An Introduction to STL

The C++ Standard Template Libraries

- * In 1990, Alex Stepanov and Meng Lee of Hewlett Packard Laboratories extended C++ with a library of class and function templates which has come to be known as the STL.
- * In 1994, STL was adopted as part of ANSI/ISO Standard C++.

The C++ Standard Template Libraries

- STL had three basic components:
 - Containers
 - Generic class templates for storing collection of data.
 - Algorithms
 - Generic function templates for operating on containers.
 - Iterators
 - Generalized 'smart' pointers that facilitate use of containers.
 - They provide an interface that is needed for STL algorithms to operate on STL containers.
- String abstraction was added during standardization.

Why use STL?

- * STL offers an assortment of containers
- STL publicizes the time and storage complexity of its containers
- STL containers grow and shrink in size automatically
- STL provides built-in algorithms for processing containers
- STL provides iterators that make the containers and algorithms flexible and efficient.
- STL is extensible which means that users can add new containers and new algorithms such that:
 - STL algorithms can process STL containers as well as user defined containers
 - · User defined algorithms can process STL containers as well user defined containers

Strings

In C we used char * to represent a string.

The C++ standard library provides a common implementation of a string class abstraction named string.

Hello World - C

```
#include <stdio.h>

void main()
{
 // create string `str' = "Hello world!"
 char *str = "Hello World!";

 printf("%s\n", str);
}
```

Hello World - C++

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string str = "Hello World!";
 cout << str << endl;</pre>
 return 0;
```

String

To use the string type simply include its header file.

#include <string>

Creating strings

```
string str = "some text";
 or
string str("some text");
other ways:
string s1 = str;
```

string length

The length of string is returned by its size() operation.

The size method

```
In C we had structs containing only data, In
C++, we have :
class string
 public:
 unsigned int size();
```

String concatenation

concatenating one string to another is done by the '+' operator.

```
string str1 = "Here ";
string str2 = "comes the sun";
string concat_str = str1 + str2;
```

String comparison

To check if two strings are equal use the '==' operator.

```
string str1 = "Here ";
string str2 = "comes the sun";

if ( str1 == str2 )
 /* do something */
else
  /* do something else */
```

String assignment

To assign one string to another use the "=" operator.

```
string str1 = "Sgt. Pappers";
string str2 = "lonely hearts club bend";
str2 = str1;
```

Now: str2 equals "Sgt. Pappers"

What more?

- * Containers
- * Algorithms

Containers

Data structures that hold anything (other objects).

- list: doubly linked list.
- vector: similar to a C array, but dynamic.
- map: set of ordered key/value
 pairs.
- Set: set of ordered keys.

Algorithms

generic functions that handle common tasks such as searching, sorting, comparing, and editing:

- find
- merge
- reverse
- sort
- and more: count, random shuffle, remove, Nth-element, rotate.

Vector

- Provides an alternative to the built in array.
- A vector is self grown.
 - Use It instead of the built in array!

Defining a new vector

Syntax: vector<of what>

For example:

```
vector<int> - vector of integers.
vector<string> - vector of strings.
vector<int * > - vector of pointers
to integers.
vector<Shape> - vector of Shape
```

objects. Shape is a user defined class.

Using Vector

#include <vector>

- Two ways to use the vector type:
 - 1. Array style.
 - 2. STL style

Using a Vector - Array Style

We mimic the use of built-in array.

```
void simple example()
 const int N = 10;
 vector<int> ivec(N);
 for (int i=0; i < 10; ++i)</pre>
 cin >> ivec[i];
 int ia[N];
 for ( int j = 0; j < N; ++j)
 ia[j] = ivec[j];
```

Using a vector - STL style

We define an empty vector vector string > svec;

we insert elements into the vector using the method push_back.

Insertion

```
void Wish Mack (const T& x);
```

Inserts an element with value x at the end of the controlled sequence.

```
svec.push_back(str);
```

Size

```
unsigned int size();
```

Returns the length of the controlled sequence (how many items it contains).

```
unsigned int size = svec.size();
```

Class Exercise 1

Write a program that read integers from the user, sorts them, and print the result.

Solving the problem

- * Easy way to read input.
- * A "place" to store the input
- * A way to sort the stored input.

Using STL

```
int main()
{
  int input;
  vector<int> ivec;

  /* rest of code */
}
```

STL - Input

```
while ( cin >> input )
  ivec.push_back(input);
```

STL - Sorting

```
sort(ivec.begin(), ivec.end());
```

```
Sort Prototype:
void sort(Iterator first, Iterator last);
```

STL - Output

```
for ( int i = 0; i < ivec.size(); ++i )
  cout << ivec[i] << " ";
cout << endl;</pre>
```

Or (more recommended)

```
vector<int>::iterator it;
for ( it = ivec.begin(); it != ivec.end(); ++it )
 cout << *it << " ";
cout << endl;</pre>
```

STL - Include files

```
#include <iostream> // I/O
#include <vector> // container
#include <algorithm> // sorting
//using namespace std;
```

Putting it all together

```
int main() {
 int input;
 vector<int> ivec;
 while (cin >> input )
 ivec.push back(input);
 sort(ivec.begin(), ivec.end());
 vector<int>::iterator it;
 for ( it = ivec.begin();
 it != ivec.end(); ++it ) {
 cout << *it << " ";
 cout << endl;</pre>
 return 0;
```

Operations on vector

- iterator ();
- iterator ();
- * bool ();
- void mish back (const T& x);
- iterator (iterator it);
- iterator (iterator first, iterator last);
- * void 664();
- **....**

Standard C++ Library

Part II

Standard C++ Library

- Map
- * pair
- * copy algorithm

Employee

```
class Employee {
public:
 Employee () {}
 Employee (const string& name) : name(name) {}
 void set salary(int salary) { salary = salary; }
 int salary() const { return salary; }
 void set name(const string& name) { name = name; }
 const string& name() const { return name;}
private:
 int salary;
 string name;
```

Locating an Employee

Save all employees in a vector. When we need to find a specific employee:

go over all employees until you find one that its name matches the requested name.

Bad solution - not efficient!

Solution: Map - Associative Array

- Most useful when we want to store (and possibly modify) an associated value.
- * We provide a key/value pair. The key serves as an index into the map, the value serves as the data to be stored.
- Insertion/find operation O(logn)

Using Map

Have a map, where the key will be the employee name and the value the employee object.

```
name employee.

string class Employee
```

map<string, Employee *> employees;

Populating a Map

```
void main()
map<string, Employee *> employees;
 string name("Eti");
 Employee *employee;
 employee = new Employee(name);
 employees[name] = employee;
```

Locating an Employee

```
map<string, Employee> employees;
Looking for an employee named Eti:
Employee *eti = employees["Eti"];
map<string, Employee *>::iterator iter =
employees.find("Et1");
The returned value is an iterator to map.
If "Eti" exists on map, it points to this value, otherwise, it returns the end() iterator of map.
```

Iterating Across a Map

Printing all map contents.

```
map<string,Employee *>::iterator it;
for ( it = employees.begin();
 it != employees.end(); ++it )
{
 cout << it->first;
}
```

Iterators

Provide a general way for accessing each element in sequential (vector, list) or associative (map, set) containers.

Pointer Semantics

Letiter be an iterator then:

- ++iter (or iter++)
 Advances the iterator to the next element
- *iter Returns the value of the element addressed by the iterator.

Begin and End

Each container provide a begin() and end() member functions.

- begin() Returns an iterator that addresses the first element of the container.
- end() returns an iterator that addresses 1 past the last element.

Iterating Over Containers

Iterating over the elements of any container type.

```
for ( iter = container.begin();
 iter != container.end();
 ++iter )
{
 // do something with the element
}
```

Map Iterators

```
map<key, value>::iterator iter;
```

What type of element iter does addresses?
The key?
The value?

It addresses a key/value pair.

Pair

Stores a pair of objects, first of type T_1 , and second of type T_2 .

```
struct pair<T1, T2>
{
 T1 first;
 T2 second;
};
```

Our Pair

```
In our example iter addresses a
  pair<string, Employee *>
Element.
Accessing the name (key)
  iter->first
Accessing the Employee* (value)
  iter->second
```

Printing the Salary

```
for ( iter = employees.begin();
 iter != employees.end();
 ++iter )
{
 cout << iter->first << " "
 << (iter->second)->salary();
}
```

Example Output

alon 3300 dafna 10000 eyal 5000 nurit 6750

Thank You

