Data Structures Using C++ 2E

Chapter 13
Standard Template Library (STL) II

Objectives

- Learn more about the Standard Template Library (STL)
- Become familiar with associative containers
- Explore how associative containers are used to manipulate data in a program
- Learn about various generic algorithms

Class pair

- Allows two values to be combined into a single unit
 - Treated as one unit
 - Functions using class pair
 - Return two values
- Using the class pair in a program
 - class pair definition contained in header file utility
 - Include statement: #include <utility>

Class pair (cont'd.)

- class pair constructors
 - Default constructor
 - Constructor with two parameters
- Type pair object
 - Two public data members: first, second
- See Example 13-1

```
pair<Type1, Type2> pElement;

pair<Type1, Type2> pElement(expr1, expr2);

where expr1 is of type Type1 and expr2 is of type Type2
```

Comparing Objects of Type pair

- Relational operators
 - Overloaded for class pair

TABLE 13-1 Relational operators for the class pair

Comparison	Description
x == y	<pre>if (x.first == y.first) and (x.second == y.second)</pre>
х < у	<pre>if (x.first < y.first) or((x.first >= y.first) and (x.second < y.second))</pre>
х <= у	if(x < y) or(x == y)
х > у	if not(x <= y)
x >= y	if not(x < y)
x != y	if not(x == y)

Type pair and Function make_pair

- Header file utility
 - Contains definition of function template make_pair
- Create pairs without explicitly specifying type pair
 - With function make pair
- Function template make_pair
 - Value returning function
 - Returns a value of type pair

```
template <class T1, class T2>
pair<T1, T2> make_pair(const T1& X, const T2& Y)
{
 return (pair<T1, T2>(X, Y));
}
```

Associative Containers

- Elements automatically sorted
 - According to some ordering criteria
 - Default ordering criterion
 - Relational operator < (less than)
 - Users can specify own ordering criterion
- New element inserted at the proper place
- Binary search tree
 - Convenient and fast way to implement data structure
- Four predefined associative containers

Associative Containers: set and multiset

TABLE 13-2 Various ways to declare a set/multiset container

Statement	Effect
ctType <elmtype> ct;</elmtype>	Creates an empty set/multiset container, ct. The sort criterion is <.
ctType <elmtype, sortop=""> ct;</elmtype,>	Creates an empty set/multiset container, ct. The sort criterion is specified by sortOp.
ctType <elmtype> ct(otherCt);</elmtype>	Creates a set/multiset container, ct. The elements of otherCt are copied into ct. The sort criterion is <. Both ct and otherCt are of the same type.

Associative Containers: set and multiset (cont'd.)

TABLE 13-2 Various ways to declare a set/multiset container (continued)

Statement	Effect
<pre>ctType<elmtype, sortop=""> ct(otherCt);</elmtype,></pre>	Creates a set/multiset container, ct. The elements of otherCt are copied into ct. The sort criterion is specified by sortOp. Both ct and otherCt are of the same type. Note that the sort criteria of ct and otherCt must be the same.
ctType <elmtype> ct(beg, end);</elmtype>	Creates a set/multiset container, ct. The elements starting at the position beg until the position end-1 are copied into ct. Both beg and end are iterators.
<pre>ctType<elmtype, sortop=""> ct(beg, end);</elmtype,></pre>	Creates a set/multiset container, ct. The elements starting at the position beg until the position end-1 are copied into ct. Both beg and end are iterators. The sort criterion is specified by sortOp.

Associative Containers: set and multiset (cont'd.)

TABLE 13-3 Operations to insert or delete elements from a set

Expression	Effect
ct.insert(elem)	Inserts a copy of elem into ct. In the case of sets, it also returns whether the insert operation succeeded.
ct.insert(position, elem)	Inserts a copy of elem into ct. The position where elem is inserted is returned. The first parameter, position, hints at where to begin the search for insert. The parameter position is an iterator.
ct.insert(beg, end);	Inserts a copy of all the elements into ct starting at the position beg until end-1. Both beg and end are iterators.
ct.erase(elem);	Deletes all the elements with the value elem. The number of deleted elements is returned.
ct.erase(position);	Deletes the element at the position specified by the iterator position. No value is returned.
ct.erase(beg, end);	Deletes all the elements starting at the position beg until the position end-1. Both beg and end are iterators. No value is returned.
ct.clear();	Deletes all the elements from the container ct. After this operation, the container ct is empty.

Associative Containers: map and multimap

- Manage elements in the form key/value
- Sorting elements
 - Automatically according to sort criteria applied on key
 - Default sorting criterion: relational operator < (less than)
 - User can specify sorting criteria
- User-defined data types and relational operators
 - Must be properly overloaded

- Difference between map and multimap
 - Container multimap allows duplicates
 - Container map does not
- Class name defining container map: map
- Class name defining container multimap: multimap
- Use include statement: #include <map>

TABLE 13-4 Various ways to declare a map/multimap container

Statement	Effect
ctType <key, elmtype=""> ct;</key,>	Creates an empty map/multimap container, ct. The sort criterion is <.
ctType <key, elmtype,="" sortop=""> ct;</key,>	Creates an empty map/multimap container, ct. The sort criterion is specified by sortOp.
<pre>ctType<key, elmtype=""> ct(otherCt);</key,></pre>	Creates a map/multimap container, ct. The elements of otherCt are copied into ct. The sort criterion is <. Both ct and otherCt are of the same type.
<pre>ctType<key, elmtype,="" sortop=""> ct(otherCt);</key,></pre>	Creates a map/multimap container, ct. The elements of otherCt are copied into ct. The sort criterion is specified by sortOp. Both ct and otherCt are of the same type. Note that the sort criteria of ct and otherCt must be the same.

TABLE 13-4 Various ways to declare a map/multimap container (continued)

Statement	Effect
ctType <key, elmtype=""> ct(beg, end);</key,>	Creates a map/multimap container, ct. The elements starting at the position beg until the position end-1 are copied into ct. Both beg and end are iterators.
<pre>ctType<key, elmtype,="" sortop=""> ct(beg, end);</key,></pre>	Creates a map/multimap container, ct. The elements starting at the position beg until the position end-1 are copied into ct. Both beg and end are iterators. The sort criterion is specified by sortOp.

TABLE 13-5 Operations to insert or delete elements from a map or multimap

Expression	Effect
ct.insert(elem)	Inserts a copy of elem into ct. In the case of sets, it also returns whether the insert operation succeeded.
ct.insert(position, elem)	Inserts a copy of elem into ct. The position where elem is inserted is returned. The first parameter, position, hints at where to begin the search for insert. The parameter position is an iterator.
ct.insert(beg, end);	Inserts a copy of all the elements into ct starting at the position beg until end-1. Both beg and end are iterators.
ct.erase(elem);	Deletes all the elements with the value elem. The number of deleted elements is returned.
ct.erase(position);	Deletes the element at the position specified by the iterator position. No value is returned.
ct.erase(beg, end);	Deletes all the elements starting at the position beg until the position end-1. Both beg and end are iterators. No value is returned.
ct.clear();	Deletes all the elements from the container ct. After this operation, the container ct is empty.

Containers, Associated Header Files, and Iterator Support

TABLE 13-6 Containers, their associated header files, and the type of iterator supported by each container

<i>J</i> 1	• • • • • • • • • • • • • • • • • • •	J
Sequence containers	Associated header file	Type of iterator support
vector	<vector></vector>	Random access
deque	<deque></deque>	Random access
list	t>	Bidirectional
Associative containers	Associated header file	Type of iterator support
map	<map></map>	Bidirectional
multimap	<map></map>	Bidirectional
set	<set></set>	Bidirectional
multiset	<set></set>	Bidirectional
Adapters	Associated header file	Type of iterator support
stack	<stack></stack>	No iterator support
queue	<queue></queue>	No iterator support
priority_queue	<queue></queue>	No iterator support

Algorithms

- Some operations specific to a container
 - Provided as part of container definition
- Generic algorithms
 - Common to all containers
 - Contained in header file algorithm
 - Examples
 - Find
 - Sort
 - Merge

STL Algorithm Classification

- Algorithms may be tied to a specific container
 - Members of a specific class
 - Examples: clear, sort, merge
- Generic algorithms
 - Applied in a variety of situations
- STL generic algorithm classifications
 - Nonmodifying algorithms
 - Modifying algorithms
 - Numeric algorithms
 - Heap algorithms

Nonmodifying Algorithms

- Do not modify container elements
- Investigate the elements

TABLE 13-7 Nonmodifying algorithms

adjacent_find	find_end	max_element
binary_search	find_first_of	min
count	find_if	min_element
count_if	for_each	mismatch
equal	includes	search
equal_range	lower_bound	search_n
find	max	upper_bound

Modifying Algorithms

- Modify container elements by
 - Rearranging, removing, changing element values
- Mutating algorithms
 - Modifying algorithms that change element order
 - Not element values
 - Examples
 - next_permutation, partition, prev_permutation, random_shuffle, reverse, reverse_copy, rotate, rotate copy, stable partition

Modifying Algorithms (cont'd.)

TABLE 13-8 Modifying algorithms

сору	prev_permutation	rotate_copy
copy_backward	random_shuffle	set_difference
fill	remove	set_intersection
fill_n	remove_copy	set_symmetric_ difference
generate	remove_copy_if	set_union
generate_n	remove_if	sort
inplace_merge	replace	stable_partition
iter_swap	replace_copy	stable_sort
merge	replace_copy_if	swap
next_permutation	replace_if	swap_ranges
nth_element	reverse	transform
partial_sort	reverse_copy	unique
partial_sort_copy	rotate	unique_copy
partition		

Numeric Algorithms

 Designed to perform numeric calculations container elements

TABLE 13-9 Numeric algorithms

accumulate	inner_product
adjacent_difference	partial_sum

Heap Algorithms

Based on heapsort algorithm operation

TABLE 13-10 Heap algorithms

make_heap	push_heap
pop_heap	sort_heap

Function Objects

- Generic algorithm flexibility
 - STL provides two forms of an algorithm
 - Using function overloading
- First algorithm form
 - Uses natural operation to accomplish goal
- Second algorithm form
 - User specifies criteria

- Function object
 - Contains a function
 - Treated as a function using function call operator, ()
 - Class template
 - Overloads the function call operator, ()
 - STL allows creation of own function objects
 - STL provides arithmetic, relational, logical function objects
- STL's function objects
 - Contained in header file functional

TABLE 13-11 Arithmetic STL function objects

Function object name	Description
plus <type></type>	<pre>plus<int> addNum; int sum = addNum(12, 35); The value of sum is 47.</int></pre>
minus <type></type>	<pre>minus<int> subtractNum; int difference = subtractNum(56, 35); The value of difference is 21.</int></pre>
multiplies <type></type>	<pre>multiplies<int> multiplyNum; int product = multiplyNum(6, 3); The value of product is 18.</int></pre>
divides <type></type>	<pre>divides<int> divideNum; int quotient = divideNum(16, 3); The value of quotient is 5.</int></pre>
modulus <type></type>	<pre>modulus<int> remainder; int rem = remainder(16, 7); The value of rem is 2.</int></pre>
negate <type></type>	<pre>negate<int> opposite; int num = opposite(-25); The value of opposite is 25.</int></pre>

TABLE 13-12 Relational STL function objects

Function object name	Description
equal_to <type></type>	Returns true if the two arguments are equal, and false otherwise. For example, equal_to <int> compare; bool isEqual = compare(5, 5); The value of isEqual is true.</int>
not_equal_to <type></type>	Returns true if the two arguments are not equal, and false otherwise. For example, not_equal_to <int> compare; bool isNotEqual = compare(5, 6); The value of isNotEqual is true.</int>
greater <type></type>	Returns true if the first argument is greater than the second argument, and false otherwise. For example, greater <int> compare; bool isGreater = compare(8, 5); The value of isGreater is true.</int>

TABLE 13-12 Relational STL function objects (continued)

Function object name	Description
greater_equal <type></type>	Returns true if the first argument is greater than or equal to the second argument, and false otherwise. For example, greater_equal <int> compare; bool isGreaterEqual = compare(8, 5); The value of isGreaterEqual is true.</int>
less <type></type>	Returns true if the first argument is less than the second argument, and false otherwise. For example, less <int> compare; bool isLess = compare(3, 5); The value of isLess is true.</int>
less_equal <type></type>	Returns true if the first argument is less than or equal to the second argument, and false otherwise. For example, less_equal <int> compare; bool isLessEqual = compare(8, 15); The value of isLessEqual is true.</int>

TABLE 13-13 Logical STL function objects

Function object name	Effect
logical_not <type></type>	Returns true if its operand evaluates to false, and false otherwise. This is a unary function object.
logical_and <type></type>	Returns true if both of its operands evaluate to true, and false otherwise. This is a binary function object.
logical_or <type></type>	Returns true if at least one of its operands evaluates to true, and false otherwise. This is a binary function object.

Predicates

- Special types of function objects
 - Return Boolean values
- Unary predicates
 - Check a specific property for a single argument
- Binary predicates
 - Check a specific property for a pair of (two) arguments

Predicates (cont'd.)

- Typical use
 - Specifying searching, sorting criterion
- In STL
 - Always return same result for same value
- Functions modifying their internal states
 - Cannot be considered predicates

Predicates (cont'd.)

- Insert iterator
 - STL provides three insert iterators
 - To insert elements at destination
- Class vector
 - Does not support the push front operation
 - Cannot be used for a vector container

Predicates (cont'd.)

- back inserter
 - Uses the push_back operation of the container in place of the assignment operator
- front inserter
 - Uses the push_front operation of the container in place of the assignment operator
- inserter
 - Uses the container's insert operation in place of the assignment operator

STL Algorithms

- Many STL algorithms available
- Section coverage
 - Function prototypes
 - Brief description of what the algorithm does
 - Program showing how to use algorithm
- Section conventions
 - In the function prototypes
 - Parameter types indicate for which type of container the algorithm is applicable
 - Abbreviations used

STL Algorithms (cont'd.)

- Functions fill and fill_n
 - Function fill
 - Fills a container with elements
 - Function fill_n
 - Fills in the next n elements
- Functions generate and generate n
 - Both generate elements and fill a sequence
- Functions find, find_if, find_end, and find first of
 - All are used to find the elements in a given range

STL Algorithms (cont'd.)

- Functions remove, remove_if, remove_copy, and remove_copy_if
 - Function remove
 - Removes certain elements from a sequence
 - Function remove_if
 - Removes elements from a sequence
 - Using some criterion

- Functions remove, remove_if, remove_copy, and remove copy if (cont'd.)
 - Function remove_copy
 - Copies the elements in a sequence into another sequence
 - By excluding certain elements from the first sequence
 - Function remove_copy_if
 - Copies elements in a sequence into another sequence
 - By excluding certain elements, using some criterion, from the first sequence

- Functions replace, replace_if, replace_copy, and replace_copy_if
 - Function replace
 - Replaces all the occurrences, within a given range, of a given element with a new value
 - Function replace_if
 - Replaces the values of the elements, within a given range, satisfying certain criteria with a new value

- Functions replace, replace_if,
 replace_copy, and replace_copy_if (cont'd.)
 - Function replace_copy
 - Combination of replace and copy
 - Function replace copy if
 - Combination of replace if and copy

- Functions swap, iter_swap, and swap_ranges
 - Used to swap elements
- Functions search, search_n, sort, and binary search
 - Used to search elements

- Functions adjacent_find, merge, and inplace_merge
 - Function adjacent_find
 - Finds the first occurrence of consecutive elements satisfying a certain criterion
 - Algorithm merge
 - Merges two sorted lists
 - Algorithm inplace merge
 - Combines two sorted, consecutive sequences

- Functions reverse, reverse_copy, rotate, and rotate copy
 - Algorithm reverse
 - Reverses the order of the elements in a given range
 - Algorithm reverse_copy
 - Reverses the elements in a given range while copying into a destination range
 - Source not modified

- Functions reverse, reverse_copy, rotate, and rotate copy (cont'd.)
 - Algorithm rotate
 - Rotates the elements in a given range
 - Algorithm rotate_copy
 - Copies the elements of the source at the destination in a rotated order

- Functions count, count_if, max_element, min_element, and random_shuffle
 - Algorithm count
 - Counts occurrences of a given value in a given range
 - Algorithm count if
 - Counts occurrences of a given value in a given range satisfying a certain criterion
 - Algorithm max element
 - Determines the largest element in a given range

- Functions count, count_if, max_element, min_element, and random_shuffle (cont'd.)
 - Algorithm min element
 - Determines the smallest element in a given range
 - Algorithm random shuffle
 - Used to randomly order the elements in a given range

- Functions for each and transform
 - Algorithm for each
 - Used to access and process each element in a given range by applying a function, which is passed as a parameter
 - Function transform
 - Creates a sequence of elements by applying certain operations to each element in a given range

- Functions includes, set_intersection, set_union, set_difference, and set_symmetric_difference
 - Algorithm includes
 - Determines whether the elements of one range appear in another range
 - Algorithm set intersection
 - Finds the elements that are common to two ranges of elements
 - Algorithm set_union
 - Finds the elements that are contained in two ranges of elements

- Functions includes, set_intersection, set_union, set_difference, and set_symmetric difference (cont'd.)
 - Algorithm set_difference
 - Finds the elements in one range of elements that do not appear in another range of elements
 - Given two ranges of elements, the algorithm set_symmetric_difference
 - Determines the elements that are in the first range but not the second range, or the elements that are in the second range but not the first range

- Functions accumulate, adjacent_difference, inner_product, and partial_sum
 - All are numerical functions
 - Manipulate numeric data

Summary

- This chapter discussed
 - The Standard Template Library (STL)
 - Associative containers
 - Operations on associative containers
 - Function and algorithms on associative containers
 - Examples of the use of function and algorithms