C++ STL

December 2023

1 Arrays and Vectors

Arrays in C++

Declaration and Initialization:

```
1 // Declaration of an array
2 int myArray[5];
3
4 // Initialization of an array
5 int anotherArray[] = {1, 2, 3, 4, 5};
```

Accessing Elements:

```
int value = myArray[2]; // Accessing the third element (index 2) of
the array
```

Size of Array:

```
int size = sizeof(myArray) / sizeof(myArray[0]); // Size of the
array
```

Iterating through an Array:

Vectors in C++ (STL)

Include Header:

```
#include <vector>
using namespace std;
```

Declaration and Initialization:

```
1 // Declaration of a vector
2 vector <int> myVector;
3
4 // Initialization of a vector
5 vector <int> another Vector = {1, 2, 3, 4, 5};
```

Accessing Elements:

```
int value = myVector[2]; // Accessing the third element (index 2)
 of the vector
int frontValue = myVector.front(); // Accessing the first element
int backValue = myVector.back(); // Accessing the last element
```

Size-related Functions:

```
int size = myVector.size();  // Number of elements in the
 vector
bool isEmpty = myVector.empty(); // Check if the vector is empty
```

Iterating through a Vector:

```
for (int i = 0; i < myVector.size(); ++i) {
 // Access and use myVector[i]
}

// or using range-based for loop (C++11 and later)
for (int element : myVector) {
 // Access and use element
}</pre>
```

Adding Elements:

```
myVector.push_back(6); // Adds an element to the end of the vector
```

Other Vector Operations:

```
9 // Assignment operator
10 myVector = anotherVector;
11
12 // Swapping contents of two vectors
13 myVector.swap(anotherVector);
14 // or
15 swap(myVector, anotherVector);
```

2D Vectors in C++

Declaration and Initialization:

```
1 // Declaration of a 2D vector
2 vector<vector<int>>> my2DVector;
3
4 // Initialization of a 2D vector
5 vector<vector<int>>> another2DVector = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
```

Accessing Elements:

```
int value = my2DVector[1][2]; // Accessing the element at row 1,
column 2
```

Size-related Functions:

```
int numRows = my2DVector.size();  // Number of rows in the 2D
 vector

int numCols = my2DVector[0].size(); // Number of columns in the 2D
 vector
```

Iterating through a 2D Vector:

2 Maps and Unordered Maps

2.1 Maps

Definition

A map is a data structure that stores elements in key-value pairs. It's often referred to as a dictionary in Python.

Characteristics

- Each key in a map is unique.
- In map elements are stored in a sorted order based on their keys.
- It's typically implemented using a self-balancing binary search tree like a Red-Black Tree.

Operations

- Insertion: map[key] = value; or map.insert(std::make_pair(key, value));
- Access: value = map[key];
- Search: Check if a key exists using map.find(key)! = map.end().
- **Deletion**: Remove a key-value pair with map.erase(key).

Implementation

```
#include <iostream>
2 #include <map>
3 #include <string>
5 int main() {
 // Declare a map
 std::map<int, std::string> map;
 // Insertion
9
10
 map[1] = "Alice";
 map.insert(std::make_pair(2, "Bob"));
11
12
 // Access
13
 std::string name1 = map[1];
14
 std::cout << "Name with key 1: " << name1 << std::endl;
15
16
17
 if (map.find(2) != map.end()) {
18
 std::cout << "Found key 2 with value: " << map[2] << std::
19
 endl;
 } else {
20
 std::cout << "Key 2 not found." << std::endl;</pre>
21
22
23
 // Deletion
24
 map.erase(1);
25
 // Check after deletion
27
 if (map.find(1) == map.end()) {
```

2.2 Unordered maps

Definition

Unordered map stores key-value pairs but in no particular order.

Characteristics

- It's implemented using a hash table, which allows for faster access on average compared to a map.
- Each key is still unique.
- Offers more efficient insertion, search, and deletion compared to a map, except in certain cases of hash collisions.

Operations

- Insertion: umap[key] = value; or $umap.insert(std :: make_pair(key, value));$
- Access: value = umap[key];
- Search: Similar to map, using umap.find(key)! = umap.end().
- **Deletion**: Similar to map, using map.erase(key).

Operations

```
#include <iostream>
#include <unordered_map>
3 #include <string>
5 int main() {
 // Declare an unordered map
 std::unordered_map<int, std::string> umap;
9
 // Insertion
 umap[3] = "Charlie";
10
 umap.insert(std::make_pair(4, "David"));
11
12
13
 std::string name2 = umap[3];
14
 std::cout << "Name with key 3: " << name2 << std::endl;
```

```
16
17
 if (umap.find(4) != umap.end()) {
18
 std::cout << "Found key 4 with value: " << umap[4] << std::
19
 endl;
 } else {
20
 std::cout << "Key 4 not found." << std::endl;
21
22
23
 // Deletion
24
 umap.erase(3);
25
26
 // Check after deletion
27
 if (umap.find(3) == umap.end()) {
 std::cout << "Key 3 deleted." << std::endl;
29
30
31
 return 0;
32
33 }
```

3 Sets and Multisets

The values are stored in a specific sorted order i.e. either ascending or descending. Each element in a set is unique, Incase of a multiset the values can be multiple, it is defined inside the $\langle set \rangle$ header file.

```
#include <set>
2  //set <datatype> setname(Declaration)
3 set <int> st; // defining an empty set
4 set <int> val = {6, 10, 5, 1}; // defining a set with values\\
5 set <int, greater <int>> st; //For descending order
6  //We can also use a custom comparator
```

Frequently used functions for set:

Function	Use	Syntax
insert()/emplace()	It inserts an element in the set if it is not present in the set.	setname.insert()
erase()	It removes the element specified from the set. It will give an error if the element is not present in the set.	setname.erase()
find()	It returns an iterator which points to the element we want to find. If the element is not present it will point after the last element in the set.	auto iterator= setname.find()
count()	For a set it is used to check whether an element is present or not. For a multiset it can be used to check the frequency of the particular value	int variable_name= st.count()
Lower_bound()	It will return iterator to smallest element>=to the value given. If not present it return iterator pointing to the end of the set.	auto iterator= st.lower_bound(value)
Upper_bound()	It will return iterator to smallest element>to the value given If not present it will return iterator pointing to the end of the set.	auto iterator= st.upper_bound(value)

Functions 'begin()', 'end()', 'size()', 'clear()' remain the same as that of vector.

```
set <int> st;//Creating a set of integers
2 st.insert(1);//{1}
3 st.insert(7);//{1 7}
4 st.insert(4);//{1 4 7}
5 st.insert(3);//{1 3 4 7}
6 st.insert(1);//{1 3 4 7}
8 st.erase(4);//{1 3 7}
9 st.erase(5);// It will give error as 5 is not present
_{10} //To tackle this error
if (st.find(5)!=st.end())
 st.erase(5)
auto it=st.find(7);//It returns iterator pointing to 7
auto it=st.find(11);//Since 11 is not present it will point to the
 end of the set(after the last element)
16 //To erase multiple elements
17 st.erase(iterator1,iterator2)//Erases elements starting from the
 first iterator till the second iterator
18 For eg:
19 auto it1=st.find(1)
20 auto it2=st.find(7)
21 st.erase(it1,it2);//{7}
Now coming on to multiset
24 multiset <int > mt;
```

```
25 mt.insert(1);//{1}
26 mt.insert(7);//{1 7}
27 mt.insert(4);//{1 4 7}
28 mt.insert(1);//{1 1 4 7}
29 mt.insert(1);//{1 1 1 4 7}
int count=mt.count(1)//count=3 over here
_{
m 32} // All other things remain the same for multiset.
_{
m 33} // If we want to erase all occurrences of a particular value:
34 mt.erase(1);//{4 7}
36 // If we want to erase 1 occurrence of a particular value:
37 mt.erase(mt.find(1));//{1 1 4 7}
_{
m 39} // If we want to erase multiple occurrences of a particular value:
mt.erase(mt.find(1), mt.find(1)+2);//\{1 \ 4 \ 7\}, two occurrences
 removed in this case.
41 // Printing all the elements of a set
42 for (auto it = st.begin(); it != st.end(); ++it)
43 cout << ' ' << *it;
```

4 Pairs, Tuples

4.1 Pairs

Pairs are a helpful tool in case we want to bind two values together or in other sense a element that is represented by a pair of information.

```
#include <bits/stdc++.h>
using namespace std;
4 int main()
5 {
 // pair < data_type1 , data_type2 > pair_name
6
 pair < int , int > p1 = {1,1};
 pair < int , string > p2 = {1, "Hello"};
8
9
10
 // use of make_pair to assign values;
 pair < int , int > p3;
11
12
 p3 = make_pair(2,2);
13
14
 // Referencing elements of a pair
 // pair_name.first gives the first element of the pair and
15
 pair_name.second gives the second element
16
 auto first_el = p1.first;
 auto second_el = p1.second;
17
 //output the elements separately
19
 cout << p2.first << " " << p2.second << endl;</pre>
20
21 }
```

4.2 Tuples

Tuple is what you would say an extension of pair in case the number of features needed to describe one element is more than 2. Two basic operation of tuples:

- 1. get(): uses index and tuple name as an input and help to get and update value in tuples.
- 2. make_tuple(): used to assign the tuple with values. The values should be in the order they are initialised in tuple.

```
1 // C++ code to demonstrate tuple, get() and make_tuple()
#include < iostream >
3 #include <tuple> // for tuple
4 using namespace std;
5 int main()
6 {
 // Declaring tuple
 tuple <char, int, float> geek;
 // Assigning values to tuple using make_tuple()
10
 geek = make_tuple('a', 10, 15.5);
11
 // Printing initial tuple values using get()
13
 cout << "The initial values of tuple are : ";</pre>
14
 cout << get<0>(geek) << " " << get<1>(geek);
15
 cout << " " << get <2>(geek) << endl;</pre>
16
17
 // Use of get() to change values of tuple
18
 get <0 > (geek) = 'b';
19
 get < 2 > (geek) = 20.5;
20
21
 // Printing modified tuple values
22
 cout << "The modified values of tuple are : ";</pre>
23
 cout << get<0>(geek) << " " << get<1>(geek);
 cout << " " << get<2>(geek) << endl;</pre>
25
27
 return 0;
```

5 Common Functions

5.1 Sort

Sorting is one of the fundamental algorithms when it comes to programming. There are various sorting algorithms, but the C++ STL comes in handy by providing an algorithm abstraction. There is a

concept of a custom sorting function for structs, which can be found here. the sort function takes input l and r, it sorts the numbers in range [l, r).

```
#include <bits/stdc++.h>
using namespace std;
3
4 int main()
5 {
6
 vector<int> vec = {1, 4, 3, 2, 5};
 // printing the original vector
8
 for(int i=0; i<vec.size(); i++)</pre>
9
 cout << vec[i] << " ";
10
11
 cout << endl;</pre>
12
 // sorting the vector
13
 sort(vec.begin(), vec.end());
14
15
 // printing the sorted vector, originally ascending
16
 for(int i=0; i < vec.size(); i++)</pre>
17
 cout << vec[i] << " ";
18
 cout << endl;</pre>
19
 // 1, 2, 3, 4, 5
20
21
 // sorting in descending order
22
23
 sort(vec.begin(), vec.end(), greater<int>());
24
 // sorted in descending order
25
 for(int i=0; i<vec.size(); i++)</pre>
 cout << vec[i] << " ";
27
 cout << endl;</pre>
28
 // 5, 4, 3, 2, 1
29
30
31
 return 0;
32 }
```

5.2 Reverse

Reverse is also a fundamental algorithm. the reverse function in STL takes two inputs l and r and reverses the numbers in range [l,r)

```
#include <bits/stdc++.h>
using namespace std;

int main()
{
 vector<int> vec = {1, 4, 3, 2, 5};

// printing the original vector
for(int i=0; i<vec.size(); i++)
 cout << vec[i] << " ";

cout << endl;</pre>
```

```
12
13
 // reversing the vector
 reverse(vec.begin(), vec.end());
14
15
 // printing the reverse vector
16
 for(int i=0; i<vec.size(); i++)</pre>
17
 cout << vec[i] << " ";
18
 cout << endl;</pre>
19
 // 5, 2, 3, 4, 1
20
21
 return 0;
22
23 }
```

5.3 Accumulate

This is like the reduce function in Python. this function is best explained using examples. look at the code to understand.

```
#include <bits/stdc++.h>
using namespace std;
int my_func(int x, int y)
5 {
 return x * y;
6
7 }
8
9 int main()
10 {
 vector<int> vec = {1, 4, 3, 2, 5};
11
12
13
 // default function is summation
 int sum = accumulate(vec.begin(), vec.end(), 0);
14
15
 cout << sum << endl; // 15</pre>
16
 // passing a custom function
17
 int product = accumulate(vec.begin(), vec.end(), 1, my_func);
18
 cout << product << endl; // 120</pre>
19
20
21
 what is happening is
22
 res = 1
23
 for element in the range [1, r)
24
 res = my_func(res, element)
 return res
26
27
28
 return 0;
29
30 }
```

5.4 Some Other Functions

There are some other functions like count, partial sum, rotate, and many more, but you can find out about them in the documentation here. They are functions which are quite simple to implement. We generally only use the sort and reverse functions in the STL.

6 Lower Bound and Upper Bound in C++

6.1 Lower Bound

lower_bound finds the position of the first element not less than a given value within a sorted sequence.

6.2 Upper Bound

upper_bound finds the position of the first element greater than a given value within a sorted sequence.

6.3 Time Complexity

Both lower_bound and upper_bound functions have a time complexity of $O(\log n)$, where n is the number of elements in the range. They perform a binary search on the sorted range to locate the desired position efficiently.

6.4 C++ Code Example

```
#include <iostream>
#include <vector>
3 #include <algorithm>
5 int main() {
 std::vector<int> vec = {10, 20, 30, 40, 50};
 // Using lower_bound and upper_bound
 auto lb = std::lower_bound(vec.begin(), vec.end(), 25); //
9
 Returns iterator to the first element not less than 25
 auto ub = std::upper_bound(vec.begin(), vec.end(), 35); //
 Returns iterator to the first element greater than 35
11
 std::cout << "Lower Bound at index: " << std::distance(vec.
12
 begin(), lb) << std::endl;</pre>
 std::cout << "Upper Bound at index: " << std::distance(vec.
13
 begin(), ub) << std::endl;</pre>
14
 return 0;
15
16 }
```