Standard Template Library

Prepared By

- Sreejith S -

- Rahul Babu R -

Contents

- Introduction To STL
- Containers
- Iterators
- Algorithms
- Function Objects

Introduction To STL

- STL is Standard Template Library
 - Powerful, template-based components
 - Containers: template data structures
 - Iterators: like pointers, access elements of containers
 - Algorithms: data manipulation, searching, sorting, etc.
 - Object- oriented programming: reuse, reuse, reuse
 - Only an introduction to STL, a huge class library

STL components overview

- Data storage, data access and algorithms are separated
 - Containers hold data
 - Iterators access data
 - Algorithms, function objects manipulate data
 - Allocators... allocate data (mostly, we ignore them)

Container

 A container is a way that stored data is organized in memory, for example an array of elements.

Container ctd-

- Sequence containers
 - vector
 - deque
 - list
- Associative containers
 - set
 - multiset
 - map
 - multimap
- Container adapters
 - stack
 - queue

Sequential Container

- vector<T> dynamic array
 - Offers random access, back insertion
 - Should be your default choice, but choose wisely
 - Backward compatible with C: &v[0] points to the first element
- deque<T> double-ended queue (usually array of arrays)
 - Offers random access, back and front insertion
 - Slower than vectors, no C compatibility
- list<T> 'traditional' doubly linked list
 - Don't expect random access, you can insert anywhere though

Some functions of vector class

```
-size()
 -provides the number of elements
-push back()
 -appends an element to the end
-pop_back()
 -Erases the last element
-begin()

 Provides reference to last element

-end()
 -Provides reference to end of vector
```

Vector container

```
int array[5] = \{12, 7, 9, 21, 13\};
 Vector<int> v(array,array+5);
 12
 9
 21
 13
 v.push_back(15);
 v.pop back();
 3
 15
 9
 9
 12
 21
12
 21
 0 1 2 3 4
 12
 9
 21
 15
```

v.begin();

v[3]

Some function of list class

- list functions for object t
 - t.sort()
 - Sorts in ascending order
 - t.splice(iterator, otherObject);
 - Inserts values from otherObject before iterator
 - t.merge(otherObject)
 - Removes otherObject and inserts it into t, sorted
 - t.unique()
 - Removes duplicate elements

Functions of list class cntd-

- list functions
 - t.swap(otherObject);
 - Exchange contents
 - t.assign(iterator1, iterator2)
 - Replaces contents with elements in range of iterators
 - t.remove(value)
 - Erases all instances of value

List container

```
int array[5] = \{12, 7, 9, 21, 13\};
 list<int> li(array,array+5);
 li.push_back(15);
  li.pop_back();
 3
 7
 9
 12
 21
 12
 21
 7
 9
 15
 li.pop_front();
 li.push_front(8);
72
 8
 12
 9
 21
 15
 9
 21
 li.insert()
 19
 12
 23
```

Functions of dequeue class

dequeue functions for object d

-d.front()

 -Return a reference (or const_reference) to the first component of d

-d.back()

 -Return a reference (or const_reference) to the last component of d.

-d.size()

 -Return a value of type size_type giving the number of values currently in d.

Functions of dequeue class contd-

-d.push_back(val)

-Add val to the end of d, increasing the size of d by one.

-d.push_front(val)

-Add val to the front of d, increasing the size of d by one.

-d.pop_back()

 -Delete the last value of d. The size of d is reduced by one.

-d.pop_front()

 -Delete the first value of d. The size of d is reduced by one.

Associative Containers

- Offer O(log n) insertion, suppression and access
- Store only weakly strict ordered types (eg. numeric types)
 - Must have operator<() and operator==() defined and !(a<b) && !(b<a) ≡ (a==b)
- The sorting criterion is also a template parameter
- set<T> the item stored act as key, no duplicates
- multiset<T> set allowing duplicate items
- map<κ, v> − separate key and value, no duplicates
- multimap<k, v> map allowing duplicate keys
- hashed associative containers may be available

Container adaptors

- Container adapters
 - stack, queue and priority_queue
 - Not first class containers
 - Do not support iterators
 - Do not provide actual data structure
 - Programmer can select implementation
 - Member functions push and pop

Iterators

- Iterators are pointer-like entities that are used to access individual elements in a container.
- Often they are used to move sequentially from element to element, a process called iterating through a container.

Iterators contd-

 The member functions begin() and end() return an iterator to the first and past the last element of a container

Iterators Categories

- Not every iterator can be used with every container for example the list class provides no random access iterator
- Every algorithm requires an iterator with a certain level of capability for example to use the [] operator you need a random access iterator
- Iterators are divided into five categories in which a higher (more specific) category always subsumes a lower (more general) category, e.g. An algorithm that accepts a forward iterator will also work with a bidirectional

accepts a forward iterator will also work with a bidirectional iterator and a random access iterator

Algorithms

Algorithms in the STL are procedures that are applied to containers to process their data, for example search for an element in an array, or sort an array.

For_Each() Algorithm

```
#include <vector>
#include <algorithm>
#include <iostream>
void show(int n)
 cout << n << " ":
int arr[] = { 12, 3, 17, 8 }; // standard C array
vector<int> v(arr, arr+4); // initialize vector with C array
for each (v.begin(), v.end(), show); // apply function show
 // to each element of vector v
```

Find() Algorithm

```
#include <vector>
#include <algorithm>
#include <iostream>
int key:
int arr[] = { 12, 3, 17, 8, 34, 56, 9 }; // standard C array
vector<int> v(arr, arr+7); // initialize vector with C array
vector<int>::iterator iter:
cout << "enter value :";
cin >> key;
iter=find(v.begin(),v.end(),key); // finds integer key in v
if (iter != v.end()) // found the element
  cout << "Element" << key << " found" << endl;
else
 cout << "Element " << key << " not in vector v" << endl;
```

Sort & Merge

 Sort and merge allow you to sort and merge elements in a container

```
#include <list>
int arr1[]= { 6, 4, 9, 1, 7 };
int arr2[]= \{4, 2, 1, 3, 8\};
list<int> I1(arr1, arr1+5); // initialize I1 with arr1
list<int> I2(arr2, arr2+5); // initialize I2 with arr2
11.sort(); // 11 = \{1, 4, 6, 7, 9\}
12.sort(); // 12= {1, 2, 3, 4, 8 }
I1.merge(I2); // merges I2 into I1
// 11 = { 1, 1, 2, 3, 4, 4, 6, 7, 8, 9}, 12= {}
```

Functions Objects

- Some algorithms like sort, merge, accumulate can take a function object as argument.
- A function object is an object of a template class that has a single member function: the overloaded operator ()
- It is also possible to use user-written functions in place of pre-defined function objects

```
#include #include <functional>
int arr1[]= { 6, 4, 9, 1, 7 };
list<int> I1(arr1, arr1+5); // initialize I1 with arr1
I1.sort(greater<int>()); // uses function object greater<int>// for sorting in reverse order I1 = { 9, 7, 6, 4, 1 }
```

Function Objects

 The accumulate algorithm accumulates data over the elements of the containing, for example computing the sum of elements

```
#include <list>
#include <functional>
#include <numeric>
int arr1[]= \{6, 4, 9, 1, 7\};
list<int> I1(arr1, arr1+5); // initialize I1 with arr1
int sum = accumulate(I1.begin(), I1.end(), 0, plus<int>());
int sum = accumulate(I1.begin(), I1.end(),0); // equivalent
int fac = accumulate(I1.begin(), I1.end(), 0, times<int>());
```

User Defined Function Objects

```
class squared sum // user-defined function object
  public:
 int operator()(int n1, int n2) { return n1+n2*n2; }
};
int sq = accumulate(I1.begin(), I1.end(), 0,
  squared sum());
// computes the sum of squares
```

So long and thanks for all the attention ©

THANK YOU.!!!

