Lecture #9

Generic Programming!

- Custom Comparison Operators
- Templates
- The Standard Template Library (STL)
- STL Iterators
- STL Algorithms (sort, etc.)
- On-your-own Study:
 - Inline Functions, Template Exercise, More STL Algorithms

Generic Programming


Generic Programming Why should you care?

What if you could program 50x faster than everyone else?

That's what generic programming is all about.

We'll learn how to do stuff like:
Write a single generic function
that can sort ANY type data
Write a linked list class that can
hold ANY type of value
Define once, re-use infinitely

So pay attention!


Generic Programming

In this lecture, we're going to learn about "Generic Programming"

The goal of GP is to build algorithms that are able to operate on many different types of data (not just a single type).

For example, a sort function that doesn't just sort ints but can sort strings, ints, Student objects, etc.

Or a linked list class that doesn't just hold Students, but can hold Students, ints, Robots, etc.

Once you define such a generic function or class, you can quickly reuse it to solve many different problems.

Part 1: Allowing Generic Comparisons

Consider the following main function that compares various objects to each other...

```
main()
  int i1 = 3, i2 = 5;
  if (i1 > i2)
 cout << "i1 is bigger";</pre>
  Circ a(5), b(6);
  if (a.radius() > b.radius())
 cout << "a was bigger";</pre>
  Dog fido(10), spot(20);
  if (fido.weight() >
 spot.weight())
 cout << "fido is bigger";</pre>
```

Notice that the way we compare two dogs (by weight) is different than the way we compare two circles (by radius).

Wouldn't it be nice if we could compare objects like circles and dogs just like we compare two integers?

We can! Let's see how!

```
All comparison operators accept const
class Dog
 reference parameters.
 (Leaving const out can cause compiler errors!)
public:
 bool operator<(const Dog &other)</pre>
 if (m weight < other.m weight)</pre>
 return true;
 Comparison operators
 return false;
 defined inside the
 class have a single
 "other" parameter,
 int getWeight() co
 just like a copy
 constructor does.
 return m weight;
 "other" refers to the
 value to the right of
private:
 the operator:
 int m weight;
 if (a < other) ..
 Since I'm defined outside the
 class, I can only use public
 methods like getWeight()!
bool operator>=(const Dog
 const Dog &b)
 if (a.getWeight() >= b.getWeight())
 return true;
 All comparison operators must
 return a Boolean value: true or
 return false;
 false. In this example, our
 function should return true if
 a >= b., and false otherwise.
```

Custom Comparison Operators

Since I'm defined inside the class, I can access private data too, like m_weight!

You can define a comparison operator for a class/struct like this...

If you like, you can also define your comparison operator inside your class...

NOTE: If you define the operator outside of the class, it may only use public methods from your class!

Does it look familiar? It's just like an assignment operator, only it compares two objects instead of assigning one to another.

You can define ==, <, >, <=, >= and !=

Comparison operators defined outside
the class have two parameters, one for
each of the two operands.
if (a >= b)
cout << "a is >= b\n";

Your comparison function should compare object a against object b using whatever approach makes sense.

Here we say doe a is greater than doe by

Here we say dog a is greater than dog b if its weight is bigger.

Custom Comparison

If you forget the const keyword...

```
public:
 int getWeight() const
 {
 return(m_weight);
 }
 ...
private:
 int m_weight;
};
```

Oh, and by the way... since a and b are const, our function can only call const functions in Dog! So you'd better make getWeight() const too!

```
Dog fido (5), spot (3);

if (fido >= spot)

cout << fido wins";

...

Simply using the operator in your code causes C++ to call your comparison function!
```

main()

```
// the old way
void SwapCircle(Circ &a, Circ &b)
  Circle temp;
  temp = a;
  a = b;
 b = temp;
void SwapDog(Dog &d1, Dog &d2)
 Dog temp;
  temp = a;
  a = b;
 b = temp;
main()
  Circle a(5), b(6);
  Dog c(100), d(750);
  SwapCircle(a,b);
  SwapDog(c,d);
```

We can! Let's see how!

Part 2: Writing Generic Functions

In this code, we've written several different *swap* functions that swap the two values passed into the function.

Wouldn't it be nice if we could write one swap function and have it work for any data type?

```
// the new way
... (we'll learn how in a sec)
main()
  Circ a(5), b(6);
  Dog c(10), d(75);
  int e = 5, f = 10;
  OurGenericSwap(a,b);
  OurGenericSwap(c,d);
  OurGenericSwap(e,f);
```

The Solution

In C++, we use C++'s "template" feature to solve this problem.

```
template <typename Item>
void swap (Item &a, Item &b)
 Item temp;
  temp = a;
  a = b;
  b = temp;
// use our templated func
main()
{
 Dog d1(10), d2(20);
 Circle c1(1), c2(5);
 swap (d1,d2);
 swap (c1,c2);
```

To turn any function into a "generic function," do this:

1. Add the following line above your function:

template <typename xxx>

 Then use xxx as your data type throughout the function: swap(xxx a, xxx b)

Now you can use your generic function with any data type!

Always place your templated functions in a header file.

Then include your header file in your CPP file(s) to use your function!

You must put the ENTIRE template function in the header file, not just the prototype!

```
Swap.H

template <typename Data>
void swap(Data &x, Data &y)
{
 Data temp;

 temp = x;
 x = y;
 y = temp;
}
```

```
MyCoolProgram.CPP
```

```
#include "Swap.h"

void main(void)
{
  int a=5, b=6;

  swap(a,b); // GOOD!
}
```

Swap.H

Function Template Details

Each time you use a template function with a different type of variable, the compiler generates a new version of the function in your program!

Question: How many versions of our function would be defined in this example?

So you can think of templates as a time-saving/bug-reducing/source-simplifying technique rather than one that reduces the size of your compiled program.

```
template <typename Data>
void swap(Data &x, Data &y)
{
 Data temp;

temp = x;
 x = y;
 y = temp;
```

```
void swap(Dog &x, Dog &y)
 Dog temp;
 temp = x;
 x = y;
 y = temp;
void swap(int &x, int &y)
 int temp;
 temp = x;
 x = y;
 y = temp;
void swap(string &x,string &y)
 string temp;
 temp = x;
 x = y;
 y = temp;
}
 Dog a(13), b(41);
 swap(a,b);
 int p=-1, q=-2;
 swap(p,q);
 string x("a"), y("b");
 swap(x,y);
```

You MUST use the template data type (e.g. Data) to define the type of at least one formal parameter, or you'll get an ERROR!

GOOD:

```
template <typename Data>
void swap(Data &x, Data &y)
{
 Data temp;

 temp = x;
 x = y;
 y = temp;
}
```

Data used to specify the types of x and y!

BAD:

```
template <typename Data>
Data getRandomItem(int x)
{
 Data temp[10];
 return(temp[x]);
}
```

Data was not used to specify the type of any parameters.

If a function has two or more "templated parameters," with the same type (e.g. Data) you must pass in the same type of variable/value for both.

```
MAX.H

template <typename Data>
Data max(Data x, Data y)
{
  if (x > y)
 return x;
  else
 return y;
}
```

```
#include "max.h"
main()
{
 int i = 5;
 float f = 6.0;
 cout << max(i,f); // ERROR!

 Dog c;
 Cat d, e;
 e = max(d,c); // ERROR!
}</pre>
```

And here's a version of bigger that is just used for comparing dogs!

```
Dog bigger(Dog &x, Dog &y)
{
 if (x.bark() > y.bark())
 return x;
 else if (x.bark() < y.bark())
 return y;
 // barks are equal, check bite
 if (x.bite() > y.bite())
 return x;
 else
 return y;
}
```

This function call will use the specialized version of bigger just for Dogs. Why? If c++ sees a specialized version of a function, it will always choose it over the templated version.

You may override a templated function with a specialized (nontemplated) version if you like.

This function call will use the templated version of bigger.

```
template <typename Data>
Data bigger(Data &x, Data &y)
{
 if (x > y)
 return x;
 else
 return y;
}
int main()

{
 Circle a, b, c;
 c = bigger(a,b);

Dog fido, rex, winner;
 winner = bigger(fido,rex);
}
```

A Hairy Template Example

```
bool operator>(const Dog &a,const Dog &b)
{
  if (a.weight() > b.weight())
 return(true);
  else return(false);
}
```

```
bool operator>(const Circ &a,const Circ &b)
{
 if (a.radius() > b.radius())
 return(true);
 else return(false);
}
```

```
template <typename Data>
void winner(Data &x, Data &y)
{
 if (x > y)
 cout << "first one wins!\n";
 else
 cout << "second one wins!\n";
}</pre>
```

If your templated function uses a comparison operator on templated variables...

Then C++ expects that all variables passed in will have that operator defined.

So if you use such a function with a user-defined class.

You must define a comparison operator for that class!

Don't forget or you'll suffer!

```
main()
{
  int i1=3, i2=4;
  winner(i1,i2);

  Dog a(5), b(6);
  winner(a,b); // works!

  Circ c(3), d(4);
  winner(c,d); // works!
}
```

Multi-type Templates

```
template <typename Type1, typename Type2>
void foo(Type1 a, Type2 b)
{
 Type1 temp;
 Type2 array[20];

 temp = a;
 array[3] = b;
 // etc...
}
```

```
int main(void)
{
 foo(5,"barf"); // OK!
 foo("argh",6); // OK!
 foo(42,52); // OK!
}
```

And yes, just in case you were guessing...

You can do this type of thing too...

Part 3: Writing Generic Classes

We can use templates to make entire classes generic too:

```
template <typename Item>
class HoldOneValue
public:
  void setVal(Item a)
 m a = a;
  void printTenTimes(void)
 for (int i=0;i<10;i++)
 cout << m a;
private:
 Item m a;
};
```

You must use the prefix:

```
template <typename xxx>
before the class definition
itself...
```

Then update the appropriate types in your class...

Now your class can hold any type of data you like – just like the C++ stack or queue classes!

```
main()
{
 HoldOneValue<int> v1;
 v1.setVal(10);
 v1.printTenTimes();

HoldOneValue<string> v2;
 v2.setVal("ouch");
 v2.printTenTimes();
```

In classes with externally-defined member functions, things get ugly!

```
template <typename Item>
class Foo
public:
 void setVal(Item a);
 void printVal(void);
private:
 Item m a;
};
template <typename Item>
void Foo<Item>::setVal(Item a)
 m a = a;
template <typename Item>
void Foo<Item>∷printVal(void)
 cout << m a << "\n";
```

You add the prefix:

template <typename xxx>

before the class definition itself...

AND before each function definition, *outside* the class.

THEN update the types to use your templated type...

Finally, place the postfix:

<xxx>

Between the class name and the :: in all function defs.

Template Classes

Template classes are very useful when we're building container objects like linked lists.

Before

```
class LinkedListofStrings
public:
 LinkedListofStrings();
 bool insert(string &value);
 bool delete(string &value);
 };
  b class LinkedListofDogs
 public:
pri
 LinkedListofDogs();
 bool insert(Dog &value);
};
 bool delete(Dog &value);
 bool retrieve(int i, Dog &value
 int size(void);
 ~LinkedListofDogs();
 private:
 };
```

```
template <class HoldMe>
 After
class LinkedList
public:
  LinkedList();
  bool insert(HoldMe &value);
  bool delete(HoldMe &value);
  bool retrieve(int i, HoldMe &value);
  int size(void);
 ~LinkedList();
private:
 int main()
 Dog fido (10);
 LinkedList<Dog> dogLst;
 dogLst.insert(fido);
 LinkedList<string> names;
 names.insert("Seymore");
 names.insert("Butts");
 }
```

Carey's Template Cheat Sheet

- To templatize a non-class function called bar:
 - Update the function header: int bar(int a) → template <typename ItemType> ItemType bar(ItemType a);
 - Replace appropriate types in the function to the new ItemType: { int a; float b; ...} → {ItemType a; float b; ...}
- To templatize a class called foo:
 - Put this in front of the class declaration: class foo { ... }; → template <typename ItemType> class foo { ... };
 - Update appropriate types in the class to the new ItemType
 - How to update internally-defined methods:
 - For normal methods, just update all types to ItemType: int bar(int a) { ... } → ItemType bar(ItemType a) { ... }
 - · Assignment operator: foo &operator=(const foo &other) → foo<ItemType>& operator=(const foo<ItemType>& other)
 - Copy constructor: foo(const foo &other) → foo(const foo<ItemType> &other)
 - For each externally defined method:
 - · For non inline methods: int foo::bar(int a) → template <typename ItemType> ItemType foo<ItemType>::bar(ItemType a)
 - For inline methods: inline int foo::bar(int a) → template <typename ItemType> inline ItemType foo<ItemType>::bar(ItemType a)
 - For copy constructors and assignment operators
 - foo &foo::operator=(const foo &other) → foo<<u>ItemType</u>>& foo<<u>ItemType</u>>& other)
 - foo::foo(const foo &other) → foo<ItemType>::foo(const foo<ItemType> &other)
 - If you have an internally defined struct blah in a class: class foo { ... struct blah { int val; }; ... };
 - Simply replace appropriate internal variables in your struct (e.g., int val;) with your ItemType (e.g., ItemType val;)
 - If an internal method in a class is trying to return an internal struct (or a pointer to an internal struct):
 - You don't need to change the function's declaration at all inside the class declaration; just update variables to your ItemType
 - If an externally-defined method in a class is trying to return an internal struct (or a pointer to an internal struct):
 - · Assuming your internal structure is called "blah", update your external function bar definitions as follows:
 - blah foo::bar(...) { ... } → template<typename ItemType>typename foo<ItemType>::blah foo<ItemType>::bar(...) { ... }
 - blah *foo::bar(...) { ... } → template
 tem Type>typename foo<Item Type>::blah *foo<Item Type>::blah *foo<Item Type>::bar(...) { ... }
- Try to pass templated items by const reference if you can (to improve performance):
 - Bad: template <typename ItemType> void foo(ItemType x)
 - Good: template <typename ItemType> void foo(const ItemType &x)

Part 4: The Standard Template Library (aka "STL")

The Standard Template Library or STL is a collection of pre-written, tested classes provided by the authors of C++.

These classes were all built using templates, meaning they can be used with many different data types.

You can use these classes in your programs and it'll save you hours of programming! Really!

As it turns out, we've already seen two of these STL classes!

The "STL"

We've already seen several STL classes (which are all implemented using templates)

```
#include <stack>
#include <queue>
using namespace std;
main()
 is;
  stack<int>
  queue<string>
 sq;
  is.push(5);
  is.push(10);
  sq.push("goober");
```

The Stack and Queue classes are both part of the STL.

These classes are called "container" classes because they hold groups of items.

The STL has many more container classes for your use as well!

Let's learn about them...

The STL vector is a template class that works just like an array, only it doesn't have a fixed size!

vectors grow/shrink automagically when you add/remove items.

Remember: If you don't include a "using namespace std" command, then you'll need to use the std:: prefix for all of your STL containers, e.g.:

std::vector<std::string> strs;

To use vectors in your program, make sure to #include <vector>!

```
#include <vector>
using namespace std;
main()
 vector<string>
 strs;
 vector<int>
 nums;
 vector<Robot>
 robots;
  vector<int>
 geeks (950);
```

To create an empty vector (with 0 initial elements) do this...


Or create a vector that starts with N elements like this...


All of a vector's initial elements are automatically initialized/constructed (e.g., geeks 950 values start at zero)!

```
#include <vector>
using namespace std;
main()
 vector<string>
 strs;
 strs.push back("Carey");
 strs.push back("Scott");
 vector<int> vals(3);
 vals.push_back(123);
```

Once you've created a vector, you can add items, change items, or remove items...

To add a new item to the very end of the vector, use the push_back command.


```
#include <vector>
using namespace std;
main()
  vector<int> vals(3);
  vals.push back(123);
  vals[0] = 42;
 There is no item #4 in the
  cout << vals[3];</pre>
 vector, so this is illegal!
  vals[4] = 1971;	€
  cout << vals[7];
  cout << vals.back();
 123 123
```

To read or change an existing item use brackets to access it.

But be careful! You may only use brackets to access existing items!

Finally, you can use the front or back methods to read/write the first/last elements (if they exist).

```
vals
 [1]
 [2]
```


```
#include <vector>
using namespace std;
main()
 vector<int>
 vals(3);
 vals.pop back();
 vals.pop back()
 vals[3] = 456;
 CRASH!
```

To remove an item from the back of a vector, use pop_back.

This actually shrinks the vector (afterward it has fewer items)

Be careful! Once you've removed an item from the vector, you can't access its slot with brackets!

We'll learn how
to remove an
item from the
middle/front of
a vector in just a
bit...


For some candy - any guesses how vectors are implemented?

```
#include <vector>
using namespace std;
main()
  vector<int> vals(2,444);
  vals.push back(999);
  cout << vals.size();</pre>
  if (vals.empty() == false)
 cout << "I have items!"</pre>
```

To get the current number of elements in a vector, use the size method.

And to determine if the vector is empty, use the empty method!

```
Carey says: Remember - the size()
function works for vectors but NOT
arrays:

int arr[10];
cout << arr.size(); // ERROR!

99
```

3 I have items!

Cool STL Class #2: List

The STL list is a class that works just like a linked list. (So you can be lazy and not write your own)

```
#include <list> // ← don't forget!
using namespace std;
main()
 list<float>
 lf:
  lf.push back(1.1);
  lf.push back(2.2);
  lf.push front(3.3);
  cout << lf[0] << endl; // ERROR!
```

Like vector, the list class has push_back, pop_back, front, back, size and empty methods!

But it also has push_front and pop_front methods!

These methods allow you to add/remove items from the front of the list!

Unlike vectors, you can't access list elements using brackets.

Cool STL Class #2: List

The STL list is a class that works just like a linked list. (So you can be lazy and not write your own)

```
#include <list> // ← don't forget!
using namespace std;
main()
  list<float>
  lf.push back(1.1);
  lf.push back(2.2);
  lf.push front(3.3);
```

So when should you use a vector and when should you use a list?

Since vectors are based on dynamic arrays, they allow fast access to any element (via brackets) but adding new items is often slower.

The STL list is based on a linked list, so it offers fast insertion/deletion, but slow access to middle elements.

Iterating Through The Items

Question: Given an STL container class (like a list), how do you iterate through its elements?

```
#include <list>
using namespace std;
main()
 list<int> poof;
  poof.push back(5);
  poof.push back(7);
  poof.push back(1);
  // how do I enumerate elements?
 for (int j=0;j<poof.size();j++)</pre>
 cout << poof.retrieve(j);</pre>
```

Unfortunately, other than the vector class which allows you to use brackets
[] to access elements...

None of the other STL containers have an easy-to-use "retrieve" method to quickly go thru the items.

→ Won't work...

Iterating Through The Items

To enumerate the contents of a container (e.g., a list or vector), you typically use an iterator variable.

```
main()
 vector<int>
 myVec;
 myVec.push_back(1234);
 myVec.push_back(5);
 myVec.push_back(7);
```

An iterator variable is just like a pointer variable, but it's used just with STL containers.

Typically, you start by pointing an iterator to some item in your container (e.g., the first item).

Just like a pointer, you can increment and decrement an iterator to move it up/down through a container's items.

You can also use the iterator to read/write each value it points to.

Defining an Iterator

```
main()
 vector<int>
 myVec;
 myVec.push_back(1234);
 myVec.push_back(5);
 myVec.push_back(7);
 vector<int>:: iterator it:
```

```
To define an iterator variable, write the container type followed by two colons, followed by the word iterator and then a variable name.
```

Here are a few more examples:

```
vector<string>::iterator it2;
list<float>::iterator it3;
```

When you call the begin() method it returns the position of the very first item in the container.

STL Iterators

```
main()
 How do you use your iterator?
 myVec;
 Well, first you must point it at an item in
 vector<int>
 your container...
  myVec.push_back(123/4);
 For example, to point your iterator at the
 myVec.push_back(5);
 first item, simply use the container's begin()
 myVec.push_back(7)
 method.
 Once the iterator points at a value, you can
  vector<int>::iterato
 use the * operator with it
  it = myVec.begin()
 to access the value.
 cout << (*it);
 Carey says:
 When we use the * operator with an iterator, this is
 called operator overloading. The C++ guys realized
 that you already use the * to dereference pointers,
 so why not use it to dereference iterators as well!
 myVec
 myVec.begin()
```


STL Iterators

```
main()
 myVec;
 vector<int>
 myVec.push_back(1234);
 myVec.push_back(5);
 myVec.push_back(7);
  vector<int>::iterator it:
  it = myVec.begin();
  cout << (*it);
  i++;
  cout << (*it);
  it--;
```

You can move your iterator down one item by using the ++ operator!

Now the iterator points to the second item!

In a similar way, you can use the -- operator to move the iterator backward!


STL Iterators

```
main()
 myVec;
 vector<int>
 myVec.push_back(1234);
 myVec.push_back(5);
 myVec.push_back(7);
  vector<int>::iterator it:
  it = myVec.end();
  it--;
  cout << (*it);
```

myVec

What if you want to point your iterator to the last item in the container?

Well, it's not quite so simple. ©

Each container has an end() method, but it doesn't point to the last item!

It points JUST PAST the last item in the container...

So if you want to get to the last item, you've got to decrement your iterator first!

Now why would they do that?

← myVec.end()

→ myVec.begin()

7

STL Iterators

```
main()
 So you can make loops, of course!
 myVec;
 vector<int>
 When you loop through a container,
 myVec.push_back(1234);
 you don't want to stop at the last
 myVec.push_back(5);
 item, you want to stop once you've
 myVec.push_back(7);
 gone JUST PAST the last item!
  vector<int>::iterator it:
 That's when you know you're done!
  it = myVec.begin();
  while ( it != myVec.end() )
 myVec
 So now when we check
 cout << (*it)
 its value, it's equal to
 1234 \leftarrow myVec.begin()
 1+++
 myVec.end() - this
 indicates that we've
 processed EVERY single
 item in our container.
 -myVec.end()
 Note that our iterator now
 points JUST PAST the last
 item in the container!
```

```
37
```

```
class Nerd
{
  public:
 void beNerdy();
 ...
};
```

STL And Classes/Structs

Of course, you can also create STL containers of classes or structs!

```
And here's how you would access the items with an iterator.
```

You can use the * operator and then the dot operator...

Or you can also use the -> operator if you like!

```
main()
 list<Nerd>
 nerds:
 Nerd d:
 nerds.push_back(d);
 list<Nerd>::iterator it:
 it = nerds.begin();
 (*it).beNerdy();
 it->beNerdy();
```

Const Iterators and Headaches

You'll know you made this mistake if you see something like this:

```
error C2440: 'initializing' : cannot convert from
'std::_List_const_iterator<_Mylist>' to 'std::_List_iterator<_Mylist>'
```

```
void tickleNerds(const list<string> & nerds)
  list<string>::const_iterator it; // works!!!
  for (it=nerds.begin(); it != nerds.end(); it++)
 cout << *it << " says teehee!\n";
main()
 list<string>
 nerds;
 nerds.push_back("Carey");
 nerds.push_back("David");
 tickleNerds(nerds);
```

Sometimes you'll pass a container as a const reference parameter...


To iterate through such a container, you can't use the regular iterator!

But it's easy to fix. You just use a const iterator, like this...

STL Iterator Challenge

```
main()
  list<string> nerds;
  nerds.push back("John");
  nerds.push back("David");
  nerds.push back("Carey");
  list<string>::iterator itr;
  itr = nerds.begin();
  cout << *itr << endl;</pre>
  itr++;
  cout << *itr << endl;</pre>
  itr = nerds.end();
  itr--;
  cout << *itr << endl;</pre>
```

What does it print out?


STL Iterators

So what is an iterator, anyway? It looks like a pointer, sort of works like a pointer, but it's *not* a pointer!

An iterator is an <u>object</u> (i.e. a class variable) that knows three things:

- What element it points to.
- · How to find the previous element in the container.
- · How to find the next element in the container.

Let's see what this looks like in C++ code!

```
class MyIterator
 GPAS
 m head
 public:
 1500
  int getVal() { return cur->value; }
 itr cur
  void down() { cur = cur->next; }
 →1500
  void up() { cur = cur->prev; }
 1000
 Node *cur;
 temp
 cur
};
class LinkedList
 2000
public:
 main()
  MyIterator begin()
 LinkedList GPAs; // list of GPAs
 MyIterator temp;
 temp.cur = m head;
 return (temp);
 MyIterator itr = GPAs.begin();
 cout << itr.getVal(); //like *it</pre>
 itr.down();  //like it++;
private:
 Node *m head;
 cout << itr.getVal();</pre>
};
```

Other STL Containers

So far we've learned how to use the STL to create linked lists and dynamic arrays (vectors).

What else can the STL do for us?


Cool STL Class #3: Map

value 8185551212.

```
So this lets us quickly
#include <map>
 look up any string and
#include <string>
 find out what int value
using namespace s
 it's associated with.
main()
  map<string int >
 name2Fone;
  name2Fone["Carey"]
 = 8185551212;
  name2Fone["Joe"] = 3109991212;
 The string "Joe" is
 The string "Carey"
  now associated with
 is now associated
 the integer value
 with the integer
```

3109991212.

Maps allow us to associate two related values.

Let's say I want to associate a bunch of people with each person's phone number...

Ok. Names are stored in string variables, and phone #s in integers.

Here's how we create a map to do this.

Here's how I associate a given string to an integer.

```
"Carey" → 8185551212
"Joe" → 3109991212
```

Cool STL Class #3: Map

```
#include <map>
#include <string>
using namespace std;
main()
 map<string int >
 name2Fone;
 name2Fone["Carey"] = 8185551212;
 name2Fone["Joe"] = 3109991212;
  name2Fone[4059913344]
  map<int,string> fones2Names
  fones2Names [4059913344] = "Ed";
 fones2Names[8183451212] = "A1";
```

A given map can only associate in a single direction...

For example, our name2Fone map can associate a string to an int, but not the other way around!

So how would we create a map that lets us associate integers → strings?

If you want to efficiently search in both directions, you have to use two maps.


Cool! So how does the Map class work?

How the Man Class Works

```
struct pair
#include <map>
 string first;
#include <string>
 int
 second;
using namespace std;
main()
 map<string,int> name2Age;
 name2Age["Carey"] = 40;
 name2Age["Dan"] = 22;
 name2Age["David"] = 53;
  name2Age["Carey"] = 39; // ©
```

The map class basically stores each association in a struct variable! Let's see how

name2Age


How to Search the Map Class

```
#include <map>
 Alright, so
 #include <string>
 now let's see
 To search a map for an
 using namespace std;
 how to find a
 association, you must
 previously
 first define an iterator
 main()
 added
 to your map:
 association.
 name2Age
 map<string,int>
 name2Age
 map<string,int>::iterator it;
 it = name2Age.find("Dan");
 first
 Carey
 Then you can look
Then you can call the map's
 39
 second
 at the pair of
 find command in order to
 it
  locate an association.
 values pointed to by
 first
 Dan
 the iterator!
 22
 second
 Note: You can only search
based on the left-hand type!
 first
 David
 53
  cout << (*it).first;</pre>
 second
 //cout << it->first;
 //cout << it->second
  cout << (*it).second;</pre>
 Of course, you can use the
 alternate -> syntax if you
 Dan 22
 like too!
```

How to Search the Map Class


```
#include <map>
#include <string>
using namespace std;
main()
 map<string,int>
 name2Age;
 map<string,int>::iterator it;
  it = name2Age.find("Ziggy")
  if ( it == name2Age.end() )
 cout << "Not found!\n";</pre>
 return;
 cout << it->first;
 cout << it->second;
```

But be careful!

What if the item you search for (e.g. "Dan") isn't in your map? You've got to check for this case!

If the find method can't locate your item, then it tells you this by returning an iterator that points past the end of the map!

We can check for and handle this!


Not found!

name2Age.end()

How to Iterate Through a Map

```
To iterate through a map,
#include <map>
 simply use a for/while loop
#include <string>
 as we did for vectors/lists!
using namespace std;
 Carey says: As it turns out, the map
main()
 always maintains its items in
 alphabetical order! This means that
  map<string,int>
 name2Age;
 when you iterate thru them, they're
 automatically ordered for you!
 (i.e., no sorting required!)
  map<string,int>::iterator it;
  for (it = name2Age.begin()
 it != name2Age.end() ;
 Carey
 first
 it++)
 second
 first
 Dan
 cout << it->first;
 second
 cout << it->second;
 first
 David
 53
 second
```

Carey 39 Dan 22

And so on...

name2Age.end()

Cool STL Class #3: Map

```
struct stud // student class
  string name;
  string idNum;
};
bool operator (const stud &a, const stud &b)
  return (a.name < b.name);
 In this case, the left-hand
 side is a stud. Therefore, for
 this to work we must define an
main()
 operator method for stud.
  map<stud,float>
 stud2GPA;
  stud d;
  d.name = "David Smallberg";
  d.idNum = 916451243;
  stud2GPA[d] = 1.3;
```

You can even associate more complex data types like structs and classes.

For example, this code allows us to associate a given Student with their GPA!

But for this to work, you must define your own operator method for the left-hand class/struct!

In this case, we tell the map that it can differentiate two different students by comparing their names. (But we could have just as easily compared students by their ID #)

We define the operator< to allow our map to differentiate different items (e.g., students) from each other. (Right now, you might be asking:

"Why not use operator== instead?" We'll learn why in a few lectures)

Cool STL Class #3: Map

```
struct stud
 // student class
  string name;
  string idNum;
bool operator (eonst stud
 n (a.name < b.name
main()
 map<int, stud> phone2Stud;
 stud d;
 d.name = "David Smallberg";
 d.idNum = 916451243;
 stud2GPA[8183451234] = d;
```

Note: You only need to define the operator< method if you're mapping from your own struct/class (it's on the left-hand-side of the map)!

In this case, our student struct is on the right-hand-side, so we don't need to define an operator< method for it.

(Unless you're feeling nerdy.)

Cool STL Class #4: Set

```
#include <set>
using namespace std
main()
{
  set<int>
 a;
  a.insert(2);
  a.insert(3);
  a.insert(4);
  a.insert(2); // dup
 cout << a.size();</pre>
 a.erase(2);
```

Our set already contains the value of 2, so this is ignored.

A set is a container that keeps track of unique items.


Here's how you define a set of integers.

Here's how you insert items into a set.

If you insert a duplicate item into the set, it is ignored (since it's already in the set!).

Here's how you get the size of a set.

Finally, here's how you erase a member of the set.


Cool STL Class #4: Set

```
struct Course
{
 string name;
 int units;
};
bool operator (const Course &a,
 const Course &b)
 return (a.name < b.name);
main()
  set<Course> myClasses;
  Course lec1;
  lec1.name = "CS32";
  lec1.units = 16;
  myClasses.insert(lec1);
```


And of course, you can have sets of other data types as well!

But as with our map, you need to define the operator for your own classes (e.g., Course)!

Otherwise you'll get a compile error!

Searching/Iterating Through a Set

```
#include <set>
using namespace std;
main()
{
  set<int>
 a;
  a.insert(2);
  a.insert(3);
  a.insert(4);
  set<int>::iterator it;
 it = a.find(2);
 if (it == a.end())
 cout << "2 was not found";
 return(0);
 cout << "I found " << (*it);
```


I found 2

BTW, you can iterate through a set's items just like we did with a map - and the items will all be alphabetically ordered!

```
it = a.begin();
while (it != a.end())
{
 cout << *it;
 it++;
}</pre>
```

Deleting an Item from an STL Container

```
main()
{
 set<string> geeks;
 geeks.insert("carey");
 geeks.insert("rick");
 geeks.insert("alex");
 set<string>::iterator it;
 it = geeks.find("carey");
 if (it != geeks.end())
 // found my item!!
 cout << "bye bye " << *it;</pre>
 geeks.erase(it); // kill
```

Most STL containers have an erase() method you can use to delete an item.

First you search for the item you want to delete and get an iterator to it.

Then, if you found an item, use the erase() method to remove the item pointed to by the iterator.

Iterator Gotchas!

```
main()
{
  vector<string>
  x.push back("carey");
  x.push back("rick");
  x.push back("alex");
  vector<string>::iterator it;
  it = x.begin();
  x.push_back("Yong"); // add
  x.erase(it);
 // kill 1st item
  cout << *it; // ERROR!
```

Leaving the old iterator pointing to a random spot in your PC's memory.

Let's say you point an iterator to an item in a vector...

And then you either add or erase an item from the same vector...

All old iterators that were assigned before the add/erase are *invalidated*!

I'm no longer valid‼! ⊗

Why? When you add/erase items in a vector, it may shuffle its memory around (without telling you) and then your iterators won't point to the right place any more!

Deletion Gotchas

```
main()
{
  set<string> s;
  s.insert("carey");
  s.insert("rick");
  s.insert("alex");
  set<string>::iterator it;
  it = s.find("carey");
  x.insert("Yong"); // add
  x.erase("rick"); // removes rick
  cout << *it; // still works!</pre>
```


Fortunately, this same problem doesn't occur with sets, lists or maps.

With one exception...

If you erase the item the iterator points to, then you've got troubles!

Part 5: STL Algorithms

See: http://en.cppreference.com/w/cpp/algorithm


The STL also provides some additional functions that work with many different types of data.

For instance, the find() function can search most STL containers and arrays for a value.

And the set_intersection function can compute the intersection of two sorted sets/lists/arrays of data.

And the sort() function can sort arrays/vectors/lists for you!

Let's learn about the sort() function!

The

First, to use the STL sort() function, or any of its other algorithms, you need to include this header file.

```
unction
```

The STL provides you with a fast sorting function which works on arrays and vectors!

It will sort all of the items in ascending (increasing) order.

```
To sort, you pass in two iterators:

one to the first item...

and one that points just past
the last item you want to sort.
```

You can similarly pass in addresses to sort arrays!

Finally, you can use sort() to order objects based on your own arbitrary criteria!

```
#include <vector>
#include <algorithm>
main()
  vector<string>
  n.push back("carey");
  n.push back("bart");
  n.push back("alex");
  // sort the whole vector
  sort ( n.begin( ), n.end( ) );
 // sorts just the first 2 items of n
 sort ( n.begin( ), n.begin() + 2 );
  int arr[4] = \{2,5,1,-7\};
  // sorts the first 4 array items
  sort ( &arr[0], &arr[4] );
```

```
#include <algorithm>
class Dog
public:
  int getBark() { return m barkVolume; }
  int getBite() { return m bitePain; }
};
// returns true if dog A should go before dog B
bool customCompare(const Dog &a, const Dog &b)
  if (a.getBite() > b. getBite())-
 return true; // Dog a has a nastier bite!
  if (a.getBite() < b.getBite())</pre>
 return false; // Dog b has a nastier bite!
 return a.getBark() > b.getBark();
 The sort() function uses the
 passed-in function to figure out
main()
 how to order the items!
 Dog arr
  sort ( arr, arr+4, &customCompare);
```

First, you define a new function that can compare two Dogs, A and B.

For instance, this function will place dogs with a bigger bite before dogs with a smaller bite...

The function must:
return true if A
belongs before B
return false if A
belongs after B.

And break ties by the loudest bark...

You then pass this function's address as a parameter to sort()!

Part 6: Compound STL Data Structures

Let's say you want to maintain a list of courses for each UCLA student.

How could you do it with the STL?

Well, how about creating a map between a student's name and their list of courses?

In many cases, you'll want to combine multiple STL containers to represent more complex associations like this!

```
"david"
#include <map>
#include <list>
class Course
public:
main()
  map<string, list<Course>> crsmap;
  Course c1("cs","32"),
 c2("math","3b"),
 c3("english","1");
  crsmap["carey"].push_back(c1);
  crsmap["carey"].push_back(c2);
  crsmap["david"].push_back(c1);
  crsmap["david"].push_back(c3);
```

crsMap

STL Challenges

Design a compound STL data structure that allows us to associate people (a Person object) and each person's set of friends (also Person objects).

class Person
{
 public:
 string getName();
 string getPhone();
};

Design a compound STL
data structure to
associate people with the
group of courses (e.g.,
Course objects) they've
taken, and further
associate each course with
the grade (e.g. a string
like "A+") they got for
that course.

Appendix - On Your Own Study

- Inline Functions
- Template Exercise
- · More STL Algorithm Functions
 - find()
 - find_if()

Inline Methods

```
template <typename Item>
class Foo
public:
 void setVal(Item a);
 void printVal(void)
 cout << "The value is: ";</pre>
 cout << m a << "\n";
private:
 Item
 ma;
};
```

m a = a;

```
When you define a function as being inline, you
ask the compiler to directly embed the function's
 logic into the calling function (for speed).
```

By default, all methods with their body defined directly in the class are inline.

When the compiler compiles your inline function, this is what happens:

To make an externally-defined method inline, simply add the word inline right before the function return type.

Technically, C++ is not required to honor the inline keyword - this is just a request by the programmer to the compiler.

Be careful, while inline functions can speed up your program, they also can make your EXE file bigger!

```
main()
inlinetemplate <typename Item> {
 Foo<int> nerd;
void Foo<Item>::setVal(Item a)
 nerd.setVal(5); → nerd.m a= 5;
 nerd.setVal(10); → nerd.m_a= 10;
```

```
class Stack
public:
 Stack()
 m top = 0; }
 void push( int v )
 m items[m top++] = v;
 int pop();
private:
 int m items[100];
 int m top;
};
int Stack::pop()
 return m items[--m top];
}
```

Template Exercise

Part #1

Convert this Stack class to one that can hold any type of data.

Part #2

Show how you would create a stack of Dogs and push Fido on.

```
main()
{
```

The STL "find" Function

```
And just like set and
#include <list>
 map's find methods,
#include <algorithm>
 this version returns
 an iterator to the
main()
 item that it found.
  list<string>
 names
  ... // fill with a/
 ch of names
  list<string>::iterator a, b, itr;
  a = names.begin(); // start here
 // end here
  b = names.end();
  itr = find( a _ b , "Judy"
  if (itr == b
 cout << "I failed!";</pre>
  else
 cout << "Hello: " << *itr;</pre>
```

The STL provides a find function that works with vectors/lists.

(They don't have built-in find methods like map & set)

Make sure to include the algorithm header file!

The first argument is an iterator that points to where you want to start searching.

The second argument is an iterator that points JUST AFTER where you want to stop searching!


The final argument is what you're searching for.

And if find couldn't locate the item, it will return whatever you passed in for the second parameter.

So make sure to check for this value to see if the find function was successful!

The STL "find" Function

```
#include <list>
#include <algorithm>
main()
  list<string> names;
  ... // fill with a bunch of names
  list<string>::iterator a, b, iter;
  a = names.begin(); // start here
  b = names.end(); // end here
  itr = find( a , b , "Judy" );
  if (itr == b)
 cout << "I failed!";</pre>
  else
 cout << "Hello: " << *itr;</pre>
```


The STL "find" Function

```
#include <iostream>
#include <algorithm>
using namespace std;
main()
 4
  int a[4] = \{1, 5, 10, 25\};
  int *ptr;
  ptr = find(&a[0], &a[4], 19);
  if (ptr == &a[4])
 cout << "Item not found!\n";</pre>
  else
 cout << "Found " << *ptr;</pre>
```

This find function also works with arrays!

For the first argument, pass the address where you want to start searching in the array.

For the second argument, pass the address of the element AFTER the last item your want to search.

find will return a pointer to the found item, or to the second parameter if the item can't be found.

The find_if Function

```
#include <iostream>
#include <algorithm>
using namespace std;
bool is even(int n) // predicate func
{
  if (n % 2 = 0)
 return(true);
  else return(false);
}
 ptr
main()
{
  int a[4] = \{1,5,10,25\};
  int *ptr;
  ptr = find_if(&a[0],&a[4],is_even);
  if (ptr == &a[4])
 cout << "No even numbers!\n";</pre>
  else
 cout << "Found even num: "<<*ptr;</pre>
```

[0] 1 [1] 5 [2] 10 [3] 25

The find_if Function

```
#include <iostream>
#include <algorithm>
using namespace std;
bool is even(int n)
 return (true);
  else return(false);
main (
  int a[4] = \{1,5,10,25\};
  int *ptr;
  ptr = find if(&a[0],&a[4],is even);
  if (ptr == &a[4])
 cout << "No even numbers!\n";</pre>
  else
 cout << "Found even num: "<<*ptr;</pre>
```

Your predicate function must return a boolean value.

The predicate function must accept values that are of the same type as the ones in the container/array.

So find_if provides a convenient way to locate an item in a set/map/list/vector that meets specific requirements.

(your predicate function's logic determines the requirements)

How does find_if work? Using pointers to functions!

```
int squared(int a) { return a*a; }
 Just like you can have pointers to ints and
 pointers to Squares, you can have pointers to
 functions!
int cubed(int a) { return a*a*a; }
 And we can have function pointers to all types
 of functions...
void applyToArray(int (*ptr)(int),
 int x[], int size)
 void (*p1)(int,float);
 Square (*p2)(Circle &);
 for (int i=0;i<size;i++)</pre>
 bool (*p3)(void);
 x[i] = ptr(x[i]);
 And you can use function pointers as
 arguments to functions tool
 This line says:
 (This is how find_if works)
 "ptr is a pointer variable that
 can point to any function that
main()
 returns an int, and takes a
 single int as a parameter.
 int (*ptr)(int);
 This is how you point
 your function pointer to
 a particular function...
 ptr = squared;
 cout << ptr(5); // prints 25
 You can use a function
 pointer with parens () to
 int arr[3] = \{ 10, 20, 30 \};
 call the pointed-to
 applyToArray(cubed, arr, 3);
 function just like you call
 any other function..
```