ranges::view::take(42) | ranges::to<std::vector>(alloc);
//The pipe syntax also support specifying the type and conversions
auto i = 1 | ranges::view::take(42) | ranges::to<std::vector<long>>();
```

```
// Nested ranges
std::list<std::forward_list<int>> lst = {{0, 1, 2, 3}, {4, 5, 6, 7}};
auto vec1 = ranges::to<std::vector<std::vector<int>>>>(lst);
auto vec2 = ranges::to<std::vector<std::deque<double>>>>(lst);
```

Tony tables

Before	After
<pre>std::list<int> lst = /**/; std::vector<int> vec {std::begin(lst), std::end(lst)};</int></int></pre>	<pre>std::vector<int> vec = lst ranges::to<std::vector>();</std::vector></int></pre>
<pre>auto view = ranges::iota(42); vector < iter_value_t< iterator_t<decltype(view)> > vec; if constexpr(SizedRanged<decltype(view)>) { vec.reserve(ranges::size(view))); } ranges::copy(view, std::back_inserter(vec));</decltype(view)></decltype(view)></pre>	<pre>auto vec = ranges::iota(0, 42) ranges::to<std::vector>();</std::vector></pre>
<pre>std::map<int, widget=""> map = get_widgets_map(); std::vector< typename decltype(map)::value_type > vec; vec.reserve(map.size()); ranges::move(map, std::back_inserter(vec));</int,></pre>	<pre>auto vec = get_widgets_map()</pre>

Design Notes

from_range is declared as an instance of a tag_type from_range_t in std.

ranges::to

- ranges::to is declared in <ranges>
- Can deduce the container value type (using ctad).

- Uses the most efficient construction method (copy constructor, tagged range constructors, iterators constructors, std::copy)
- Supports recursion.

Containers range constructors and methods

For any constructor or methods taking a pair of InputIterators in containers (with the exception of regex and filesystem::path), a similar method is added taking a range instead. All added constructors are tagged with from_range_t. Methods that may be ambiguous are suffixed with _range.

The container's value type must be explicitly constructible from the reference type of the input_range Range.

The following methods and constructors are added to all sequence containers (vector, deque, list, forward_list):

```
Container(from_range_t, Range, const Allocator& = {});
```

- iterator insert_range(const_iterator position, Range&&);
- void assign(Range&&);

basic_string gains:

- basic_string(from_range_t, Range, const Allocator& = {});
- iterator insert_range(const_iterator position, Range&&);
- basic_string& assign(Range&&);
- basic_string& replace(const_iterator, const_iterator, Range&&);
- basic_string& append(Range&&);

[Note: in basic_string, the added append, replace, assign methods do not participate in overload resolution if the range is convertible to string_view. — end note]

The following methods and constructors are added to associative containers:

- Container(from_range_t, Range, const Compare& = {}, const Allocator& = {});
- void insert_range(Range&&);

The following methods and constructors are added to unordered containers:

- Container(from_range_t, Range, size_t n = /**/, const hasher& = {}, const key_equal& ={}, const Allocator& = {});
- Container(from_range_t, Range, size_t n, const Allocator&);
- Container(from_range_t, Range, size_t n, const hasher&, const Allocator&);
- void insert_range(Range&&);.

priority_queue gains:

- priority_queue(from_range_t, Range, const Compare& = {});
- priority_queue(from_range_t, Range, const Compare, const Alloc&);
- priority_queue(from_range_t, Range, const Alloc&);

stack and queue gain:

- Container(from_range_t, Range);
- Container(from_range_t, Range, const Alloc&);

For every constructor, a deduction guide is added.

Considerations

Why do we need this?

Containers do not have containers constructors, so

```
vector v = views::iota(0, 10);
```

is currently not valid syntax.

They do have a constructors taking a pair of iterators. So, it would theorically be possible to write:

```
auto view = views::iota(0, 10);
vector<int> v(ranges::begin(view), ranges::end(view));
```

Which is more cumbersome. But that isn't enough! Containers expect the same types for both iterators - they do not support sentinels. A solution would be to write:

```
auto view = views::iota(0, 10) | views::commom;
vector<int> v(ranges::begin(view), ranges::end(view));
```

And that still does not always work. 'Cpp17Iterators' requiered by containers can have slightly different semantics. Namely, 'input_iterator' may not be copyable. So the following does not work:

```
std::generator<std::pair<int, string>> f() {
 co_yield {0, "Hello"};
 co_yield {1, "World"};
}
auto view = f(); // attempts to use views::common here would be ill-formed
map<int, std::string> v(ranges::begin(view), ranges::end(view));
```

Instead, one has to insert each element manually.

This is sufficiently complex and error-prone approach that multiple blog posts and stackover-flow questions address it:

- How to make a container from a C++20 range
- Will we be able to construct containers with views in C++20?
- Range concept and containers constructors
- Initializing std::vector with ranges library

Why do we need a tag / different method names?

Ambiguities can arise in 2 cases. Using different methods resolves these ambiguities.

CTAD

Consider the following code:

```
std::list<int> 1;
std::vector v{l};
```

Should v be std::vector<int> or std::vector<std::list<int>>? It is currently equivalent to the latter! Adding a tag solves this issue(although one needs to remember using a tag!).

Ambiguous conversions

They other issues is with vector<any>.

```
std::list<any> 1;
std::vector<any> v;
v.insert(1);
```

Does that insert a range of any or a single any? Using a different name resolves this ambiguity. assign always takes a range or count + value, so it does not suffer this ambiguity.

Do we need both approaches?

Both approaches are complementary. ranges::to works with non-standard containers and supports constructing containers of containers. Tagged constructors offer an opportunity for containers to provide a more efficient implementation. For example, many containers do not have a reserve method. ranges::to uses the tagged constructor when available. As such, tagged constructors offer a customization mechanism to opt-in into ranges::to and could be extended to things that are not containers.

ranges::to does not replace the proposed insert_range and assign methods.

While we recommend pursuing both approaches, it is essential to make sure ranges::to is part of C++23 as it is a critical missing piece of ranges. Approaches can easily be split off if necessary.

Do we need iterator/sentinel pair constructors as well?

The new standard library algorithms in the 'std::ranges' namespace all provide multiple overloads taking both a range and an iterator/sentinel pair. This raises the question: should our new constructors provide a "range" overload (only), an iterator/sentinel pair overload (only), or both?

The second case (an iterator/sentinel pair only) is easily dismissed. There exist ranges which model sized_range, but whose iterators/sentinels do not model sized_sentinel_for - the canonical example being std::list. With such types, a constructor call like

```
std::list<int> list = get_list();
std::vector<int> vec(std::from_range, list); // copy into vector
```

would know the size of the list and would therefore be able to allocate the required vector size upfront. On the other hand, a hypothetical call to

```
std::list<int> list = get_list();
std::vector<int> vec(std::from_range, list.begin(), list.end());
```

cannot know the size of the input range upfront, and so would need two passes over the data.

We are thus left to decide whether to provide an iterator/sentinel constructor in addition to a "range" constructor. In the authors' opinion, this would be redundant. In cases where we do have separate iterator and sentinel objects that we wish to pass to a container constructor, we can do so using 'subrange', as in

```
std::vector vec(std::from_range, subrange(my_iter, my_sentinel));
```

Furthermore, it is intended that users should be able to opt-in to <code>ranges::to</code> support for their own container classes by providing constructors which take <code>from_range_t</code> as their first argument. Adding iterator/sentinel constructors in addition to "range" constructors means more work for users to adhere to the protocol, and no doubt risks confusion about whether one, either, or both are required.

Implementation Experience

Implementations of 'ranges::to' are available in [?], [?] and on Github [?]. The tagged ranges constructors, insert methods and other range-taking container members fuctions have **not** been implemented.

Related Paper and future work

Future work is needed to allow constructing std::array from tiny-ranges.

Acknowledgements

We would like to thank the people who gave feedback on this paper, notably Christopher Di Bella, Arthur O'Dwyer, Barry Revzin and Tristan Brindle.

Proposed wording

Wording is relative to [?].

• Containers [containers]

• Container requirements

[container.requirements]

• General container requirements [container.requirements.general]

• T is *Cpp17EmplaceConstructible into X from args*, for zero or more arguments args, means that the following expression is well-formed:

```
allocator_traits<A>::construct(m, p, args)
```

• T is *Cpp17Erasable from X* means that the following expression is well-formed:

```
allocator_traits<A>::destroy(m, p)
```

[Note: A container calls allocator_traits<A>::construct(m, p, args) to construct an element at p using args, with m == get_allocator(). The default construct in allocator will call::new((void*)p) T(args), but specialized allocators can choose a different definition.
—end note]

The following exposition-only concept is used in the definition of containers

```
template<class T, class R>
concept compatible_range = // exposition only
 ranges::input_range<R> &&
 constructible_from<T, ranges::range_reference_t<R>> &&
 !convertible_to<ranges::range_reference_t<R>, T>;
```

Sequence containers

[sequence.reqmts]

In Tables [tab:container.seq.req] and [tab:container.seq.opt],

- X denotes a sequence container class,
- a denotes a value of type X containing elements of type T,
- u denotes the name of a variable being declared,

- A denotes X::allocator_type if the *qualified-id* X::allocator_type is valid and denotes a type and allocator<T> if it doesn't,
- i and j denote iterators that meet the *Cpp17InputIterator* requirements and refer to elements implicitly convertible to value_type,
- [i, j) denotes a valid range,
- range denotes a value of type R such that
 - R models ranges::input_range,
 - is_constructible<T, ranges::range_reference_t<R>> is true
- il designates an object of type initializer_list<value_type>,
- n denotes a value of type X::size_type,
- p denotes a valid constant iterator to a,
- q denotes a valid dereferenceable constant iterator to a,
- [q1, q2) denotes a valid range of constant iterators in a,
- t denotes an Ivalue or a const rvalue of X::value_type, and
- rv denotes a non-const rvalue of X::value_type.
- Args denotes a template parameter pack;
- args denotes a function parameter pack with the pattern Args&&.

The complexities of the expressions are sequence dependent.

Table 1: Sequence container requirements (in addition to container)

	Expression	Return type	Assertion/note		
			pre-/post-condition		
X(n, t)		Expects:T is Cpp17CopyInsertable into X.			
X u(n, t);		<pre>Ensures:distance(begin(), end()) == n</pre>			
		Effects: Constructs a sequence container			
		with n c	opies of t		

Table 1: Sequence container requirements (in addition to container) (continued)

	Expression	1	Return type	Assertion/note pre-/post-condition	
X(i, j) X u(i, j);		into X fr	T is <i>Cpp17EmplaceConsti</i> om *i. For vector, if the	eiterator
				t meet the <i>Cpp17Forwar</i> ments, T is also	dIterator
			-	loveInsertable into X.	
				distance(begin(), end(()) ==
			distance Fffects: (e(1,J) Constructs a sequence c	ontainer
				the range [i,j). Each	
			in the ra	ange [i,j) is dereferer	
V 4 6			exactly		
X(from_r	range, range)		•	:T is <i>Cpp17EmplaceConst</i> om range_reference_t <i< td=""><td></td></i<>	
				Constructs a sequence c	
				the range range. Each	
				ange range is dereferend	
			exactly		
				distance(begin(), end(()) ==
			ranges:	:distance(range)	
X(il)				ent to X(il.begin(), il	
a = il		X&	-	T is Cpp17CopyInsertable	into x
			, ,	117CopyAssignable. Assigns the range	
			• • • • • • • • • • • • • • • • • • • •	in(), il.end()) into a	ΔΙΙ
				elements of a are eithe	
				d to or destroyed.	
			Returns:	*this.	
a.emplac	e(p, args)	iterator	•	⊤ is <i>Cpp17EmplaceConsti</i>	
				om args. For vector and	
				into	o X and
				<i>loveAssignable.</i> Inserts an object of type	3 T
				cted with	- I
				rward <args>(args) b</args>	efore p.
a.insert	(p,t)	iterator		⊤ is <i>Cpp17CopyInsertable</i>	
			•	or and deque, T is also	
				opyAssignable.	
			Effects: 1	inserts a copy of t befor	ер.

Table 1: Sequence container requirements (in addition to container) (continued)

	Expression	Return type	Assertion/note pre-/post-condition
a.insert(p,rv)	iterator	Expects:T is Cpp17MoveInsertable into X For vector and deque, T is also Cpp17MoveAssignable. Effects: Inserts a copy of rv before p.	
a.insert(p,n,t)	iterator	and <i>Cpp1</i>	is <i>Cpp17CopyInsertable</i> into X <i>17CopyAssignable</i> . nserts n copies of t before p.
a.insert(p,i,j)	iterator	Expects:T is Cpp17EmplaceConstructible into X from *i. For vector and deque, T is also Cpp17MoveInsertable into X, Cpp17MoveConstructible, Cpp17MoveAssignable, and swappable. Neither i nor j are iterators into a. Effects: Inserts copies of elements in [i, j) before p. Each iterator in the range [i, j) shall be dereferenced exactly once.	
a.insert_range, range)	p, iterator	range_re Cpp17Mo Cpp17Mo Cpp17Mo range and Effects: Ir range bet range ra exactly o	
X(il)		<u>'</u>	nt to X(il.begin(), il.end())
a.insert(p, il) a.erase(q)	iterator iterator	Expects: I Cpp17Mc Effects: Er	(p, il.begin(), il.end()). For vector and deque, T is eveAssignable. Trases the element pointed to by
a.erase(q1,q2)	iterator	q. Expects: For vector and deque, T is Cpp17MoveAssignable. Effects: Erases the elements in the range [q1, q2).	

Table 1: Sequence container requirements (in addition to container) (continued)

	Expres	sion	Return type	Assertion/note pre-/post-condition	
a.clear(void	Invalida iterator and ma iterator <i>Ensures</i> :	Destroys all elements in a. ates all references, pointers is referring to the elements y invalidate the past-the-er a. empty() is true. wity: Linear.	of a
a.assigr	n(i,j)	void	into X fr For vect the forv also <i>Cpp</i> i nor j a <i>Effects:</i> copy of reference referrin vector a past-the	T is Cpp17EmplaceConstruct from *i and assignable from for, if the iterator does not ward iterator requirements, o17MoveInsertable into X. No are iterators into a. Replaces elements in a with [i, j). Invalidates all ces, pointers and iterators g to the elements of a. For and deque, also invalidates to e-end iterator. Each iterators ge [i, j) shall be derefered once.	n *i. meet , T is either n a :he r in
a.assigr	n(p, range)	<u>void</u>	Effects: I copy of Invalida iterator For vect the past in the ra	crange and *this do not over Replaces elements in a with each element in range. Ites all references, pointers is referring to the elements for and deque, also invalidate t-the-end iterator. Each iter ange range shall be enced exactly once.	and of a. tes
a.assigr	n(il)	void		n(il.begin(), il.end()).	
a.assigr	n(n,t)	void	and <i>Cpp</i> reference <i>Effects:</i> copies of pointers elemen	T is Cpp17CopyInsertable into 17CopyAssignable. t is not see into a. Replaces elements in a withof t. Invalidates all references and iterators referring to ts of a. For vector and dequalidates the past-the-end.	a n n ces, the

The iterator returned from a.insert(p, t) points to the copy of t inserted into a.

The iterator returned from a.insert(p, rv) points to the copy of rv inserted into a.

The iterator returned from a.insert(p, n, t) points to the copy of the first element inserted into a, or p if n == 0.

The iterator returned from a.insert(p, i, j) points to the copy of the first element inserted into a, or p if i == j.

The iterator returned from a.insert_range(p, range) points to the copy of the first element inserted into a, or p if ranges::empty(range).

The iterator returned from a.insert(p, il) points to the copy of the first element inserted into a, or p if il is empty.

The iterator returned from a.emplace(p, args) points to the new element constructed from args into a.

Associative containers

[associative.reqmts]

� General

[associative.regmts.general]

Associative containers provide fast retrieval of data based on keys. The library provides four basic kinds of associative containers: set, multiset, map and multimap.

Each associative container is parameterized on Key and an ordering relation Compare that induces a strict weak ordering on elements of Key. In addition, map and multimap associate an arbitrary mapped type T with the Key. The object of type Compare is called the *comparison object* of a container.

The phrase "equivalence of keys" means the equivalence relation imposed by the comparison object. That is, two keys k1 and k2 are considered to be equivalent if for the comparison object comp, comp(k1, k2) == false && comp(k2, k1) == false. [Note: This is not necessarily the same as the result of <math>k1 == k2. —end note] For any two keys k1 and k2 in the same container, calling comp(k1, k2) shall always return the same value.

An associative container supports *unique keys* if it may contain at most one element for each key. Otherwise, it supports *equivalent keys*. The set and map classes support unique keys; the multiset and multimap classes support equivalent keys. For multiset and multimap, insert, emplace, and erase preserve the relative ordering of equivalent elements.

For set and multiset the value type is the same as the key type. For map and multimap it is equal to pair<const Key, T>.

iterator of an associative container is of the bidirectional iterator category. For associative containers where the value type is the same as the key type, both iterator and const_iterator are constant iterators. It is unspecified whether or not iterator and const_iterator are the same type. [Note: iterator and const_iterator have identical semantics in this case, and iterator is convertible to const_iterator. Users can avoid violating the one-definition rule by always using const_iterator in their function parameter lists. —end note]

The associative containers meet all the requirements of Allocator-aware containers, except that for map and multimap, the requirements placed on value_type in apply instead to key_type and mapped_type. [Note: For example, in some cases key_type and mapped_type are required to be Cpp17CopyAssignable even though the associated value_type, pair<const key_type, mapped_type>, is not Cpp17CopyAssignable. — end note]

In,

- X denotes an associative container class.
- a denotes a value of type X,
- a2 denotes a value of a type with nodes compatible with type X (),
- b denotes a possibly const value of type X,
- u denotes the name of a variable being declared,
- a_uniq denotes a value of type X when X supports unique keys,
- a_eq denotes a value of type X when X supports multiple keys,
- a_tran denotes a possibly const value of type X when the qualified-id X::key_compare::is_transparent is valid and denotes a type,
- i and j meet the *Cpp17InputIterator* requirements and refer to elements implicitly convertible to value_type,
- [i, j) denotes a valid range,
- range denotes a value of type R such that
 - R models ranges::input_range.
 - is_constructible<typename X::value_type, ranges::range_reference_t<R>>is true.
- p denotes a valid constant iterator to a,
- q denotes a valid dereferenceable constant iterator to a,
- r denotes a valid dereferenceable iterator to a,
- [q1, q2) denotes a valid range of constant iterators in a,
- il designates an object of type initializer_list<value_type>,
- t denotes a value of type X::value_type,
- k denotes a value of type X::key_type, and
- c denotes a possibly const value of type X::key_compare;
- kl is a value such that a is partitioned with respect to c(r, kl), with r the key value of e and e in a;
- ku is a value such that a is partitioned with respect to !c(ku, r);

- ke is a value such that a is partitioned with respect to c(r, ke) and c(ke, r), with c(r, ke) implying c(ke, r).
- A denotes the storage allocator used by X, if any, or allocator<X::value_type> otherwise,
- m denotes an allocator of a type convertible to A, and nh denotes a non-const rvalue of type X::node_type.

Table 2: Associative container requirements (in addition to container)

Expression	Return type	Assertion/note pre-/post-condition	Complexity
X(i,j,c) X u(i,j,c);	C ii E e ii r	Expects:value_type is Expp17EmplaceConstructible Into X from *i. Effects: Constructs an Empty container and Inserts elements from the Inge [i, j) into it; uses constructs and Inserts a comparison object.	$N\log N$ in general, where N has the value distance(i, j); linear if [i, j) is sorted with value_comp()
X(i,j) X u(i,j);	t C r is C ii E	Expects: key_compare meets the Cpp17DefaultConstructible equirements. value_type SCPp17EmplaceConstructible nto X from *i. Effects: Same as above, but uses Compare() as a comparison object.	same as above
X(from_range, range, c)	e iı r	Effects: Constructs an empty container and ensert each element from lange into it. Uses C as the comparison object.	$N \log N$ in general, where N has the value ranges::distance(range); linear if range is sorted with value_comp()
X(from_range, range)	t C r C c e	Expects: key_compare meets he Epp17DefaultConstructible equirements. Effects: Constructs an empty ontainer and insert each element from range into it. Uses Compare() as the comparison object.	same as above

Table 2: Associative container requirements (in addition to container) (continued)

Expression Return type		Assertion/note	Complexity
		pre-/post-condition	
X(il)	S	ame as X(il.begin(),	<pre>same as X(il.begin(),</pre>
	i	1.end())	il.end())
X(il,c)		ame as X(il.begin(),	<pre>same as X(il.begin(),</pre>
		1.end(), c)	il.end(), c)
a = il X&	<i>C</i> a <i>E</i> ii e	Expects:value_type is Experts:value_type is Expended into X Ex	$N \log N$ in general, where N has the value il.size() + a.size(); linear if [il.begin(), il.end()) is sorted with value_comp()
a.insert(i, vo	C ir n E e I is e t t v ir	Expects:value_type is Expensive Expe	$N \log({\tt a.size}() + N),$ where N has the value distance(i, j)

Table 2: Associative container requirements (in addition to container) (continued)

Expression Retu	n type Assertion/note pre-/post-condition	Complexity
a.insert_range(range) void	Expects:value_type is Cpp17EmplaceConstructible into X from range_reference_t <r>. Neither range and a do not overlap. Effects: Inserts each element from range if and only if there is no element with key equivalent to the key of that element in containers with unique keys; always inserts that element in containers with equivalent keys.</r>	ranges::distance(range)

The insert, insert_range and emplace members shall not affect the validity of iterators and references to the container, and the erase members shall invalidate only iterators and references to the erased elements.

The extract members invalidate only iterators to the removed element; pointers and references to the removed element remain valid. However, accessing the element through such pointers and references while the element is owned by a node_type is undefined behavior. References and pointers to an element obtained while it is owned by a node_type are invalidated if the element is successfully inserted.

The fundamental property of iterators of associative containers is that they iterate through the containers in the non-descending order of keys where non-descending is defined by the comparison that was used to construct them. For any two dereferenceable iterators i and j such that distance from i to j is positive, the following condition holds:

```
value\_comp(*j, *i) == false
```

For associative containers with unique keys the stronger condition holds:

```
value_comp(*i, *j) != false
```

When an associative container is constructed by passing a comparison object the container shall not store a pointer or reference to the passed object, even if that object is passed by reference. When an associative container is copied, through either a copy constructor or an assignment operator, the target container shall then use the comparison object from the container being copied, as if that comparison object had been passed to the target container in its constructor.

The member function templates find, count, contains, lower_bound, upper_bound, and equal_range shall not participate in overload resolution unless the *qualified-id* Compare::is_transparent is valid and denotes a type.

A deduction guide for an associative container shall not participate in overload resolution if any of the following are true:

- It has an InputIterator template parameter and a type that does not qualify as an input iterator is deduced for that parameter.
- It has an Allocator template parameter and a type that does not qualify as an allocator is deduced for that parameter.
- It has a Compare template parameter and a type that qualifies as an allocator is deduced for that parameter.

� General [unord.req.general]

// ...

In,

- X denotes an unordered associative container class,
- a denotes a value of type X,
- a2 denotes a value of a type with nodes compatible with type X (),
- b denotes a possibly const value of type X,
- a_uniq denotes a value of type X when X supports unique keys,
- a_eq denotes a value of type X when X supports equivalent keys,
- a_tran denotes a possibly const value of type X when the *qualified-id* s X::key_equal::is_transparent and X::hasher::is_transparent are both valid and denote types,
- i and j denote input iterators that refer to value_type,
- [i, j) denotes a valid range,
- range denotes a value of type R such that
 - R models ranges::input_range.
 - is_constructible<value_type, ranges::range_reference_t<R>> is true.
- p and q2 denote valid constant iterators to a,
- q and q1 denote valid dereferenceable constant iterators to a,
- r denotes a valid dereferenceable iterator to a,
- [q1, q2) denotes a valid range in a,
- il denotes a value of type initializer_list<value_type>,

- t denotes a value of type X::value_type,
- k denotes a value of type key_type,
- hf denotes a possibly const value of type hasher,
- eq denotes a possibly const value of type key_equal,
- ke is a value such that
 - eq(r1, ke) == eq(ke, r1)
 - hf(r1) == hf(ke) if eq(r1, ke) is true, and
 - (eq(r1, ke) && eq(r1, r2)) == eq(r2, ke)

where r1 and r2 are keys of elements in a_tran,

- n denotes a value of type size_type,
- z denotes a value of type float, and
- nh denotes a non-const rvalue of type X::node_type.

Table 3: Unordered associative container requirements (in addition to container)

Expression	Return type	Assertion/note pre-/post-condition	Complexity
X(i, j, n, hf, eq) X X a(i, j, n, hf, eq);		Expects:value_type is Cpp17EmplaceConstructible into X from *i. Effects: Constructs an empty container with at least n buckets, using hf as the hash function and eq as the key equality predicate, and	case $\mathscr{O}(N^2)$
		inserts elements from [i,j) into it.	

Table 3: Unordered associative container requirements (in addition to container) (continued)

Expression		Return type	Assertion/note C pre-/post-condition	omplexity
i, j, n, hf) a(i, j, n, hf);	X		Expects:key_equal meets the Cpp17DefaultConstructible requirements. value_type is Cpp17EmplaceConstructible into X from *i. Effects: Constructs an empty container with at least n buckets, using hf as the hash function and key_equal() as the key equality predicate, and inserts elements from [i, j) into it.	Average case $\mathcal{O}(N)$ (N is distance(i, j)), worst case $\mathcal{O}(N^2)$
i, j, n) a(i, j, n);	X		key_equal meet the Cpp17DefaultConstructible requirements. value_type is Cpp17EmplaceConstructible into X from *i. Effects: Constructs an empty container with at least n buckets, using hasher() as the hash function and key_equal() as the key equality predicate, and inserts elements from [i, j) into it.	Average case $\mathcal{O}(N)$ (N is distance(i, j)), worst case $\mathcal{O}(N^2)$

Table 3: Unordered associative container requirements (in addition to container) (continued)

Expression	Return type		Complexity	
		pre-/post-condition		
X(i, j) X a(i, j);	X	Expects:hasher and key_equal meet the Cpp17DefaultConstructible requirements. value_type is Cpp17EmplaceConstructible into X from *i. Effects: Constructs an empty container with an unspecified number of buckets, using hasher() as the hash function and key_equal() as the key equality predicate, and inserts elements from [i, j) into it.	case $\mathscr{O}(N^2)$	
<pre>X(from_range, range, n, hf, eq) X a(from_range, range, n, hf, eq);</pre>	X	Expects:value_type is Cpp17EmplaceConstructible into X from range_reference_t <r>. Effects: Constructs an empty container with at least n buckets, using hf as the hash function and eq as the key equality predicate, and inserts each element from range into it.</r>	,	ce(range)

Table 3: Unordered associative container requirements (in addition to container) (continued)

	Expression	Return type	Assertion/note (pre-/post-condition	Complexity
ra X	(from_range, nge, n, hf) a(from_range, nge, n, hf);	X	the Cpp17DefaultConstructible requirements. value_type is Cpp17EmplaceConstructible into X from range_reference_t <r>. Effects: Constructs an empty container with at least n buckets, using hf as the hash function and key_equal() as the key equality predicate, and inserts elements from range into it.</r>	Average case $\mathscr{O}(N)$ (N is distance(range)), worst case $\mathscr{O}(N^2)$
ra X	(from_range, nge, n) a(from_range, nge, n);	X	Expects:hasher and key_equal meet the Cpp17DefaultConstructible requirements. value_type is Cpp17EmplaceConstructible into X from range_reference_t <r>. Effects: Constructs an empty container with at least n buckets, using hasher() as the hash function and key_equal() as the key equality predicate, and inserts elements from range into it.</r>	Average case $\mathscr{O}(N)$ (N is ranges::distance(range) worst case $\mathscr{O}(N^2)$

Table 3: Unordered associative container requirements (in addition to container) (continued)

Expression	Return type	Assertion/note (pre-/post-condition	Complexity
<pre>X(from_range, range) X a(from_range, range);</pre>	X	Expects:hasher and key_equal meet the Cpp17DefaultConstructible requirements. value_type is Cpp17EmplaceConstructible into X from range_reference_t <r>. Effects: Constructs an empty container with an unspecified number of buckets, using hasher() as the hash function and key_equal() as the key equality predicate, and inserts elements from range into it.</r>	$\mathscr{O}(N^2)$
X(il)	X	Same as X(il.begin(), il.end()).	Same as X(il.begin(), il.end()).
a_uniq.insert(t)	pair <iterator, bool></iterator, 	Expects: If t is a non-const rvalue, value_type is Cpp17MoveInsertable into X; otherwise, value_type is Cpp17CopyInsertable into X. Effects: Inserts t if and only if there is no element in the container with key equivalent to the key of t. The bool component of the returned pair indicates whether the insertion takes place, and the iterator component points to the element with key equivalent to the key of t.	Average case $\mathcal{O}(1)$, worst case $\mathcal{O}(a_uniq.size())$.

Table 3: Unordered associative container requirements (in addition to container) (continued)

	Expression	Return type	Assertion/note pre-/post-condition	Complexity
a_	eq.insert(t)	iterator	Expects: If t is a non-const rvalue, value_type is Cpp17MoveInsertable into X; otherwise, value_type is Cpp17CopyInsertable into X. Effects: Inserts t, and returns an iterator pointing to the newly inserted element.	Average case $\mathcal{O}(1)$, worst case $\mathcal{O}(a_eq.$
a.	insert(p, t)	iterator	Expects: If t is a non-const rvalue, value_type is Cpp17MoveInsertable into X; otherwise, value_type is Cpp17CopyInsertable into X. Effects: Equivalent to a.insert(t). Return value is an iterator pointing to the element with the key equivalent to that of t. The iterator p is a hint pointing to where the search should start. Implementations are permitted to ignore the hint.	Average case $\mathcal{O}(1)$, worst case $\mathcal{O}(a.size())$.
	<pre>insert(i, j)</pre>	void	Expects:value_type is Cpp17EmplaceConstructible into X from *i. Neither i nor j are iterators into a. Effects: Equivalent to a.insert(t) for each element in [i,j).	Average case $\mathscr{O}(N)$, where N is distance(i, j), worst case $\mathscr{O}(N(\texttt{a.size}()+1))$.
<u>a.</u>	insert_range(range	<u>void</u>	Expects:value_type is Cpp17EmplaceConstructible into X from range_reference_t <r>. range and a are not overlapping. Effects: Equivalent to a.insert(t) for each element in range.</r>	Average case $\mathcal{O}(N)$, where N is ranges::distance(range worst case $\mathcal{O}(N(\texttt{a.size}()+1))$.

Table 3: Unordered associative container requirements (in addition to container) (continued)

	Expression		Return type	Assertion/note pre-/post-condition	Complexity
a.	insert(il)	void		Same as a.insert(il.begin(),	Same as a.insert(
				il.end()).	<pre>il.begin(), il.end()).</pre>

Two unordered containers a and b compare equal if a.size() == b.size() and, for every equivalent-key group [Ea1, Ea2) obtained from a . equal_range (Ea1), there exists an equivalentkey group [Eb1, Eb2) obtained from b.equal_range(Ea1), such that is_permutation(Ea1, Ea2, Eb1, Eb2) returns true. For unordered_set and unordered_map, the complexity of operator== (i.e., the number of calls to the == operator of the value_type, to the predicate returned by $key_eq()$, and to the hasher returned by $hash_function()$ is proportional to N in the average case and to N^2 in the worst case, where N is a size(). For unordered_multiset and unordered_multimap, the complexity of operator== is proportional to $\sum E_i^2$ in the average case and to N^2 in the worst case, where N is a. size(), and E_i is the size of the i^{th} equivalent-key group in a. However, if the respective elements of each corresponding pair of equivalent-key groups Ea_i and Eb_i are arranged in the same order (as is commonly the case, e.g., if a and b are unmodified copies of the same container), then the average-case complexity for unordered_multiset and unordered_multimap becomes proportional to N (but worst-case complexity remains $\mathcal{O}(N^2)$, e.g., for a pathologically bad hash function). The behavior of a program that uses operator== or operator!= on unordered containers is undefined unless the Pred function object has the same behavior for both containers and the equality comparison function for Key is a refinement ¹quality comparison is a refinement of partitioning if no two objects that compare equal fall into different partitions. of the partition into equivalent-key groups produced by Pred.

The iterator types iterator and const_iterator of an unordered associative container are of at least the forward iterator category. For unordered associative containers where the key type and value type are the same, both iterator and const_iterator are constant iterators.

The insert, insert_range and emplace members shall not affect the validity of references to container elements, but may invalidate all iterators to the container. The erase members shall invalidate only iterators and references to the erased elements, and preserve the relative order of the elements that are not erased.

The insert <u>,insert_range</u> and emplace members shall not affect the validity of iterators if (N+n) $\le z * B$, where N is the number of elements in the container prior to the insert operation, n is the number of elements inserted, B is the container's bucket count, and z is the container's maximum load factor.

¹E

Class template deque

[deque]

• Overview [deque.overview]

```
namespace std {
 template<class T, class Allocator = allocator<T>>
 class deque {
 public:
 // ??, construct/copy/destroy
 deque() : deque(Allocator()) { }
 explicit deque(const Allocator&);
 explicit deque(size_type n, const Allocator& = Allocator());
 deque(size_type n, const T& value, const Allocator& = Allocator());
 template<class InputIterator>
 deque(InputIterator first, InputIterator last, const Allocator& = Allocator());
 template<compatible_range<T> R>
 deque(from_range_t, R&& range, const Allocator& = Allocator());
 deque(const deque& x);
 deque(deque&&);
 deque(const deque&, const Allocator&);
 deque(deque&&, const Allocator&);
 deque(initializer_list<T>, const Allocator& = Allocator());
 ~deque();
 deque& operator=(const deque& x);
 deque& operator=(deque&& x)
 noexcept(allocator_traits<Allocator>::is_always_equal::value);
 deque& operator=(initializer_list<T>);
 template<class InputIterator>
 void assign(InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 void assign(R&& range);
 void assign(size_type n, const T& t);
 void assign(initializer_list<T>);
 allocator_type get_allocator() const noexcept;
 //...
 iterator insert(const_iterator position, const T& x);
 iterator insert(const_iterator position, T&& x);
 iterator insert(const_iterator position, size_type n, const T& x);
 template<class InputIterator>
 iterator insert(const_iterator position, InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 iterator insert_range(const_iterator position, R&& range);
 iterator insert(const_iterator position, initializer_list<T>);
 //...
 };
 template<class InputIterator, class Allocator = allocator<iter-value-type<InputIterator>>>
 deque(InputIterator, InputIterator, Allocator = Allocator())
 -> deque<iter-value-type<InputIterator>, Allocator>;
```

```
template<ranges::input_range R, class Allocator = allocator<ranges::range_value_t<R>>>>
deque(R, Allocator = Allocator())
-> deque<ranges::range_value_t<R>>, Allocator>;
```

• Constructors, copy, and assignment

}

[deque.cons]

```
template<class InputIterator>
deque(InputIterator first, InputIterator last, const Allocator& = Allocator());
```

Effects: Constructs a deque equal to the range [first, last), using the specified allocator.

Complexity: Linear in distance(first, last).

```
template<compatible_range<T> R>
deque(from_range_t, R&& range, const Allocator& = Allocator());
```

Effects: Constructs a deque with the elements of the range range, using the specified allocator.

Complexity: Linear in ranges::distance(r).

Modifiers [deque.modifiers]

```
iterator insert(const_iterator position, const T& x);
iterator insert(const_iterator position, T&& x);
iterator insert(const_iterator position, size_type n, const T& x);
template<class InputIterator>
iterator insert(const_iterator position, InputIterator first, InputIterator last);
template<compatible_range<T> R>
iterator insert_range(const_iterator position, R&& range);
iterator insert(const_iterator position, initializer_list<T>);
template<class... Args> reference emplace_front(Args&&... args);
template<class... Args> reference emplace(const_iterator position, Args&&... args);
template<class... Args> iterator emplace(const_iterator position, Args&&... args);
void push_front(const T& x);
void push_back(const T& x);
void push_back(Const T& x);
void push_back(T&& x);
```

Effects: An insertion in the middle of the deque invalidates all the iterators and references to elements of the deque. An insertion at either end of the deque invalidates all the iterators to the deque, but has no effect on the validity of references to elements of the deque.

Complexity: The complexity is linear in the number of elements inserted plus the lesser of the distances to the beginning and end of the deque. Inserting a single element at either the beginning or end of a deque always takes constant time and causes a single call to a constructor of T.

Remarks: If an exception is thrown other than by the copy constructor, move constructor, assignment operator, or move assignment operator of T there are no effects. If an exception is thrown while inserting a single element at either end, there are no effects. Otherwise, if an exception is thrown by the move constructor of a non-*Cpp17CopyInsertable* T, the effects are unspecified.

Class template forward_list

[forwardlist]

Overview

[forwardlist.overview]

```
namespace std {
 template<class T, class Allocator = allocator<T>>
 class forward_list {
 public:
 // ??, construct/copy/destroy
 forward_list() : forward_list(Allocator()) { }
 explicit forward_list(const Allocator&);
 explicit forward_list(size_type n, const Allocator& = Allocator());
 forward_list(size_type n, const T& value, const Allocator& = Allocator());
 template<class InputIterator>
 forward_list(InputIterator first, InputIterator last, const Allocator& = Allocator());
 template<compatible_range<T> R>
 forward_list(from_range_t, R&& range, const Allocator& = Allocator());
 forward_list(const forward_list& x);
 forward_list(forward_list&& x);
 forward_list(const forward_list& x, const Allocator&);
 forward_list(forward_list&& x, const Allocator&);
 forward_list(initializer_list<T>, const Allocator& = Allocator());
 ~forward_list();
 forward_list& operator=(const forward_list& x);
 forward_list& operator=(forward_list&& x)
 noexcept(allocator_traits<Allocator>::is_always_equal::value);
 forward_list& operator=(initializer_list<T>);
 template<class InputIterator>
 void assign(InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 void assign(R&& range);
 void assign(size_type n, const T& t);
 void assign(initializer_list<T>);
 allocator_type get_allocator() const noexcept;
 //...
 template<class... Args> iterator emplace_after(const_iterator position, Args&&... args);
 iterator insert_after(const_iterator position, const T& x);
 iterator insert_after(const_iterator position, T&& x);
 iterator insert_after(const_iterator position, size_type n, const T& x);
 template<class InputIterator>
```

```
iterator insert_after(const_iterator position, InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 iterator insert_after_from_range(const_iterator position, R&& range);
 iterator insert_after(const_iterator position, initializer_list<T> il);
 };
 template<class InputIterator, class Allocator = allocator<iter-value-type<InputIterator>>>
 forward_list(InputIterator, InputIterator, Allocator = Allocator())
 -> forward_list<iter-value-type<InputIterator>, Allocator>;
 template<ranges::input_range R, class Allocator = allocator<ranges::range_value_t<R>>>>
 forward_list(R, Allocator = Allocator())
 -> forward_list<ranges::range_value_t<R>, Allocator>;
}
ŵ
 Constructors, copy, and assignment
 [forwardlist.cons]
 template<class InputIterator>
 forward_list(InputIterator first, InputIterator last, const Allocator& = Allocator());
 Effects: Constructs a forward_list object equal to the range [first, last).
 Complexity: Linear in distance(first, last).
template<compatible_range<T> R>}
forward_list(from_range_t, R&& range, const Allocator& = Allocator());
 Effects: Constructs a forward_list object with the elements of the range range.
 Complexity: Linear in ranges::distance(r).
 template<class InputIterator>
 iterator insert_after(const_iterator position, InputIterator first, InputIterator last);
 Expects: position is before_begin() or is a dereferenceable iterator in the range [begin(),
 end()). Neither first nor last are iterators in *this.
 Effects: Inserts copies of elements in [first, last) after position.
 Returns: An iterator pointing to the last inserted element or position if first == last.
template<compatible_range<T> R>}
iterator insert_after_from_range(const_iterator position, R&& range);}
 Expects: position is before_begin() or is a dereferenceable iterator in the range [begin(),
 end()). ranges::begin(first) is not an iterator in *this.
 Effects: Inserts copies of elements in the range [r, a) fter position.
 Returns: An iterator pointing to the last inserted element or position if ranges::emty(r)
 is true.
 iterator insert_after(const_iterator position, initializer_list<T> il);
```

```
Effects: insert_after(p, il.begin(), il.end()).
```

Returns: An iterator pointing to the last inserted element or position if il is empty.

Class template list

[list]

♦ Overview [list.overview]

```
namespace std {
 template<class T, class Allocator = allocator<T>>
 class list {
 public:
 // ??, construct/copy/destroy
 list() : list(Allocator()) { }
 explicit list(const Allocator&);
 explicit list(size_type n, const Allocator& = Allocator());
 list(size_type n, const T& value, const Allocator& = Allocator());
 template<class InputIterator>
 list(InputIterator first, InputIterator last, const Allocator& = Allocator());
 template<compatible_range<T> R>
 list(from_range_t, R&& range, const Allocator& = Allocator());
 list(const list& x);
 list(list&& x);
 list(const list&, const Allocator&);
 list(list&&, const Allocator&);
 list(initializer_list<T>, const Allocator& = Allocator());
 ~list();
 list& operator=(const list& x);
 list& operator=(list&& x)
 noexcept(allocator_traits<Allocator>::is_always_equal::value);
 list& operator=(initializer_list<T>);
 template<class InputIterator>
 void assign(InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 void assign(R&& range);
 void assign(size_type n, const T& t);
 void assign(initializer_list<T>);
 allocator_type get_allocator() const noexcept;
 //...
 template<class... Args> iterator emplace(const_iterator position, Args&&... args);
 iterator insert(const_iterator position, const T& x);
 iterator insert(const_iterator position, T&& x);
 iterator insert(const_iterator position, size_type n, const T& x);
 template<class InputIterator>
 iterator insert(const_iterator position, InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 iterator insert_range(const_iterator position, R&& range);
 iterator insert(const_iterator position, initializer_list<T> il);
```

```
//...
 };
 template<class InputIterator, class Allocator = allocator<iter-value-type<InputIterator>>>
 list(InputIterator, InputIterator, Allocator = Allocator())
 -> list<iter-value-type<InputIterator>, Allocator>;
 template<ranges::input_range R, class Allocator = allocator<ranges::range_value_t<R>>>>
 list(R, Allocator = Allocator())
 -> list<ranges::range_value_t<R>, Allocator>;
}
 template<class InputIterator>
 list(InputIterator first, InputIterator last, const Allocator& = Allocator());
 Effects: Constructs a list equal to the range [first, last).
 Complexity: Linear in distance(first, last).
template<compatible_range<T> R>}
list(from_range_t, R&& range, const Allocator& = Allocator());
 Effects: Constructs a list object with the elements of the range range.
 Complexity: Linear in ranges::distance(r).
```

♦ Modifiers [list.modifiers]

```
iterator insert(const_iterator position, const T& x);
iterator insert(const_iterator position, T&& x);
iterator insert(const_iterator position, size_type n, const T& x);
template<class InputIterator>
iterator insert(const_iterator position, InputIterator first,
InputIterator last);
iterator insert(const_iterator position, initializer_list<T>);
template<compatible_range<T> R>
iterator insert_range(const_iterator position, R&& range);
template<class... Args> reference emplace_front(Args&&... args);
template<class... Args> reference emplace_back(Args&&... args);
template<class... Args> iterator emplace(const_iterator position, Args&&... args);
void push_front(const T& x);
void push_front(T&& x);
void push_back(const T& x);
void push_back(T&& x);
```

Complexity: Insertion of a single element into a list takes constant time and exactly one call to a constructor of T. Insertion of multiple elements into a list is linear in the number of elements inserted, and the number of calls to the copy constructor or move constructor of T is exactly equal to the number of elements inserted.

Remarks: Does not affect the validity of iterators and references. If an exception is thrown there are no effects.

Class template vector

[vector]

• Overview [vector.overview]

```
namespace std {
 template<class T, class Allocator = allocator<T>>>
 class vector {
 public:
 // ??, construct/copy/destroy
 constexpr vector() noexcept(noexcept(Allocator())) : vector(Allocator()) { }
 constexpr explicit vector(const Allocator&) noexcept;
 constexpr explicit vector(size_type n, const Allocator& = Allocator());
 constexpr vector(size_type n, const T& value, const Allocator& = Allocator());
 template<class InputIterator>
 constexpr vector(InputIterator first, InputIterator last, const Allocator& = Allocator());
 template<compatible_range<T> R>
 constexpr vector(from_range_t, R&& range, const Allocator& = Allocator());
 constexpr vector(const vector& x);
 constexpr vector(vector&&) noexcept;
 constexpr vector(const vector&, const Allocator&);
 constexpr vector(vector&&, const Allocator&);
 constexpr vector(initializer_list<T>, const Allocator& = Allocator());
 constexpr ~vector();
 constexpr vector& operator=(const vector& x);
 constexpr vector& operator=(vector&& x)
 noexcept(allocator_traits<Allocator>::propagate_on_container_move_assignment::value ||
 allocator_traits<Allocator>::is_always_equal::value);
 constexpr vector& operator=(initializer_list<T>);
 template<class InputIterator>
 constexpr void assign(InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 constexpr void assign(R&& range);
 constexpr void assign(size_type n, const T& u);
 constexpr void assign(initializer_list<T>);
 constexpr allocator_type get_allocator() const noexcept;
 //...
 template<class... Args> constexpr iterator emplace(const_iterator position, Args&&... args);
 constexpr iterator insert(const_iterator position, const T& x);
 constexpr iterator insert(const_iterator position, T&& x);
 constexpr iterator insert(const_iterator position, size_type n, const T& x);
 template<class InputIterator>
 constexpr iterator insert(const_iterator position, InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 constexpr iterator insert_range(const_iterator position, R&& range);
 constexpr iterator insert(const_iterator position, initializer_list<T> il);
 constexpr iterator erase(const_iterator position);
```

♦ Constructors [vector.cons]

```
template<class InputIterator>
constexpr vector(InputIterator first, InputIterator last,
const Allocator& = Allocator());
```

Effects: Constructs a vector equal to the range [first, last), using the specified allocator.

Complexity: Makes only N calls to the copy constructor of T (where N is the distance between first and last) and no reallocations if iterators first and last are of forward, bidirectional, or random access categories. It makes order N calls to the copy constructor of T and order $\log N$ reallocations if they are just input iterators.

```
template<compatible_range<T> R>}
vector(from_range_t, R&& range, const Allocator& = Allocator());
```

Effects: Constructs a vector object with the elements of the range range, using the specified allocator.

Complexity: Makes only N calls to the constructor of T (where N is ranges::distance(range) and no reallocations if range models ranges::forward_range or ranges::sized_range. Otherwise, it makes order N calls to the constructor of T and order $\log N$ reallocations.

Modifiers [vector.modifiers]

```
constexpr iterator insert(const_iterator position, const T& x);
constexpr iterator insert(const_iterator position, T&& x);
constexpr iterator insert(const_iterator position, size_type n, const T& x);
template<class InputIterator>
constexpr iterator insert(const_iterator position, InputIterator first, InputIterator last);
template<compatible_range<T> R>
iterator insert_range(const_iterator position, R&& range);
constexpr iterator insert(const_iterator position, initializer_list<T>);
```

```
template<class... Args> constexpr reference emplace_back(Args&&... args);
template<class... Args> constexpr iterator emplace(const_iterator position, Args&&... args);
constexpr void push_back(const T& x);
constexpr void push_back(T&& x);
```

Complexity: If reallocation happens, linear in the number of elements of the resulting vector; otherwise, linear in the number of elements inserted plus the distance to the end of the vector.

Remarks: Causes reallocation if the new size is greater than the old capacity. Reallocation invalidates all the references, pointers, and iterators referring to the elements in the sequence, as well as the past-the-end iterator. If no reallocation happens, then references, pointers, and iterators before the insertion point remain valid but those at or after the insertion point, including the past-the-end iterator, are invalidated. If an exception is thrown other than by the copy constructor, move constructor, assignment operator, or move assignment operator of T or by any InputIterator operation there are no effects. If an exception is thrown while inserting a single element at the end and T is *Cpp17CopyInsertable* or is_nothrow_move_constructible_v<T> is true, there are no effects. Otherwise, if an exception is thrown by the move constructor of a non-*Cpp17CopyInsertable* T, the effects are unspecified.

Class vector<bool>

[vector.bool]

```
namespace std {
 template<class Allocator>
 class vector<bool, Allocator> {
 public:
 //...
 // construct/copy/destroy
 constexpr vector() : vector(Allocator()) { }
 constexpr explicit vector(const Allocator&);
 constexpr explicit vector(size_type n, const Allocator& = Allocator());
 constexpr vector(size_type n, const bool& value, const Allocator& = Allocator());
 template<class InputIterator>
 constexpr vector(InputIterator first, InputIterator last, const Allocator& = Allocator());
 template<compatible_range<bool> R>
 constexpr vector(from_range_t, R&& range, const Allocator& = Allocator());
 constexpr vector(const vector& x);
 constexpr vector(vector&& x);
 constexpr vector(const vector&, const Allocator&);
 constexpr vector(vector&&, const Allocator&);
 constexpr vector(initializer_list<bool>, const Allocator& = Allocator());
 constexpr ~vector();
 constexpr vector& operator=(const vector& x);
 constexpr vector& operator=(vector&& x);
 constexpr vector& operator=(initializer_list<bool>);
 template<class InputIterator>
 constexpr void assign(InputIterator first, InputIterator last);
 template<compatible_range<bool> R>
 constexpr void assign(R&& range);
```

```
constexpr void assign(size_type n, const bool& t);
 constexpr void assign(initializer_list<bool>);
 constexpr allocator_type get_allocator() const noexcept;
 //...
 // modifiers
 template<class... Args> constexpr reference emplace_back(Args&&... args);
 constexpr void push_back(const bool& x);
 constexpr void pop_back();
 template<class... Args> constexpr iterator emplace(const_iterator position, Args&&... args);
 constexpr iterator insert(const_iterator position, const bool& x);
 constexpr iterator insert(const_iterator position, size_type n, const bool& x);
 template<class InputIterator>
 constexpr iterator insert(const_iterator position, InputIterator first, InputIterator last);
 template<compatible_range<bool> R>
 constexpr iterator insert_range(const_iterator position, R&& range);
 constexpr iterator insert(const_iterator position, initializer_list<bool> il);
 };
}
```

Associative containers

[associative]

© Class template map

[map]

• Overview [map.overview]

```
namespace std {
template<class Key, class T, class Compare = less<Key>,
class Allocator = allocator<pair<const Key, T>>>
class map {
 public:
 // ??, construct/copy/destroy
 map() : map(Compare()) { }
 explicit map(const Compare& comp, const Allocator& = Allocator());
 template<class InputIterator>
 map(InputIterator first, InputIterator last,
 const Compare& comp = Compare(), const Allocator& = Allocator());
 template<compatible_range<value_type> R>
 map(from_range_t, R&& range, const Compare& comp = Compare(), const Allocator& = Allocator());
 map(const map& x);
 map(map\&\& x);
 explicit map(const Allocator&);
 map(const map&, const Allocator&);
 map(map&&, const Allocator&);
 map(initializer_list<value_type>,
 const Compare& = Compare(),
 const Allocator& = Allocator());
 template<class InputIterator>
```

```
map(InputIterator first, InputIterator last, const Allocator& a)
 : map(first, last, Compare(), a) { }
 template<compatible_range<value_type> R>
 map(from_range_t, R&& range, const Allocator& a))
 : map(from_range, std::forward<R>(range), Compare(), a){}
 map(initializer_list<value_type> il, const Allocator& a)
 : map(il, Compare(), a) { }
 pair<iterator, bool> insert(const value_type& x);
 pair<iterator, bool> insert(value_type&& x);
 template<class P> pair<iterator, bool> insert(P&& x);
 iterator insert(const_iterator position, const value_type& x);
 iterator insert(const_iterator position, value_type&& x);
 template<class P>
 iterator insert(const_iterator position, P&&);
 template<class InputIterator>
 void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
  //...
};
template<class InputIterator, class Compare = less<iter-key-type<InputIterator>>,
class Allocator = allocator<iter-to-alloc-type<InputIterator>>>
map(InputIterator, InputIterator, Compare = Compare(), Allocator = Allocator())
-> map<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>, Compare, Allocator>;
template<ranges::input_range R,</pre>
 class Compare = less<iter-key-type<ranges::iterator_t<R>>>,
 class Allocator = allocator<iter-to-alloc-type<ranges::iterator_t<R>>>
map(from_range_t, R, Compare = Compare(), Allocator = Allocator())
 -> map<iter-key-type<ranges::iterator_t<R>>,
 iter-mapped-type<ranges::iterator_t<R>>,
 Compare, Allocator>;
template<class Key, class T, class Compare = less<Key>,
class Allocator = allocator<pair<const Key, T>>>
map(initializer_list<pair<Key, T>>, Compare = Compare(), Allocator = Allocator())
-> map<Key, T, Compare, Allocator>;
template<class InputIterator, class Allocator>
map(InputIterator, InputIterator, Allocator)
-> map<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
less<iter-key-type<InputIterator>>, Allocator>;
template<ranges::input_range R, class Allocator>
```

```
map(from_range_t, R, Allocator)
-> map<iter-key-type<ranges::iterator_t<R>>,
 iter-mapped-type<ranges::iterator_t<R>>,
 less<iter-key-type<ranges::iterator_t<R>>>,
 less<iter-key-type<ranges::iterator_t<R>>>>, Allocator>;

template<class Key, class T, class Allocator>
map(initializer_list<pair<Key, T>>, Allocator) -> map<Key, T, less<Key>, Allocator>;
}
```

Onstructors, copy, and assignment

[map.cons]

```
template<class InputIterator>
map(InputIterator first, InputIterator last,
const Compare& comp = Compare(), const Allocator& = Allocator());
```

Effects: Constructs an empty map using the specified comparison object and allocator, and inserts elements from the range [first, last).

Complexity: Linear in N if the range [first, last) is already sorted using comp and otherwise $N \log N$, where N is last – first.

```
template<compatible_range<value_type> R>}
map(from_range_t, R&& range, const Compare& comp = Compare(), const Allocator& = Allocator());
```

Effects: Constructs an empty map using the specified comparison object and allocator, and inserts elements from the range range.

Complexity: Linear in N if range is already sorted using comp and otherwise $N \log N$, where N is ranges::distance(first, last).

.

Class template multimap

[multimap]

Overview

[multimap.overview]

```
namespace std {
template<class Key, class T, class Compare = less<Key>,
class Allocator = allocator<pair<const Key, T>>>
class multimap {

 // ??, construct/copy/destroy
 multimap() : multimap(Compare()) { }
 explicit multimap(const Compare& comp, const Allocator& = Allocator());
 template<class InputIterator>
 multimap(InputIterator first, InputIterator last, const Compare& comp = Compare(), const Allocator& = Allocator& =
```

```
multimap(const multimap&, const Allocator&);
 multimap(multimap&&, const Allocator&);
 multimap(initializer_list<value_type>,
 const Compare& = Compare(),
 const Allocator& = Allocator());
 template<class InputIterator>
 multimap(InputIterator first, InputIterator last, const Allocator& a)
 : multimap(first, last, Compare(), a) { }
 template<compatible_range<value_type> R>
 multimap(from_range_t, R&& range, const Allocator& a))
 : multimap(from_range, std::forward<R>(range), Compare(), a){}
 multimap(initializer_list<value_type> il, const Allocator& a)
 : multimap(il, Compare(), a) { }
 ~multimap();
 // ??, modifiers
 template<class... Args> iterator emplace(Args&&... args);
 template<class... Args> iterator emplace_hint(const_iterator position, Args&&... args);
 iterator insert(const value_type& x);
 iterator insert(value_type&& x);
 template<class P> iterator insert(P&& x);
 iterator insert(const_iterator position, const value_type& x);
 iterator insert(const_iterator position, value_type&& x);
 template<class P> iterator insert(const_iterator position, P&& x);
 template<class InputIterator>
 void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
};
template<class InputIterator, class Compare = less<iter-key-type<InputIterator>>,
class Allocator = allocator<iter-to-alloc-type<InputIterator>>>
multimap(InputIterator, InputIterator, Compare = Compare(), Allocator = Allocator())
-> multimap<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
Compare, Allocator>;
template<ranges::input_range R,</pre>
 class Compare = less<iter-key-type<ranges::iterator_t<R>>>,
 class Allocator = allocator<iter-to-alloc-type<ranges::iterator_t<R>>>
multimap(from_range_t, R, Compare = Compare(), Allocator = Allocator())
-> multimap<iter-key-type<ranges::iterator_t<R>>,
 iter-mapped-type<ranges::iterator_t<R>>,
 Compare, Allocator>;
template<class Key, class T, class Compare = less<Key>,
class Allocator = allocator<pair<const Key, T>>>
multimap(initializer_list<pair<Key, T>>, Compare = Compare(), Allocator = Allocator())
-> multimap<Key, T, Compare, Allocator>;
```

```
template<class InputIterator, class Allocator>
multimap(InputIterator, InputIterator, Allocator)
-> multimap<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
less<iter-key-type<InputIterator>>, Allocator>;

template<ranges::input_range R, class Allocator>
multimap(from_range_t, R, Allocator = Allocator())
-> multimap<iter-key-type<ranges::iterator_t<R>>,
 iter-mapped-type<ranges::iterator_t<R>>,
 less<iter-key-type<ranges::iterator_t<R>>>,
 less<iter-key-type<ranges::iterator_t<R>>>, Allocator>;

template<class Key, class T, class Allocator>
multimap(initializer_list<pair<Key, T>>, Allocator)
-> multimap<Key, T, less<Key>, Allocator>;
}
```

Constructors

[multimap.cons]

```
template<class InputIterator>
multimap(InputIterator first, InputIterator last,
const Compare& comp = Compare(),
const Allocator& = Allocator());
```

Effects: Constructs an empty multimap using the specified comparison object and allocator, and inserts elements from the range [first, last).

Complexity: Linear in N if the range [first, last) is already sorted using comp and otherwise $N\log N$, where N is last - first.

```
template<compatible_range<value_type> R>}
multimap(from_range_t, R&& range, const Compare& comp = Compare(), const Allocator& = Allocator());
```

Effects: Constructs an empty multimap using the specified comparison object and allocator, and inserts elements from the range range.

Complexity: Linear in N if range is already sorted using comp and otherwise $N \log N$, where N is ranges::distance(first, last).

.

Class template set

[set]

• Overview [set.overview]

```
namespace std {
 template<class Key, class Compare = less<Key>,
 class Allocator = allocator<Key>>
 class set {
 public:
 // ??, construct/copy/destroy
```

```
set() : set(Compare()) { }
 explicit set(const Compare& comp, const Allocator& = Allocator());
 template<class InputIterator>
 set(InputIterator first, InputIterator last, const Compare& comp = Compare(), const Allocator& = Allo
 template<compatible_range<value_type> R>
 set(from_range_t, R&& range, const Compare& comp = Compare(), const Allocator& = Allocator());
 set(const set& x);
 set(set&& x);
 explicit set(const Allocator&);
 set(const set&, const Allocator&);
 set(set&&, const Allocator&);
 set(initializer_list<value_type>, const Compare& = Compare(),
 const Allocator& = Allocator());
 template<class InputIterator>
 set(InputIterator first, InputIterator last, const Allocator& a)
 : set(first, last, Compare(), a) { }
 template<compatible_range<value_type> R>
 set(from_range_t, R&& range, const Allocator& a))
 : set(from_range, std::forward<R>(range), Compare(), a){}
 set(initializer_list<value_type> il, const Allocator& a)
 : set(il, Compare(), a) { }
 ~set();
 //...
 pair<iterator,bool> insert(const value_type& x);
 pair<iterator,bool> insert(value_type&& x);
 iterator insert(const_iterator position, const value_type& x);
 iterator insert(const_iterator position, value_type&& x);
 template<class InputIterator>
 void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
template<class InputIterator,</pre>
class Compare = less<iter-value-type<InputIterator>>,
class Allocator = allocator<iter-value-type<InputIterator>>>
set(InputIterator, InputIterator,
Compare = Compare(), Allocator = Allocator())
-> set<iter-value-type<InputIterator>, Compare, Allocator>;
template<ranges::input_range R, class Compare = less<ranges::range_value_t<R>>>,
 class Allocator = allocator<ranges::range_value_t<R>>>>
set(from_range_t, R, Compare = Compare(), Allocator = Allocator())
-> set<ranges::range_value_t<R>, Compare, Allocator>;
```

};

```
template<class Key, class Compare = less<Key>, class Allocator = allocator<Key>>
 set(initializer_list<Key>, Compare = Compare(), Allocator = Allocator())
 -> set<Key, Compare, Allocator>;

template<class InputIterator, class Allocator>
 set(InputIterator, InputIterator, Allocator)
 -> set<iter-value-type<InputIterator>,
 less<iter-value-type<InputIterator>>, Allocator>;

template<ranges::input_range R, class Allocator>
 set(from_range_t, R, Allocator)
 -> set<ranges::range_value_t<R>, less<ranges::range_value_t<R>, Allocator>;

template<class Key, class Allocator>
 set(initializer_list<Key>, Allocator) -> set<Key, less<Key>, Allocator>;
}
```

© Constructors, copy, and assignment

[set.cons]

```
template<class InputIterator>
set(InputIterator first, InputIterator last,
const Compare& comp = Compare(), const Allocator& = Allocator());
```

Effects: Constructs an empty set using the specified comparison object and allocator, and inserts elements from the range [first, last).

Complexity: Linear in N if the range [first, last) is already sorted using comp and otherwise $N \log N$, where N is last – first.

```
template<compatible_range<value_type> R>}
set(from_range_t, R&& range, const Compare& comp = Compare(), const Allocator& = Allocator());
```

Effects: Constructs an empty set using the specified comparison object and allocator, and inserts elements from the range range.

Complexity: Linear in N if range is already sorted using comp and otherwise $N \log N$, where N is ranges::distance(first, last).

Class template multiset

[multiset]

Overview

[multiset.overview]

```
namespace std {
template<class Key, class Compare = less<Key>,
class Allocator = allocator<Key>>
class multiset {
 public:
 // ??, construct/copy/destroy
```

```
multiset() : multiset(Compare()) { }
 explicit multiset(const Compare& comp, const Allocator& = Allocator());
 template<class InputIterator>
 multiset(InputIterator first, InputIterator last, const Compare& comp = Compare(),
 const Allocator& = Allocator());
 template<compatible_range<value_type> R>
 multiset(from_range_t, R&& range, const Compare& comp = Compare(), const Allocator& = Allocator());
 multiset(const multiset& x);
 multiset(multiset&& x);
 explicit multiset(const Allocator&);
 multiset(const multiset&, const Allocator&);
 multiset(multiset&&, const Allocator&);
 multiset(initializer_list<value_type>, const Compare& = Compare(),
 const Allocator& = Allocator());
 template<class InputIterator>
 multiset(InputIterator first, InputIterator last, const Allocator& a)
 : multiset(first, last, Compare(), a) { }
 template<compatible_range<value_type> R>
 multiset(from_range_t, R&& range, const Allocator& a))
 : multiset(from_range, std::forward<R>(range), Compare(), a){}
 multiset(initializer_list<value_type> il, const Allocator& a)
 : multiset(il, Compare(), a) { }
 ~multiset();
 iterator insert(const value_type& x);
 iterator insert(value_type&& x);
 iterator insert(const_iterator position, const value_type& x);
 iterator insert(const_iterator position, value_type&& x);
 template<class InputIterator>
 void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
template < class InputIterator,
class Compare = less<iter-value-type<InputIterator>>,
class Allocator = allocator<iter-value-type<InputIterator>>>
multiset(InputIterator, InputIterator,
Compare = Compare(), Allocator = Allocator())
-> multiset<iter-value-type<InputIterator>, Compare, Allocator>;
template<ranges::input_range R, class Compare = less<ranges::range_value_t<R>>,
 class Allocator = allocator<ranges::range_value_t<R>>>
multiset(from_range_t, R, Compare = Compare(), Allocator = Allocator())
-> multiset<ranges::range_value_t<R>, Compare, Allocator>;
```

};

```
template<class Key, class Compare = less<Key>, class Allocator = allocator<Key>>
multiset(initializer_list<Key>, Compare = Compare(), Allocator = Allocator())
-> multiset<Key, Compare, Allocator>;

template<class InputIterator, class Allocator>
multiset(InputIterator, InputIterator, Allocator)
-> multiset<iter-value-type<InputIterator>,
 less<iter-value-type<InputIterator>>, Allocator>;

template<ranges::input_range R, class Allocator>
multiset(from_range_t, R, Allocator)
-> multiset<ranges::range_value_t<R>>, less<ranges::range_value_t<R>>, Allocator>;

template<class Key, class Allocator>
multiset(initializer_list<Key>, Allocator) -> multiset<Key, less<Key>, Allocator>;
}
```

♦ Constructors [multiset.cons]

```
template<class InputIterator>
multiset(InputIterator first, InputIterator last,
const Compare& comp = Compare(), const Allocator& = Allocator());
```

Effects: Constructs an empty multiset using the specified comparison object and allocator, and inserts elements from the range [first, last).

Complexity: Linear in N if the range [first, last) is already sorted using comp and otherwise $N \log N$, where N is last – first.

```
template<compatible_range<value_type> R>}
set(from_range_t, R&& range, const Compare& comp = Compare(), const Allocator& = Allocator());
```

Effects: Constructs an empty multiset using the specified comparison object and allocator, and inserts elements from the range range.

Complexity: Linear in N if range is already sorted using comp and otherwise $N \log N$, where N is ranges::distance(first, last).

Unordered associative containers

[unord]

Class template unordered_map

[unord.map]

Overview

[unord.map.overview]

```
namespace std {
template<class Key,
class T,</pre>
```

```
class Hash = hash<Key>,
class Pred = equal_to<Key>,
class Allocator = allocator<pair<const Key, T>>>
class unordered_map {
 // ??, construct/copy/destroy
 unordered_map();
 explicit unordered_map(size_type n, const hasher& hf = hasher(),
 const key_equal& eql = key_equal(), const allocator_type& a = allocator_type());
 template<class InputIterator>
 unordered_map(InputIterator f, InputIterator 1, size_type n = see below,
 const hasher& hf = hasher(), const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
 template<compatible_range<value_type> R>
 unordered_map(from_range_t, R&& range, size_type n = see below,
 const hasher& hf = hasher(), const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type();
 unordered_map(const unordered_map&);
 unordered_map(unordered_map&&);
 explicit unordered_map(const Allocator&);
 unordered_map(const unordered_map&, const Allocator&);
 unordered_map(unordered_map&&, const Allocator&);
 unordered_map(initializer_list<value_type> il, size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
 unordered_map(size_type n, const allocator_type& a)
 : unordered_map(n, hasher(), key_equal(), a) { }
 unordered_map(size_type n, const hasher& hf, const allocator_type& a)
 : unordered_map(n, hf, key_equal(), a) { }
 template<class InputIterator>
 unordered_map(InputIterator f, InputIterator l, size_type n, const allocator_type& a)
 : unordered_map(f, 1, n, hasher(), key_equal(), a) { }
 template<class InputIterator>
 unordered_map(InputIterator f, InputIterator l, size_type n, const hasher& hf,
 const allocator_type& a)
 : unordered_map(f, 1, n, hf, key_equal(), a) { }
 template<compatible_range<value_type> R>
 unordered_map(from_range_t, R&& range, size_type n, const allocator_type& a)
 : unordered_map(from_range, forward<R>(range), n, hasher(), key_equal(), a) {}
 template<compatible_range<value_type> R>
 unordered_map(from_range_t, R&& range, size_type n, const hasher& hf, const allocator_type&
 : unordered_map(from_range, forward<R>(range), n, hf, key_equal(), a) {}
```

```
unordered_map(initializer_list<value_type> il, size_type n, const allocator_type& a)
 : unordered_map(il, n, hasher(), key_equal(), a) { }
 unordered_map(initializer_list<value_type> il, size_type n, const hasher& hf,
 const allocator_type& a)
 : unordered_map(il, n, hf, key_equal(), a) { }
 ~unordered_map();
 // ??, modifiers
 template<class... Args> pair<iterator, bool> emplace(Args&&... args);
 template<class... Args> iterator emplace_hint(const_iterator position, Args&&... args);
 pair<iterator, bool> insert(const value_type& obj);
 pair<iterator, bool> insert(value_type&& obj);
 template<class P> pair<iterator, bool> insert(P&& obj);
 iterator
 insert(const_iterator hint, const value_type& obj);
 insert(const_iterator hint, value_type&& obj);
 iterator
 template<class P> iterator insert(const_iterator hint, P&& obj);
 template<class InputIterator> void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
};
template<class InputIterator,</pre>
class Hash = hash<iter-key-type<InputIterator>>,
class Pred = equal_to<iter-key-type<InputIterator>>,
class Allocator = allocator<iter-to-alloc-type<InputIterator>>>
unordered_map(InputIterator, InputIterator, typename see below::size_type = see below,
Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_map<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>, Hash, Pred,
Allocator>;
template<ranges::input_range R,</pre>
 class Hash = hash<iter-key-type<ranges::range_iterator_t<R>>>>,
 class Pred = equal_to<iter-key-type<ranges::range_iterator_t<R>>>>,
 class Allocator = allocator<iter-to-alloc-type<ranges::range_iterator_t<R>>>>
unordered_map(from_range_t, R, typename see below::size_type = see below,
 Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_map<iter-key-type<ranges::range_iterator_t<R>>, iter-mapped-type<ranges::range_iterator_t<R>>>,
 Hash, Pred, Allocator>;
template<class Key, class T, class Hash = hash<Key>,
class Pred = equal_to<Key>, class Allocator = allocatorpair<const Key</pre>, T>>>
unordered_map(initializer_list<pair<Key, T>>,
typename see below::size_type = see below, Hash = Hash(),
Pred = Pred(), Allocator = Allocator())
-> unordered_map<Key, T, Hash, Pred, Allocator>;
template<class InputIterator, class Allocator>
unordered_map(InputIterator, InputIterator, typename see below::size_type, Allocator)
```

```
-> unordered_map<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
hash<iter-key-type<InputIterator>>,
equal_to<iter-key-type<InputIterator>>, Allocator>;
template<class InputIterator, class Allocator>
unordered_map(InputIterator, InputIterator, Allocator)
-> unordered_map<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
hash<iter-key-type<InputIterator>>,
equal_to<iter-key-type<InputIterator>>, Allocator>;
template<class InputIterator, class Hash, class Allocator>
unordered_map(InputIterator, InputIterator, typename see below::size_type, Hash, Allocator)
-> unordered_map<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>, Hash,
equal_to<iter-key-type<InputIterator>>, Allocator>;
template<ranges::input_range R, class Allocator>
unordered_map(from_range_t, R, typename see below::size_type, Allocator)
-> unordered_map<iter-key-type<ranges::range_iterator_t<R>>>,
 iter-mapped-type<ranges::range_iterator_t<R>>,
 hash<iter-key-type<ranges::range_iterator_t<R>>>>,
 equal_to<iter-key-type<ranges::range_iterator_t<R>>>, Allocator>;
template<ranges::input_range R, class Allocator>
unordered_map(from_range_t, R, Allocator)
-> unordered_map<iter-key-type<ranges::range_iterator_t<R>>,
 iter-mapped-type<ranges::range_iterator_t<R>>,
 hash<iter-key-type<ranges::range_iterator_t<R>>>,
 equal_to<iter-key-type<ranges::range_iterator_t<R>>>, Allocator>;
template<ranges::input_range R, class Hash, class Allocator>
unordered_map(from_range_t, R, typename see below::size_type, Hash, Allocator)
-> unordered_map<iter-key-type<ranges::range_iterator_t<R>>>,
 iter-mapped-type<ranges::range_iterator_t<R>>,
 Hash,
 equal_to<iter-key-type<ranges::range_iterator_t<R>>>, Allocator>;
template<class Key, class T, class Allocator>
unordered_map(initializer_list<pair<Key, T>>, typename see below::size_type,
Allocator)
-> unordered_map<Key, T, hash<Key>, equal_to<Key>, Allocator>;
template<class Key, class T, class Allocator>
unordered_map(initializer_list<pair<Key, T>>, Allocator)
-> unordered_map<Key, T, hash<Key>, equal_to<Key>, Allocator>;
template<class Key, class T, class Hash, class Allocator>
unordered_map(initializer_list<pair<Key, T>>, typename see below::size_type, Hash,
Allocator)
-> unordered_map<Key, T, Hash, equal_to<Key>, Allocator>;
}
```

♦ Constructors [unord.map.cnstr]

```
template<class InputIterator>
unordered_map(InputIterator f, InputIterator l,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
template<compatible_range<value_type> R>
unordered_map(from_range_t, R&& range, size_type n = see below,
 const hasher& hf = hasher(), const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type();
unordered_map(initializer_list<value_type> il,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
```

Effects: Constructs an empty unordered_map using the specified hash function, key equality predicate, and allocator, and using at least n buckets. If n is not provided, the number of buckets is implementation-defined. Then inserts elements from the range [f, 1) for the first form, or from the range range from the second form, or from the range [il.begin(), il.end()) for the second third form. max_load_factor() returns 1.0.

Complexity: Average case linear, worst case quadratic.

Class template unordered_multimap

[unord.multimap]

Overview

[unord.multimap.overview]

```
namespace std {
template<class Key,
class T,
class Hash = hash<Key>,
class Pred = equal_to<Key>,
class Allocator = allocator<pair<const Key, T>>>
class unordered_multimap {
 public:
 // ??, construct/copy/destroy
 unordered_multimap();
 explicit unordered_multimap(size_type n,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
 template<class InputIterator>
 unordered_multimap(InputIterator f, InputIterator l,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
```

```
template<compatible_range<value_type> R>
unordered_multimap(from_range_t, R&& range, size_type n = see below,
const hasher& hf = hasher(), const key_equal& eql = key_equal(),
const allocator_type& a = allocator_type();
unordered_multimap(const unordered_multimap&);
unordered_multimap(unordered_multimap&&);
explicit unordered_multimap(const Allocator&);
unordered_multimap(const unordered_multimap&, const Allocator&);
unordered_multimap(unordered_multimap&&, const Allocator&);
unordered_multimap(initializer_list<value_type> il,
size_type n = see below,
const hasher& hf = hasher(),
const key_equal& eql = key_equal(),
const allocator_type& a = allocator_type());
unordered_multimap(size_type n, const allocator_type& a)
: unordered_multimap(n, hasher(), key_equal(), a) { }
unordered_multimap(size_type n, const hasher& hf, const allocator_type& a)
: unordered_multimap(n, hf, key_equal(), a) { }
template<class InputIterator>
unordered_multimap(InputIterator f, InputIterator 1, size_type n, const allocator_type& a)
: unordered_multimap(f, 1, n, hasher(), key_equal(), a) { }
template<class InputIterator>
unordered_multimap(InputIterator f, InputIterator l, size_type n, const hasher& hf,
const allocator_type& a)
: unordered_multimap(f, 1, n, hf, key_equal(), a) { }
template<compatible_range<value_type> R>
unordered_multimap(from_range_t, R&& range, size_type n, const allocator_type& a)
: unordered_multimap(from_range, forward<R>(range), n, hasher(), key_equal(), a) {}
template<compatible_range<value_type> R>
unordered_multimap(from_range_t, R&& range, size_type n, const hasher& hf, const allocator_type&
: unordered_multimap(from_range, forward<R>(range), n, hf, key_equal(), a) {}
unordered_multimap(initializer_list<value_type> il, size_type n, const allocator_type& a)
: unordered_multimap(il, n, hasher(), key_equal(), a) { }
unordered_multimap(initializer_list<value_type> il, size_type n, const hasher& hf,
const allocator_type& a)
: unordered_multimap(il, n, hf, key_equal(), a) { }
// ??, modifiers
template<class... Args> iterator emplace(Args&&... args);
template<class... Args> iterator emplace_hint(const_iterator position, Args&&... args);
iterator insert(const value_type& obj);
iterator insert(value_type&& obj);
template<class P> iterator insert(P&& obj);
iterator insert(const_iterator hint, const value_type& obj);
iterator insert(const_iterator hint, value_type&& obj);
```

a)

```
template<class P> iterator insert(const_iterator hint, P&& obj);
 template<class InputIterator> void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
};
template<class InputIterator,</pre>
class Hash = hash<iter-key-type<InputIterator>>,
class Pred = equal_to<iter-key-type<InputIterator>>,
class Allocator = allocator<iter-to-alloc-type<InputIterator>>>
unordered_multimap(InputIterator, InputIterator,
typename see below::size_type = see below,
Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_multimap<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
Hash, Pred, Allocator>;
template<ranges::input_range R,</pre>
 class Hash = hash<iter-key-type<ranges::range_iterator_t<R>>>,
 class Pred = equal_to<iter-key-type<ranges::range_iterator_t<R>>>>,
 class Allocator = allocator<iter-to-alloc-type<ranges::range_iterator_t<R>>>>
unordered_multimap(from_range_t, R, typename see below::size_type = see below,
Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_multimap<iter-key-type<ranges::range_iterator_t<R>>>,
 iter-mapped-type<ranges::range_iterator_t<R>>,
 Hash, Pred, Allocator>;
template<class Key, class T, class Hash = hash<Key>,
class Pred = equal_to<Key>, class Allocator = allocator<pair<const Key, T>>>
unordered_multimap(initializer_list<pair<Key, T>>,
typename see below::size_type = see below,
Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_multimap<Key, T, Hash, Pred, Allocator>;
template<class InputIterator, class Allocator>
unordered_multimap(InputIterator, InputIterator, typename see below::size_type, Allocator)
-> unordered_multimap<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
hash<iter-key-type<InputIterator>>,
equal_to<iter-key-type<InputIterator>>, Allocator>;
template<class InputIterator, class Allocator>
unordered_multimap(InputIterator, InputIterator, Allocator)
-> unordered_multimap<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>,
hash<iter-key-type<InputIterator>>,
equal_to<iter-key-type<InputIterator>>, Allocator>;
template<class InputIterator, class Hash, class Allocator>
unordered_multimap(InputIterator, InputIterator, typename see below::size_type, Hash,
Allocator)
```

```
-> unordered_multimap<iter-key-type<InputIterator>, iter-mapped-type<InputIterator>, Hash,
equal_to<iter-key-type<InputIterator>>, Allocator>;
template<ranges::input_range R, class Allocator>
unordered_multimap(from_range_t, R, typename see below::size_type, Allocator)
-> unordered_multimap<iter-key-type<ranges::range_iterator_t<R>>,
 iter-mapped-type<ranges::range_iterator_t<R>>,
 hash<iter-key-type<ranges::range_iterator_t<R>>>,
 equal_to<iter-key-type<ranges::range_iterator_t<R>>>, Allocator>;
 template<ranges::input_range R, class Allocator>
template<ranges::input_range R, class Allocator>
unordered_multimap(from_range_t, R, Allocator)
-> unordered_multimap<iter-key-type<ranges::range_iterator_t<R>>>,
 iter-mapped-type<ranges::range_iterator_t<R>>,
 hash<iter-key-type<ranges::range_iterator_t<R>>>>,
 equal_to<iter-key-type<ranges::range_iterator_t<R>>>, Allocator>;
 template<ranges::input_range R, class Hash, class Allocator>
template<ranges::input_range R, class Hash, class Allocator>
unordered_multimap(from_range_t, R, typename see below::size_type, Hash, Allocator)
-> unordered_multimap<iter-key-type<ranges::range_iterator_t<R>>,
 iter-mapped-type<ranges::range_iterator_t<R>>,
 Hash,
 equal_to<iter-key-type<ranges::range_iterator_t<R>>>, Allocator>;
template<class Key, class T, class Allocator>
unordered_multimap(initializer_list<pair<Key, T>>, typename see below::size_type,
Allocator)
-> unordered_multimap<Key, T, hash<Key>, equal_to<Key>, Allocator>;
template<class Key, class T, class Allocator>
unordered_multimap(initializer_list<pair<Key, T>>, Allocator)
-> unordered_multimap<Key, T, hash<Key>, equal_to<Key>, Allocator>;
template<class Key, class T, class Hash, class Allocator>
unordered_multimap(initializer_list<pair<Key, T>>, typename see below::size_type,
Hash, Allocator)
-> unordered_multimap<Key, T, Hash, equal_to<Key>, Allocator>;
}
```

A size_type parameter type in an unordered_multimap deduction guide refers to the size_type member type of the type deduced by the deduction guide.

Constructors

[unord.multimap.cnstr]

```
template<class InputIterator>
unordered_multimap(InputIterator f, InputIterator l,
 size_type n = see below,
 const hasher& hf = hasher(),
```

Effects: Constructs an empty unordered_multimap using the specified hash function, key equality predicate, and allocator, and using at least n buckets. If n is not provided, the number of buckets is implementation-defined. Then inserts elements from the range [f, 1) for the first form, or from the range range from the second form, or from the range [il.begin(), il.end()) for the second third form. max_load_factor() returns 1.0.

Complexity: Average case linear, worst case quadratic.

Class template unordered_set

[unord.set]

Overview

[unord.set.overview]

```
namespace std {
template<class Key,
class Hash = hash<Key>,
class Pred = equal_to<Key>,
class Allocator = allocator<Key>>
class unordered_set {
 public:
 // ??, construct/copy/destroy
 unordered_set();
 explicit unordered_set(size_type n,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
 template<class InputIterator>
 unordered_set(InputIterator f, InputIterator l,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
 template<compatible_range<T> R>
 unordered_set(from_range_t, R&& range, size_type n = see below,
 const hasher& hf = hasher(), const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type();
 unordered_set(const unordered_set&);
```

```
unordered_set(unordered_set&&);
 explicit unordered_set(const Allocator&);
 unordered_set(const unordered_set&, const Allocator&);
 unordered_set(unordered_set&&, const Allocator&);
 unordered_set(initializer_list<value_type> il,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
 unordered_set(size_type n, const allocator_type& a)
 : unordered_set(n, hasher(), key_equal(), a) { }
 unordered_set(size_type n, const hasher& hf, const allocator_type& a)
 : unordered_set(n, hf, key_equal(), a) { }
 template<class InputIterator>
 unordered_set(InputIterator f, InputIterator l, size_type n, const allocator_type& a)
 : unordered_set(f, 1, n, hasher(), key_equal(), a) { }
 template<class InputIterator>
 unordered_set(InputIterator f, InputIterator l, size_type n, const hasher& hf,
 const allocator_type& a)
 : unordered_set(f, 1, n, hf, key_equal(), a) { }
 template<compatible_range<T> R>
 unordered_set(from_range_t, R&& range, size_type n, const allocator_type& a)
 : unordered_set(from_range, forward<R>(range), n, hasher(), key_equal(), a) {}
 template<compatible_range<T> R>
 unordered_set(from_range_t, R&& range, size_type n, const hasher& hf, const allocator_type&
a)
 : unordered_set(from_range, forward<R>(range), n, hf, key_equal(), a) {}
 unordered_set(initializer_list<value_type> il, size_type n, const allocator_type& a)
 : unordered_set(il, n, hasher(), key_equal(), a) { }
 unordered_set(initializer_list<value_type> il, size_type n, const hasher& hf,
 const allocator_type& a)
 : unordered_set(il, n, hf, key_equal(), a) { }
 // modifiers
 template<class... Args> pair<iterator, bool> emplace(Args&&... args);
 template<class... Args> iterator emplace_hint(const_iterator position, Args&&... args);
 pair<iterator, bool> insert(const value_type& obj);
 pair<iterator, bool> insert(value_type&& obj);
 iterator insert(const_iterator hint, const value_type& obj);
 iterator insert(const_iterator hint, value_type&& obj);
 template<class InputIterator> void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
};
template<class InputIterator,
```

```
class Hash = hash<iter-value-type<InputIterator>>,
 class Pred = equal_to<iter-value-type<InputIterator>>,
 class Allocator = allocator<iter-value-type<InputIterator>>>
unordered_set(InputIterator, InputIterator, typename see below::size_type = see below,
 Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_set<iter-value-type<InputIterator>,
 Hash, Pred, Allocator>;
template<ranges::input_range R,</pre>
 class Hash = hash<ranges::range_value_t<R>>>,
 class Pred = equal_to<ranges::range_value_t<R>>,
 class Allocator = allocator<ranges::range_value_t<R>>>
unordered_set(from_range_t, R, typename see below::size_type = see below,
 Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_set<ranges::range_value_t<R>>>, Hash, Pred, Allocator>;
template<class T, class Hash = hash<T>,
class Pred = equal_to<T>, class Allocator = allocator<T>>
unordered_set(initializer_list<T>, typename see below::size_type = see below,
Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_set<T, Hash, Pred, Allocator>;
template<class InputIterator, class Allocator>
unordered_set(InputIterator, InputIterator, typename see below::size_type, Allocator)
-> unordered_set<iter-value-type<InputIterator>,
hash<ire>iter-value-type<InputIterator>>,</re>
equal_to<ir><!re>iter-value-type<InputIterator>>,</re>
Allocator>;
template<class InputIterator, class Hash, class Allocator>
unordered_set(InputIterator, InputIterator, typename see below::size_type,
Hash, Allocator)
-> unordered_set<iter-value-type<InputIterator>, Hash,
equal_to<ir><!re>iter-value-type<InputIterator>>,</re>
Allocator>;
template<ranges::input_range R, class Allocator>
unordered_set(from_range_t, R, typename see below::size_type, Allocator)
-> unordered_set<ranges::range_value_t<R>,
 hash<ranges::range_value_t<R>>,
 equal_to<ranges::range_value_t<R>>, Allocator>;
 template<ranges::input_range R, class Allocator>
template<ranges::input_range R, class Allocator>
unordered_set(from_range_t, R, Allocator)
-> unordered_set<ranges::range_value_t<R>,
 hash<ranges::range_value_t<R>>,
 equal_to<ranges::range_value_t<R>>, Allocator>;
 template<ranges::input_range R, class Hash, class Allocator>
template<ranges::input_range R, class Hash, class Allocator>
```

```
unordered_set(from_range_t, R, typename see below::size_type, Hash, Allocator)
-> unordered_set<ranges::range_value_t<R>,
 Hash,
 equal_to<ranges::range_value_t<R>>, Allocator>;
template<class T, class Allocator>
unordered_set(initializer_list<T>, typename see below::size_type, Allocator)
-> unordered_set<T, hash<T>, equal_to<T>, Allocator>;
template<class T, class Hash, class Allocator>
unordered_set(initializer_list<T>, typename see below::size_type, Hash, Allocator)
-> unordered_set<T, Hash, equal_to<T>, Allocator>;
}
template<class InputIterator>
unordered_set(InputIterator f, InputIterator 1,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
template<compatible_range<T> R>
unordered_multiset(from_range_t, R&& range, size_type n = see below,
 const hasher& hf = hasher(), const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type();
unordered_set(initializer_list<value_type> il,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
```

Effects: Constructs an empty unordered_set using the specified hash function, key equality predicate, and allocator, and using at least n buckets. If n is not provided, the number of buckets is implementation-defined. Then inserts elements from the range [f, 1) for the first form, or from the range range from the second form, or from the range [il.begin(), il.end()) for the second third form. max_load_factor() returns 1.0.

Complexity: Average case linear, worst case quadratic.

Class template unordered_multiset

[unord.multiset]

Overview

[unord.multiset.overview]

```
namespace std {
template<class Key,
class Hash = hash<Key>,
class Pred = equal_to<Key>,
class Allocator = allocator<Key>>
class unordered_multiset {
 public:
 // types
```

```
// ??, construct/copy/destroy
unordered_multiset();
explicit unordered_multiset(size_type n,
const hasher& hf = hasher(),
const key_equal& eql = key_equal().
const allocator_type& a = allocator_type());
template<class InputIterator>
unordered_multiset(InputIterator f, InputIterator l,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
template<compatible_range<T> R>
unordered_multiset(from_range_t, R&& range, size_type n = see below,
const hasher& hf = hasher(), const key_equal& eql = key_equal(),
const allocator_type& a = allocator_type();
unordered_multiset(const unordered_multiset&);
unordered_multiset(unordered_multiset&&);
explicit unordered_multiset(const Allocator&);
unordered_multiset(const unordered_multiset&, const Allocator&);
unordered_multiset(unordered_multiset&&, const Allocator&);
unordered_multiset(initializer_list<value_type> il,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
unordered_multiset(size_type n, const allocator_type& a)
: unordered_multiset(n, hasher(), key_equal(), a) { }
unordered_multiset(size_type n, const hasher& hf, const allocator_type& a)
: unordered_multiset(n, hf, key_equal(), a) { }
template<class InputIterator>
unordered_multiset(InputIterator f, InputIterator 1, size_type n, const allocator_type& a)
: unordered_multiset(f, 1, n, hasher(), key_equal(), a) { }
template<class InputIterator>
unordered_multiset(InputIterator f, InputIterator l, size_type n, const hasher& hf,
const allocator_type& a)
: unordered_multiset(f, 1, n, hf, key_equal(), a) { }
template<compatible_range<T> R>
unordered_multiset(from_range_t, R&& range, size_type n, const allocator_type& a)
: unordered_multiset(from_range, forward<R>(range), n, hasher(), key_equal(), a) {}
template<compatible_range<T> R>
unordered_multiset(from_range_t, R&& range, size_type n, const hasher& hf, const allocator_type&
: unordered_multiset(from_range, forward<R>(range), n, hf, key_equal(), a) {}
unordered_multiset(initializer_list<value_type> il, size_type n, const allocator_type& a)
```

a)

```
: unordered_multiset(il, n, hasher(), key_equal(), a) { }
 unordered_multiset(initializer_list<value_type> il, size_type n, const hasher& hf,
 const allocator_type& a)
 : unordered_multiset(il, n, hf, key_equal(), a) { }
 ~unordered_multiset();
 iterator insert(const value_type& obj);
 iterator insert(value_type&& obj);
 iterator insert(const_iterator hint, const value_type& obj);
 iterator insert(const_iterator hint, value_type&& obj);
 template<class InputIterator> void insert(InputIterator first, InputIterator last);
 template<compatible_range<value_type> R>
 void insert_range(R&& range);
 void insert(initializer_list<value_type>);
};
template<class InputIterator,</pre>
class Hash = hash<iter-value-type<InputIterator>>,
class Pred = equal_to<iter-value-type<InputIterator>>,
class Allocator = allocator<iter-value-type<InputIterator>>>
unordered_multiset(InputIterator, InputIterator, see below::size_type = see below,
Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_multiset<iter-value-type<InputIterator>,
Hash, Pred, Allocator>;
template<ranges::input_range R,</pre>
 class Hash = hash<ranges::range_value_t<R>>>,
 class Pred = equal_to<ranges::range_value_t<R>>,
 class Allocator = allocator<ranges::range_value_t<R>>>
unordered_multiset(from_range_t, R, typename see below::size_type = see below,
 Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_multiset<ranges::range_value_t<R>>>, Hash, Pred, Allocator>;
template<class T, class Hash = hash<T>,
class Pred = equal_to<T>, class Allocator = allocator<T>>
unordered_multiset(initializer_list<T>, typename see below::size_type = see below,
Hash = Hash(), Pred = Pred(), Allocator = Allocator())
-> unordered_multiset<T, Hash, Pred, Allocator>;
template<class InputIterator, class Allocator>
unordered_multiset(InputIterator, InputIterator, typename see below::size_type, Allocator)
-> unordered_multiset<iter-value-type<InputIterator>,
hash<iter-value-type<InputIterator>>,
equal_to<ir><!re>iter-value-type<InputIterator>>,</re>
Allocator>;
template<class InputIterator, class Hash, class Allocator>
unordered_multiset(InputIterator, InputIterator, typename see below::size_type,
Hash, Allocator)
-> unordered_multiset<iter-value-type<InputIterator>, Hash,
```

```
equal_to<ir><!re>iter-value-type<InputIterator>>,</re>
Allocator>;
template<ranges::input_range R, class Allocator>
unordered_multiset(from_range_t, R, typename see below::size_type, Allocator)
-> unordered_multiset<ranges::range_value_t<R>,
 hash<ranges::range_value_t<R>>,
 equal_to<ranges::range_value_t<R>>, Allocator>;
 template<ranges::input_range R, class Allocator>
template<ranges::input_range R, class Allocator>
unordered_multiset(from_range_t, R, Allocator)
-> unordered_multiset<ranges::range_value_t<R>,
 hash<ranges::range_value_t<R>>,
 equal_to<ranges::range_value_t<R>>, Allocator>;
 template<ranges::input_range R, class Hash, class Allocator>
template<ranges::input_range R, class Hash, class Allocator>
unordered_multiset(from_range_t, R, typename see below::size_type, Hash, Allocator)
-> unordered_multiset<ranges::range_value_t<R>,
 Hash,
 equal_to<ranges::range_value_t<R>>, Allocator>;
template<class T, class Allocator>
unordered_multiset(initializer_list<T>, typename see below::size_type, Allocator)
-> unordered_multiset<T, hash<T>, equal_to<T>, Allocator>;
template<class T, class Hash, class Allocator>
unordered_multiset(initializer_list<T>, typename see below::size_type, Hash, Allocator)
-> unordered_multiset<T, Hash, equal_to<T>, Allocator>;
}
Ŷ
 Constructors
 [unord.multiset.cnstr]
template<class InputIterator>
unordered_multiset(InputIterator f, InputIterator l,
 size_type n = see below,
 const hasher& hf = hasher(),
 const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type());
template<compatible_range<T> R>
unordered_multiset(from_range_t, R&& range, size_type n = see below,
 const hasher& hf = hasher(), const key_equal& eql = key_equal(),
 const allocator_type& a = allocator_type();
```

unordered_multiset(initializer_list<value_type> il,

const allocator_type& a = allocator_type());

const key_equal& eql = key_equal(),

size_type n = see below,
const hasher& hf = hasher(),

Effects: Constructs an empty unordered_multiset using the specified hash function, key equality predicate, and allocator, and using at least n buckets. If n is not provided, the number of buckets is implementation-defined. Then inserts elements from the range [f, 1) for the first form, or from the range range from the second form or from the range [il.begin(), il.end()) for the second third form. max_load_factor() returns 1.0.

Complexity: Average case linear, worst case quadratic.

Container adaptors

[container.adaptors]

The wording for the [container.adaptors] section assumes P1425 has been accepted

• Definition [queue.defn]

```
namespace std {
 template<class T, class Container = deque<T>>
 class queue {
 public:
 using const_reference = typename Container::const_reference;
 using size_type = typename Container::size_type;
 using container_type = Container;
 protected:
 Container c;
 public:
 queue() : queue(Container()) {}
 explicit queue(const Container&);
 explicit queue(Container&&);
 template<class InputIterator>
 queue(InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 queue(from_range_t, R&& range);
 template<class Alloc> explicit queue(const Alloc&);
 template<class Alloc> queue(const Container&, const Alloc&);
 template<class Alloc> queue(Container&&, const Alloc&);
 template<class Alloc> queue(const queue&, const Alloc&);
 template<class Alloc> queue(queue&&, const Alloc&);
 template<class InputIterator, class Alloc>
 queue(InputIterator first, InputIterator last, const Alloc&);
 template<compatible_range<T> R, class Alloc>
 queue(from_range_t, R&& range, const Alloc&);
 //...
 };
```

```
template<class Container>
 queue(Container) -> queue<typename Container::value_type, Container>;
 template<class InputIterator>
 queue(InputIterator, InputIterator) -> queue<iter-value-type<InputIterator>>;
 template<ranges::input_range R>
 queue(from_range_t, R)
 -> queue<ranges::range_value_t<R>>;
 template<class Container, class Allocator>
 queue(Container, Allocator) -> queue<typename Container::value_type, Container>;
 template<class InputIterator, class Allocator>
 queue(InputIterator, InputIterator, Allocator)
 -> queue<iter-value-type<InputIterator>, deque<iter-value-type<InputIterator>, Allocator>>;
 template<ranges::input_range R, class Allocator = allocator<ranges::range_value_t<R>>>
 queue(from_range_t, R, Allocator)
 -> queue<ranges::range_value_t<R>, Allocator>;
 template<class T, class Container>
 void swap(queue<T, Container>& x, queue<T, Container>& y) noexcept(noexcept(x.swap(y)));
 template<class T, class Container, class Alloc>
 struct uses_allocator<queue<T, Container>, Alloc>
 : uses_allocator<Container, Alloc>::type { };
}
 Constructors
 [queue.cons]
 explicit queue(const Container& cont);
 Effects: Initializes c with cont.
 explicit queue(Container&& cont);
 Effects: Initializes c with std::move(cont).
 template<class InputIterator>
 queue(InputIterator first, InputIterator last);
 Effects: Initializes c with first as the first argument and last as the second argument.
 template<compatible_range<T> R>
 queue(from_range_t, R&& range);
 Effects: Initializes c with ranges::to<Container>(std::forward<R>(range)).
```

© Constructors with allocators

[queue.cons.alloc]

[...]

```
template<class Alloc> queue(const queue& q, const Alloc& a);

Effects: Initializes c with q.c as the first argument and a as the second argument.

template<class Alloc> queue(queue&& q, const Alloc& a);

Effects: Initializes c with std::move(q.c) as the first argument and a as the second argument.

template<class InputIterator, class Alloc>
queue(InputIterator first, InputIterator last, const Alloc & alloc);

Effects: Initializes c with first as the first argument, last as the second argument and alloc as the third argument.

template<compatible_range<T> R, class Alloc>
queue(from_range_t, R&& range, const Alloc& a);

Effects: Initializes c with ranges::to<Container>(std::forward<R>(range), a).
```

Class template priority_queue

[priority.queue]

Overview

[priqueue.overview]

Any sequence container with random access iterator and supporting operations front(), push_back() and pop_back() can be used to instantiate priority_queue. In particular, vector and deque can be used. Instantiating priority_queue also involves supplying a function or function object for making priority comparisons; the library assumes that the function or function object defines a strict weak ordering.

```
namespace std {
template<class T, class Container = vector<T>,
class Compare = less<typename Container::value_type>>
class priority_queue {
 public:
 using value_type
 = typename Container::value_type;
 using reference = typename Container::reference;
 using const_reference = typename Container::const_reference;
 using size_type = typename Container::size_type;
 using container_type = Container;
 using value_compare = Compare;
 protected:
 Container c;
 Compare comp;
 public:
 priority_queue() : priority_queue(Compare()) {}
```

```
explicit priority_queue(const Compare& x) : priority_queue(x, Container()) {}
 priority_queue(const Compare& x, const Container&);
 priority_queue(const Compare& x, Container&&);
 template<class InputIterator>
 priority_queue(InputIterator first, InputIterator last, const Compare& x,
 const Container&);
 template<class InputIterator>
 priority_queue(InputIterator first, InputIterator last,
 const Compare& x = Compare(), Container&& = Container());
 template<compatible_range<T> R>
 priority_queue(from_range_t, R&& range, const Compare& x = Compare());
 template<class Alloc> explicit priority_queue(const Alloc&);
 template<class Alloc> priority_queue(const Compare&, const Alloc&);
 template<class Alloc> priority_queue(const Compare&, const Container&, const Alloc&);
 template<class Alloc> priority_queue(const Compare&, Container&&, const Alloc&);
 template<class Alloc> priority_queue(const priority_queue&, const Alloc&);
 template<class Alloc> priority_queue(priority_queue&&, const Alloc&);
 template<compatible_range<T> R, class Alloc>
 priority_queue(from_range_t, R&& range, const Compare&, const Alloc&)
 template<compatible_range<T> R, class Alloc>
 priority_queue(from_range_t, R&& range, const Alloc&)
 [[nodiscard]] bool empty() const { return c.empty(); }
 size_type size() const
 { return c.size(); }
 const_reference top() const
 { return c.front(); }
 void push(const value_type& x);
 void push(value_type&& x);
 template<class... Args> void emplace(Args&&... args);
 void pop();
 void swap(priority_queue& q) noexcept(is_nothrow_swappable_v<Container> &&
 is_nothrow_swappable_v<Compare>)
 { using std::swap; swap(c, q.c); swap(comp, q.comp); }
template<class Compare, class Container>
priority_queue(Compare, Container)
-> priority_queue<typename Container::value_type, Container, Compare>;
template<class InputIterator,</pre>
class Compare = less<typename iterator_traits<InputIterator>::value_type>,
class Container = vector<typename iterator_traits<InputIterator>::value_type>>
priority_queue(InputIterator, InputIterator, Compare = Compare(), Container = Container())
-> priority_queue<typename iterator_traits<InputIterator>::value_type, Container, Compare>;
template<ranges::input_range R,class Compare = less<ranges::range_value_t<R>>>
priority_queue(from_range_t, R, Compare = Compare())
```

};

```
-> priority_queue<ranges::range_value_t<R>, vector<ranges::range_value_t<R>>, Compare>;
template<class InputIterator,</pre>
class Compare = less<typename iterator_traits<InputIterator>::value_type>,
class Container = vector<typename iterator_traits<InputIterator>::value_type>>
priority_queue(InputIterator, InputIterator, Compare = Compare(), Container = Container())
-> priority_queue<typename iterator_traits<InputIterator>::value_type, Container, Compare>;
template<class Compare, class Container, class Allocator>
priority_queue(Compare, Container, Allocator)
-> priority_queue<typename Container::value_type, Container, Compare>;
template<ranges::input_range R,</pre>
class Compare = less<ranges::range_value_t<R>,
class Allocator = allocator<ranges::range_value_t<R>>
priority_queue(from_range_t, R, Compare, Allocator)
-> priority_queue<ranges::range_value_t<R>,
vector<ranges::range_value_t<R>, Allocator>, Compare>;
template<ranges::input_range R, class Allocator = allocator<ranges::range_value_t<R>>>
priority_queue(from_range_t, R, Allocator)
-> priority_queue<ranges::range_value_t<R>,
vector<ranges::range_value_t<R>, Allocator>, less<ranges::range_value_t<R>>;
// no equality is provided
template<class T, class Container, class Compare, class Alloc>
struct uses_allocator<priority_queue<T, Container, Compare>, Alloc>
: uses_allocator<Container, Alloc>::type { };
}
 Constructors
 [priqueue.cons]
 priority_queue(const Compare& x, const Container& y);
 priority_queue(const Compare& x, Container&& y);
```

Expects: x defines a strict weak ordering.

Effects: Initializes comp with x and c with y (copy constructing or move constructing as appropriate); calls make_heap(c.begin(), c.end(), comp).

```
template<class InputIterator>
priority_queue(InputIterator first, InputIterator last, const Compare& x, const Container& y);
template<class InputIterator>
priority_queue(InputIterator first, InputIterator last, const Compare& x = Compare(),
Container&& y = Container());
```

Expects: x defines a strict weak ordering.

Effects: Initializes comp with x and c with y (copy constructing or move constructing as ap-

```
propriate); calls c.insert(c.end(), first, last); and finally calls make_heap(c.begin(), c.end(), comp).

template<compatible_range<T> R>
priority_queue(from_range_t, R&& range, const Compare& x = Compare());

Expects: x defines a strict weak ordering.

Effects: Initializes comp with x and c with ranges::to<Container>(std::forward<R>(range))
and finally calls make_heap(c.begin(), c.end(), comp).
```

Constructors with allocators

[priqueue.cons.alloc]

If uses_allocator_v<container_type, Alloc> is false the constructors in this subclause shall not participate in overload resolution.

```
template<class Alloc> explicit priority_queue(const Alloc& a);
 Effects: Initializes c with a and value-initializes comp.
 template<class Alloc> priority_queue(const Compare& compare, const Alloc& a);
 Effects: Initializes c with a and initializes comp with compare.
 template<class Alloc>
 priority_queue(const Compare& compare, const Container& cont, const Alloc& a);
 Effects: Initializes c with cont as the first argument and a as the second argument, and
 initializes comp with compare; calls make_heap(c.begin(), c.end(), comp).
 template<class Alloc>
 priority_queue(const Compare& compare, Container&& cont, const Alloc& a);
 Effects: Initializes c with std::move(cont) as the first argument and a as the second
 argument, and initializes comp with compare; calls make_heap(c.begin(), c.end(), comp).
 template<class Alloc> priority_queue(const priority_queue& q, const Alloc& a);
 Effects: Initializes c with q.c as the first argument and a as the second argument, and
 initializes comp with q.comp.
 template<class Alloc> priority_queue(priority_queue&& q, const Alloc& a);
 Effects: Initializes c with std::move(q.c) as the first argument and a as the second argu-
 ment, and initializes comp with std::move(q.comp).
template<compatible_range<T> R, class Alloc>
priority_queue(from_range_t, R&& range, const Compare& compare, const Alloc& a);
```

a)); calls make_heap(c.begin(), c.end(), comp).

Effects: initializes comp with compare and c with ranges::to<Container>(std::forward<R>(range,

```
template<compatible_range<T> R, class Alloc>
priority_queue(from_range_t, R&& range, const Alloc& a);

Effects: Initializes c with ranges::to<Container>(std::forward<R>(range, a)); calls make_heap(c.begin(), c.end(), comp).
```

Class template stack

[stack]

• Definition [stack.defn]

```
namespace std {
 template<class T, class Container = deque<T>>
 class stack {
 public:
 using value_type
 = typename Container::value_type;
 using reference
 = typename Container::reference;
 using const_reference = typename Container::const_reference;
 using size_type = typename Container::size_type;
 using container_type = Container;
 protected:
 Container c;
 public:
 stack() : stack(Container()) {}
 explicit stack(const Container&);
 explicit stack(Container&&);
 template<class InputIterator>
 stack(InputIterator first, InputIterator last);
 template<compatible_range<T> R>
 stack(from_range_t, R&& range);
 template<class Alloc> explicit stack(const Alloc&);
 template<class Alloc> stack(const Container&, const Alloc&);
 template<class Alloc> stack(Container&&, const Alloc&);
 template<class Alloc> stack(const stack&, const Alloc&);
 template<class Alloc> stack(stack&&, const Alloc&);
 template<class InputIterator, class Alloc>
 stack(InputIterator first, InputIterator last, const Alloc&);
 stack<compatible_range<T> R, class Alloc>
 stack(from_range_t, R&& range, const Alloc&);
 //...
 };
 template<class Container>
 stack(Container) -> stack<typename Container::value_type, Container>;
```

```
template<class InputIterator>
 stack(InputIterator, InputIterator)
 -> stack<iter-value-type<InputIterator>>;
 template<ranges::input_range R>
 stack(from_range_t, R)
 -> stack<ranges::range_value_t<R>>;
 template<class Container, class Allocator>
 stack(Container, Allocator) -> stack<typename Container::value_type, Container>;
 template<class InputIterator, class Allocator>
 stack(InputIterator, InputIterator, Allocator)
 -> stack<iter-value-type<InputIterator>,
 stack<iter-value-type<InputIterator>, Allocator>>;
 template<ranges::input_range R, class Allocator = allocator<ranges::range_value_t<R>>>>
 stack(from_range_t, R, Allocator)
 -> stack<ranges::range_value_t<R>, Allocator>;
 template<class T, class Container, class Alloc>
 struct uses_allocator<stack<T, Container>, Alloc>
 : uses_allocator<Container, Alloc>::type { };
}
ŵ
 Constructors
 [stack.cons]
 explicit stack(const Container& cont);
 Effects: Initializes c with cont.
 explicit stack(Container&& cont);
 Effects: Initializes c with std::move(cont).
 template<class InputIterator>
 stack(InputIterator first, InputIterator last);
 Effects: Initializes c with first as the first argument and last as the second argument.
template<compatible_range<T> R>
stack(from_range_t, R&& range);
 Effects: Initializes c with ranges::to<Container>(std::forward<R>(range)).
 Constructors with allocators
 [stack.cons.alloc]
[...]
 template<class Alloc> stack(const stack& s, const Alloc& a);
```

Effects: Initializes c with s.c as the first argument and a as the second argument.

```
template<class Alloc> stack(stack&& s, const Alloc& a);
```

Effects: Initializes c with std::move(s.c) as the first argument and a as the second argument.

```
template<class InputIterator, class Alloc>
stack(InputIterator first, InputIterator last, const Alloc& alloc);
```

Effects: Initializes c with first as the first argument, last as the second argument and alloc as the third argument.

```
template<compatible_range<T> R, class Alloc>
stack(from_range_t, R&& range, const Alloc& a);

Effects: Initializes c with ranges::to<Container>(std::forward<R>(range), a).
```

Class template basic_string

[basic.string]

```
namespace std {
 template<class charT, class traits = char_traits<charT>, class Allocator = allocator<charT>>
 class basic_string {
 public:
 // ??, construct/copy/destroy
 constexpr basic_string() noexcept(noexcept(Allocator())) : basic_string(Allocator()) { }
 constexpr explicit basic_string(const Allocator& a) noexcept;
 constexpr basic_string(const basic_string& str);
 constexpr basic_string(basic_string&& str) noexcept;
 constexpr basic_string(const basic_string& str, size_type pos,
 const Allocator& a = Allocator());
 constexpr basic_string(const basic_string& str, size_type pos, size_type n,
 const Allocator& a = Allocator());
 template<class T>
 constexpr basic_string(const T& t, size_type pos, size_type n,
 const Allocator& a = Allocator());
 template<class T>
 constexpr explicit basic_string(const T& t, const Allocator& a = Allocator());
 constexpr basic_string(const charT* s, size_type n, const Allocator& a = Allocator());
 constexpr basic_string(const charT* s, const Allocator& a = Allocator());
 constexpr basic_string(size_type n, charT c, const Allocator& a = Allocator());
 template<class InputIterator>
 constexpr basic_string(InputIterator begin, InputIterator end, const Allocator& a = Allocator());
 template<ranges::input_range R>
 requires constructible_from<charT, ranges::range_reference_t<R>
 constexpr basic_string(from_range_t, R&& range, const Allocator& a = Allocator());
 constexpr basic_string(initializer_list<charT>, const Allocator& = Allocator());
 constexpr basic_string(const basic_string&, const Allocator&);
 constexpr basic_string(basic_string&&, const Allocator&);
```

```
constexpr ~basic_string();
// ??, modifiers
constexpr basic_string& operator+=(const basic_string& str);
template<class T>
constexpr basic_string& operator+=(const T& t);
constexpr basic_string& operator+=(const charT* s);
constexpr basic_string& operator+=(charT c);
constexpr basic_string& operator+=(initializer_list<charT>);
constexpr basic_string& append(const basic_string& str);
constexpr basic_string& append(const basic_string& str, size_type pos, size_type n = npos);
template<class T>
constexpr basic_string& append(const T& t);
template<class T>
constexpr basic_string& append(const T& t, size_type pos, size_type n = npos);
constexpr basic_string& append(const charT* s, size_type n);
constexpr basic_string& append(const charT* s);
constexpr basic_string& append(size_type n, charT c);
template<class InputIterator>
constexpr basic_string& append(InputIterator first, InputIterator last);
template<ranges::input_range R>
requires constructible_from<charT, ranges::range_reference_t<R>
constexpr basic_string& append(R&& range);
constexpr basic_string& append(initializer_list<charT>);
constexpr void push_back(charT c);
constexpr basic_string& assign(const basic_string& str);
constexpr basic_string& assign(basic_string&& str)
noexcept(allocator_traits<Allocator>::propagate_on_container_move_assignment::value ||
allocator_traits<Allocator>::is_always_equal::value);
constexpr basic_string& assign(const basic_string& str, size_type pos, size_type n = npos);
template<class T>
constexpr basic_string& assign(const T& t);
template<class T>
constexpr basic_string& assign(const T& t, size_type pos, size_type n = npos);
constexpr basic_string& assign(const charT* s, size_type n);
constexpr basic_string& assign(const charT* s);
constexpr basic_string& assign(size_type n, charT c);
template<class InputIterator>
constexpr basic_string& assign(InputIterator first, InputIterator last);
template<ranges::input_range R>
requires constructible_from<charT, ranges::range_reference_t<R>
constexpr basic_string& assign(R&& range);
constexpr basic_string& assign(initializer_list<charT>);
constexpr basic_string& insert(size_type pos, const basic_string& str);
```

```
constexpr basic_string& insert(size_type pos1, const basic_string& str,
size_type pos2, size_type n = npos);
template<class T>
constexpr basic_string& insert(size_type pos, const T& t);
template<class T>
constexpr basic_string& insert(size_type pos1, const T& t,
size_type pos2, size_type n = npos);
constexpr basic_string& insert(size_type pos, const charT* s, size_type n);
constexpr basic_string& insert(size_type pos, const charT* s);
constexpr basic_string& insert(size_type pos, size_type n, charT c);
constexpr iterator insert(const_iterator p, charT c);
constexpr iterator insert(const_iterator p, size_type n, charT c);
template<class InputIterator>
constexpr iterator insert(const_iterator p, InputIterator first, InputIterator last);
template<ranges::input_range R>
requires constructible_from<charT, ranges::range_reference_t<R>
constexpr iterator insert_range(const_iterator p, R&& range);
constexpr iterator insert(const_iterator p, initializer_list<charT>);
//...
constexpr basic_string& replace(size_type pos1, size_type n1, const basic_string& str);
constexpr basic_string& replace(size_type pos1, size_type n1, const basic_string& str,
size_type pos2, size_type n2 = npos);
template<class T>
constexpr basic_string& replace(size_type pos1, size_type n1, const T& t);
template<class T>
constexpr basic_string& replace(size_type pos1, size_type n1, const T& t,
size_type pos2, size_type n2 = npos);
constexpr basic_string& replace(size_type pos, size_type n1, const charT* s, size_type n2);
constexpr basic_string& replace(size_type pos, size_type n1, const charT* s);
constexpr basic_string& replace(size_type pos, size_type n1, size_type n2, charT c);
constexpr basic_string& replace(const_iterator i1, const_iterator i2,
const basic_string& str);
template<class T>
constexpr basic_string& replace(const_iterator i1, const_iterator i2, const T& t);
constexpr basic_string& replace(const_iterator i1, const_iterator i2, const charT* s,
size_type n);
constexpr basic_string& replace(const_iterator i1, const_iterator i2, const charT* s);
constexpr basic_string& replace(const_iterator i1, const_iterator i2, size_type n, charT c);
template<class InputIterator>
constexpr basic_string& replace(const_iterator i1, const_iterator i2,
 InputIterator j1, InputIterator j2);
template<ranges::input_range R>
requires constructible_from<charT, ranges::range_reference_t<R>
constexpr basic_string& replace_with_range(const_iterator i1, const_iterator i2, R&& range);
constexpr basic_string& replace(const_iterator, const_iterator, initializer_list<charT>);
```

```
//....
 };
 template<class InputIterator,</pre>
 class Allocator = allocator<typename iterator_traits<InputIterator>::value_type>>
 basic_string(InputIterator, InputIterator, Allocator = Allocator())
 -> basic_string<typename iterator_traits<InputIterator>::value_type,
 char_traits<typename iterator_traits<InputIterator>::value_type>,
 Allocator>;
 template<ranges::input_range R, class Allocator = allocator<ranges::range_value_t<R>>>
 basic_string(R, Allocator = Allocator())
 -> basic_string<ranges::range_value_t<R>, char_traits<ranges::range_value_t<R>>, Allocator>;
 template<class charT,
 class traits.
 class Allocator = allocator<charT>>
 explicit basic_string(basic_string_view<charT, traits>, const Allocator& = Allocator())
 -> basic_string<charT, traits, Allocator>;
 template<class charT,
 class traits.
 class Allocator = allocator<charT>>
 basic_string(basic_string_view<charT, traits>,
 typename see below::size_type, typename see below::size_type,
 const Allocator& = Allocator())
 -> basic_string<charT, traits, Allocator>;
 Constructors and assignment operators
 [string.cons]
 template<class InputIterator>
 constexpr basic_string(InputIterator begin, InputIterator end, const Allocator& a = Allocator());
 Constraints: InputIterator is a type that qualifies as an input iterator.
 Effects: Constructs a string from the values in the range [begin, end), as indicated in .
template<ranges::input_range R>
requires constructible_from<charT, ranges::range_reference_t<R>
basic_string(from_range_t, R&& range, const Allocator& = Allocator());
 Effects: Constructs a string from the values in the range range as indicated in [con-
 tainer.seq.req].
 Modifiers
 [string.modifiers]
```

}

ŵ

basic_string::operator+=

[string.op.append]

```
template<class InputIterator>
 constexpr basic_string& append(InputIterator first, InputIterator last);
 Constraints: InputIterator is a type that qualifies as an input iterator.
 Effects: Equivalent to: return append(basic_string(first, last, get_allocator()));
template<ranges::input_range R>
requires constructible_from<charT, ranges::range_reference_t<R>
constexpr basic_string& append(R&& range);
 Constraints:
 • is_convertible_v<R, const CharT*> is false, and
 • is_convertible_v<R, basic_string_view<CharT, Traits>> iS false.
 Effects: Equivalent to: return append(basic_string(from_range, forward<R>(range), get_-
 allocator());
ŵ
 basic_string::assign
 [string.assign]
 template<class InputIterator>
 constexpr basic_string& assign(InputIterator first, InputIterator last);
 Constraints: InputIterator is a type that qualifies as an input iterator.
 Effects: Equivalent to: return assign(basic_string(first, last, get_allocator()));
 template<ranges::input_range R>
 requires constructible_from<charT, ranges::range_reference_t<R>
 constexpr basic_string& assign(R&& range);
 Constraints:
 • is_convertible_v<R, const CharT*> is false, and
 • is_convertible_v<R, basic_string_view<CharT, Traits>> is false.
 Effects: Equivalent to: return assign(basic_string(from_range, forward<R>(range), get_-
 allocator());
 [string.insert]
 basic_string::insert
 template<class InputIterator>
 constexpr iterator insert(const_iterator p, InputIterator first, InputIterator last);
 Constraints: InputIterator is a type that qualifies as an input iterator.
 Expects: p is a valid iterator on *this.
 Effects: Equivalent to insert (p - begin(), basic_string(first, last, get_allocator())).
```

Returns: An iterator which refers to the first inserted character, or p if first == last.

```
template<ranges::input_range R>
 requires constructible_from<charT, ranges::range_reference_t<R>
 constexpr iterator insert_range(const_iterator p, R&& range);
 Expects: p is a valid iterator on *this.
 Effects: Equivalent to insert (p - begin (), basic_string (from_range, forward < R > (range),
 get_allocator())).
 Returns: An iterator which refers to the first inserted character, or p if ranges::empty(range).
 constexpr iterator insert(const_iterator p, initializer_list<charT> i1);
 Effects: Equivalent to: return insert(p, il.begin(), il.end());
 basic_string::replace
 [string.replace]
 template<class InputIterator>
 constexpr basic_string& replace(const_iterator i1, const_iterator i2,
 InputIterator j1, InputIterator j2);
 Constraints: InputIterator is a type that qualifies as an input iterator.
 Effects: Equivalent to: return replace(i1, i2, basic_string(j1, j2, get_allocator()));
 template<ranges::input_range R>
 requires constructible_from<charT, ranges::range_reference_t<R>
 constexpr basic_string& replace(const_iterator i1, const_iterator i2, R&& range);
 Constraints:
 • is_convertible_v<R, const CharT*> is false, and
 • is_convertible_v<R, basic_string_view<CharT, Traits>> iS false.
 Effects: Equivalent to: return replace (i1, i2, basic_string (from_range, forward < R > (range),
 get_allocator()));
 constexpr basic_string& replace(const_iterator i1, const_iterator i2, initializer_list<charT> i1);
 Effects: Equivalent to: return replace(i1, i2, i1.begin(), i1.size());
 [ranges.syn]
 Header < ranges > synopsis
#include <compare>
 // see ??
#include <initializer_list>
 // see ??
 // see ??
#include <iterator>
namespace std::ranges {
 template<class R>
 using keys_view = elements_view<views::all_t<R>, 0>;
 template<class R>
```

```
using values_view = elements_view<views::all_t<R>, 1>;
 namespace views {
 template<size_t N>
 inline constexpr unspecified elements = unspecified ;
 inline constexpr auto keys = elements<0>;
 inline constexpr auto values = elements<1>;
 }
 template <class C, input_range R, class... Args>
 requires (!view<C>)
 constexpr C to(R&& r, Args&&... args);
 template <template <class...> class C, input_range R, class... Args>
 constexpr auto to(R && r, Args&&... args) -> see below;
}
namespace std {
 namespace views = ranges::views;
 template<class I, class S, ranges::subrange_kind K>
 struct tuple_size<ranges::subrange<I, S, K>>
 : integral_constant<size_t, 2> {};
 template<class I, class S, ranges::subrange_kind K>
 struct tuple_element<0, ranges::subrange<I, S, K>> {
 using type = I;
 };
 template<class I, class S, ranges::subrange_kind K>
 struct tuple_element<1, ranges::subrange<I, S, K>> {
 using type = S;
 };
 template<class I, class S, ranges::subrange_kind K>
 struct tuple_element<0, const ranges::subrange<I, S, K>> {
 using type = I;
 template<class I, class S, ranges::subrange_kind K>
 struct tuple_element<1, const ranges::subrange<I, S, K>> {
 using type = S;
 };
 struct from_range_t;
 inline constexpr from_range_t from_range;
}
```

In [range.utility] Insert after section [range.dangling]

Range conversions

[range.utility.conversions]

• Range argument tag

[range.utility.conversions.tag]

```
namespace std {
 struct from_range_t { explicit from_range_t() = default; };
```

```
inline constexpr from_range_t from_range{};
}
```

The from_range_t struct is an empty class type used as a unique type to disambiguate constructor and function overloading. Specifically, several types, notably containers have constructors with from_range_t as the first argument>

The range conversions functions efficiently construct an instance of type from a range. ranges::to<C>(r, args) returns an instance c of C constructed by the first valid method among the following:

- Construct c from r
- Construct c from the pair of iterators ranges::begin(r), ranges::end(r)
- Construct c, then insert each element of r at the end of c.
- If C is a range whose value type is itself a range (and is not a view), and r's value type is also a range, the application of to<range_value_t<C>> for each element of r is inserted at the end of c.

ranges::to

[range.utility.conversions.adaptor]

When the instance c of C in constructed, the parameter pack args is forwarded as the trailing parameters of the selected constructor of C. This allows passing an allocator to the selected constructor.

```
template <class Container, class R>
concept reservable-container = // exposition only
 sized_range<R> &&
 requires(Container& c, R&& r) {
 { c.capacity(); } -> same_as<range_size_t<C>>;
 { c.reserve(c.capacity()); };
};

template <class C, input_range R, class... Args>
requires (!view<C>)
constexpr C to(R&& r, Args&&... args);
```

Returns an instance of C constructed from the elements of r in the following manner:

- If constructible_from<C, R, Args...> is true, equivalent to C(std::forward<R>(r), std::forward<Args>(args)...).
- Otherwise, if constructible_from<C, from_range_t, R, Args...> is true, equivalent to C(from_range, std::forward<R>(r), std::forward<Args>(args)...).
- Otherwise, if
 - constructible_from<C, Args...> is true,
 - indirectly_copyable<iterator_t<R>, iterator_t<C>> is true, and
 - inserter(c, ranges::end(c)) is a valid expression.

```
equivalent to:
 C c(std::forward<Args...>(args)...);
 if constexpr (reservable-container<C, R>) {
 c.reserve(ranges::size(r));
 }
 ranges::copy(r, inserter(c, ranges::end(c)));

 Otherwise, if:

 - input_range<range_value_t<C>> is true,
 - input_range<range_value_t<R>> is true,
 view<range_value_t<C>> is false,
 - indirectly_copyable<</pre>
 iterator_t<range_reference_t<R>>,
 iterator_t<range_value_t<C>>
 > is true, and
 - inserter(c, ranges::end(c)) is a valid expression.
 equivalent to:
 C c(std::forward<Args...>(args)...);
 if constexpr (reservable-container<C, R>) {
 c.reserve(ranges::size(r));
 auto v = r | views::transform ([](auto&& elem) {
 return to<range_value_t<C>>(elem);
 });
 ranges::copy(v, inserter(c, ranges::end(c)));
 • Otherwise ranges::to<C>(r, args) is ill-formed.
template <template <class...> class C, input_range R, class... Args>
constexpr auto to(R&& r, Args&&... args) -> DEDUCE_TYPE(R);
 Let ITER be a type meeting the requirements of Cpp17InputIterator such that
 • ITER::iterator_category iS input_iterator_tag,
 • ITER::value_type is range_value_t<R>,
 • ITER::difference_type is range_difference_t<R>,
 • ITER::pointer is add_pointer_t<range_reference_t<R>>>, and
 • ITER::reference is range_reference_t<R>.
 Let DEDUCE TYPE(D) be defined as follows:
 • decltype(C(declval<D>(), declval<Args>()...)) if that is a valid expression,
```

- Otherwise, decltype(C(from_range, declval<D>(), declval<Args>()...)) if that is a valid expression,
- Otherwise, decltype(C(declval<ITER>(), declval<ITER>(), declval<Args>()...)) if that is a valid expression
- Otherwise, DEDUCE_TYPE(D) is ill-formed.

Mandates:

• DEDUCE_TYPE(R) denotes a type.

Effects:

• Expression-equivalent to ranges::to<DEDUCE_TYPE(R)>(r, args...).

ranges::to adaptors

[range.utility.conversions.adapters]

In addition to the functions described above, ranges::to also defines a closure object that accepts a viewable_range argument and returns an instance of a type T such that the expressions r | ranges::to<T>(args...) and ranges::to<T>(r, args...) have equivalent semantics. [Note: T denotes either a class or a class template — end note].

The bitwise OR operator is overloaded for the purpose of chaining ranges::to to the end of an adaptor chain pipeline.

[Example:

```
list<int> ints{0,1,2,3,4,5};
auto v1 = ints | ranges::to<vector>();
auto v2 = ints | ranges::to<vector<int>>();
auto v3 = ranges::to<vector>(ints);
auto v4 = ranges::to<vector<int>>(ints);
assert(v1 == v2 && v2 == v3 && v3 == v4);

— end example]
```

Feature test macros

Bump the value of __cpp_lib_ranges to the date of adoption.

Add a new macro in <version> __cpp_lib_containers_ranges set to the date of adoption.

The macro __cpp_lib_containers_ranges is also present in <vector>, <list>, <forward_list> <map>, <set> <unordered_map>, <unordered_set>, <deque>, <queue>, <priority_queue>, <stack>, and <string>

Implementation Experience

Implementations of 'ranges::to' are available in [?], [?] and on Github [?]. The tagged ranges constructors, insert methods and other range-taking container members fuctions have **not** been implemented.

Related Paper and future work

Future work is needed to allow constructing std::array from tiny-ranges.

Acknowledgements

We would like to thank the people who gave feedback on this paper, notably Christopher Di Bella, Arthur O'Dwyer, Barry Revzin and Tristan Brindle.

References

```
[cmcstl2] https://github.com/CaseyCarter/cmcstl2/blob/a7a714a9159b08adeb00a193e77b782846b3b20e/
include/stl2/detail/to.hpp
```

[RangeV3] Eric Niebler https://github.com/ericniebler/range-v3/blob/v1.0-beta/include/range/v3/to_container.hpp

[CTAD Ranges] Eric Niebler https://github.com/ericniebler/range-v3/blob/d284e9c84ff69bb416d9d94d029729dfb38c3364/include/range/v3/range/conversion.hpp#L140-L152

[P1391] Corentin Jabot *Range constructor for std::string_view* https://wg21.link/P1391

[N4885] Thomas Köppe Working Draft, Standard for Programming Language C++ https://wg21.link/N4885