159.234 Lecture 24

A closer look at vector

•STL Algorithms

Vector member functions

- -v.push_back(value)
 - •Add element to end (found in all sequence containers).
- -v.size()
 - •Current size of vector
- -v.capacity()
 - •How much vector can hold before reallocating memory
 - •Reallocation doubles size
- -vector<type> v(a, a + SIZE)
 - •Creates vector v with elements from array a up to (not including) a + SIZE

Vector member functions

```
int main(){
  std::vector<char> v; // create zero-length vector
  int i;
  // put values into a vector
  for (i=0; i<10; ++i) { v.push back ('A' + i); }
  // can access vector contents using subscripting
  for(i=0; i<10; ++i) { cout << v[i] << " ";}
  cout << endl;
  // access via iterator
 std:: vector<char>::iterator p = v.begin();
 while (p != v.end()) {
 cout << *p << " ";
 p++;
```

Algorithms

Algorithms act on the contents of containers.

They include capabilities for:

- initializing
- •sorting
- •searching and
- •transforming the contents of containers.

All algorithms are template functions.

To access them: #include <algorithms>

Algorithms

Algorithms

```
vector<int> v;
int i;
for(i=0; i<10; ++i) v.push back(i);
cout << "Initial: ";</pre>
for(i=0; i<v.size(); ++i)
 cout << v[i] << " ";
cout << endl;</pre>
reverse(v.begin(), v.end());
```

```
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
double reciprocal(double d) { return 1.0 / d; }
template <class T>
void printVector( vector<T> v ){
 for(int j=0;j<v.size();<math>j++){
  cout << v[i] << " ";
 cout << endl;
int main(){
 vector<double> vals:
 for(int i=1;i<10;i++) vals.push back( (double)i );
 printVector( vals );
 transform(vals.begin(), vals.end(), vals.begin(), reciprocal);•
 printVector( vals );
 reverse( vals.begin(), vals.end() );
 printVector( vals );
 return 0;
```

- transform & reverse algorithms
- Example output:

```
1 2 3 4 5 6 7 8 9
1 0.5 0.333333 0.25 0.2 0.166667 0.142857 0.125 0.111111
0.111111 0.125 0.142857 0.166667 0.2 0.25 0.333333 0.5 1
```

 Note use of function name identifier as an argument to transform

transform takes arguments: start-iter, end-iter, result-iter, func

 Note use of template mechanism to write a generalised printVector function

```
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
double reciprocal(double d) { return 1.0 / d; }
template <class T>
void printVector( vector<T> v ){
 for(int j=0;j<v.size();<math>j++){
  cout << v[i] << " ";
 cout << endl;
int main(){
 vector<int>v1;
 for(int i=1;i<20;i+=2) v1.push back( i ); // odd
 vector<int> v2:
 for(int i=0;i<20;i+=2) v2.push back(i); // even
 printVector( v1 );
 printVector( v2 );
 vector<int> v3(v1.size() + v2.size()); // must have enough space
 printVector( v3 );
 merge(v1.begin(), v1.end(), v2.begin(), v2.end(), v3.begin());
 printVector( v3 );
 return 0;
```

merge algorithm

• Example output:

- Note arguments:
 - start1, end1, start2,end2, result
- Returns end-iter of result (not used in this example)

```
merge(v1.begin(), v1.end(), v2.begin(), v2.end(), v3.begin());
printVector( v3 );
random shuffle( v3.begin(), v3.end() );
printVector( v3 );
cout << "end - begin = " << v3.end() - v3.begin() << endl;
cout << "Max is " << * max element( v3.begin(), v3.end() ) << endl;
cout << "Min is " << * min element( v3.begin(), v3.end() ) << endl;
sort( v3.begin(), v3.end() );
printVector( v3 );
for each(v3.begin(), v3.end(), sum);
cout << "Sum was " << total << endl;
vector<int> v4;
v4.push back(11); v4.push back(12); v4.push back(13);
cout << "subsequence included is " << includes( v3.begin(), v3.end(),
 v4.begin(), v4.end() ) << endl;
v4[1] = 10;
cout << "subsequence included is " << includes( v3.begin(), v3.end(),
 v4.begin(), v4.end() ) << endl;
return 0;
```

• Algorithms:

- merge
- random shuffle
- sort
- for_each
- Includes

• Example Output:

```
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 13 19 8 10 14 16 17 6 7 12 15 3 9 1 11 4 2 0 5 18 end - begin = 20 Max is 19 Min is 0 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 Sum was 190 subsequence included is 1 subsequence included is 0
```

Algorithms in the STL

- adjacent_find
- binary search
- copy
- copy_backward
- count
- count if
- equal
- equal_range
- fill and fill n
- find
- find_end
- find_first_of
- find if
- for_each

- generate and generate_n
- includes
- inplace_merge
- iter swap
- lexicographical compare
- lower bound
- make_heap
- max
- max element
- merge
- min
- min element
- mismatch
- next permutation

(More) Algorithms in the STL

- nth element
- partial sort
- partial sort copy
- partition
- pop_heap
- prev permutation
- push_heap
- random shuffle
- remove and remove if...
- replace and replace_if...
- reverse and reverse_copy
- rotate and rotate_copy
- search

- search n
- set difference
- set intersection
- set_symmetric_difference
- set union
- sort
- sort heap
- stable_partition
- stable sort
- swap
- swap_ranges
- transform
- unique and unique_copy
- upper bound

Summary

- Algorithms in the STL are just template functions
- There are some useful ones that may save you reinventing the wheel.
- Library functions have the great advantage
 - someone else has tested them!
- (RTFM) Read the Fine Manual :-)