Standard Template Library

- The collection o generic classes and functions is called the Standard Template Library (STL).
- STL components are defined in the namespace std. to inform the compiler to use standard C++ library.
- Directive

using namespace std;

Components of STL

Three key components

- Containers
- Algorithms
- ❖Iterators

Relationship between Three STL Components

These 3 components work in conjunction with one another to provide support to a variety of programming solutions.

Algorithms employ iterators to perform operations stored in containers.

- A container is an object that actually stores data. It is a way data is organized in memory. Containers are implemented by template classes.
- An algorithm is a procedure that is used to process the data contained in the containers. They are implemented by template functions.
- An iterator is an object that points to an element in a container. It
 connect algorithms with containers and play a key role in
 manipulation of data stored in the containers.

CONTAINERS

- Containers are the objects that hold data of same type.
- Each container class defines a set of functions that can be used to manipulate its contents.

Container

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

Sequence Containers

Stores elements in a linear sequence.

Element 0 ---> Element 1 ---> ---> Last element

3 types of sequence container:

Vector

♣List

❖ Deque

- Vector container defines functions for inserting elements, erasing the contents and swapping the contents of two vectors.
- Elements in all these containers can be accessed by an iterators.

Sequential Container

- STL sequence containers allows controlled sequential access to elements.
- It hold data elements in linear series.
- Every elements is associated by its location in series.

Fig.: Data elements in sequence container

Sequential Container

- vector<T> dynamic array
 - Offers random access
 - Allows insertion and deletions at back
 - 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

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


Vector container

```
#include <iostream>
#include <vector>

using namespace std;

void display(vector <int> &v)
{
  for (int i=0; i < v.size(); i++)
  {
 cout << v[i] << " ";
  }
  cout << "\n";
}</pre>
```

```
int main()
{
 vector <int> v;
 cout << "initial size = "<< v.size() << "\n";

int x;

cout << "Enter the 5 int values\n";
 for (int i=0; i < 5; i++)
 {
 cin >> x;
 v.push_back(x);
 }
 cout << "\nsize after adding = "<< v.size() << "\n";
 cout << "Current Vector::\n";
 display(v);
 return 0;
}</pre>
```

Vector container

Output:

initial size = 0

Enter the 5 int values

11

22

33

44

55

size after adding = 5

Current Vector::

11 22 33 44 55

Some function of list class

- list functions for object t
 - t.sort()
 - Sorts in ascending order
 - t.insert()
 - · Inserts given element
 - t.merge()
 - · Combines to sorted lists
 - t.unique()
 - · Removes identical elements in the lists.

Functions of list class

- list functions
 - t.swap(otherObject);
 - Exchange contents
 - t.front()
 - · Erases the last elements
 - t.remove(value)
 - · Erases all instances of value
 - t.empty()
 - · Determines the list is vacant or not

List container

```
#include <iostream>
#include <list>

using namespace std;

void show(list <int> &num)
{
 list<int> :: iterator n;
 for (n = num.begin(); n != num.end();
 ++n)
 cout << *n << " ";
}</pre>
```

```
int main()
{
 list <int> list;
 list .push_back(5);
 list .push_back(10);
 list .push_back(15);
 list .push_back(20);
 cout << "Numbers are ::";
 show(list);
 list .push_front(1);
 list .push_back(25);
 cout << "\nAfter adding Numbers are ::";
 show(list);
 return 0;</pre>
```

List container

Output:

Numbers are ::5 10 15 20

After adding Numbers are ::15 10 15 20 25

List container: sort()

```
int main()
{
 list <int > list;
 list .push_back(5);
 list .push_back(10);
 list .push_back(15);
 list .push_back(20);
 cout << "Unsorted list :";
 show(list);
 cout << "\nSorted list :";
 list.sort();
 show(list);
 return 0;
}</pre>
```

Associative Containers

- Designed to support direct access to elements using keys.
 - -4 types
 - Set
 - Multiset
 - Map
 - Multimap
- All these containers store data in a structure > Tree

- Set & Multiset can store no. of items and provide operations for manipulating them using the values as the keys.
- Mutiset allows duplicate items
- Set does not allows.
- Map & Multimap are used to store pair of items, one is key and another is value.
- Map allows only one key to store.
- Multimap permits multiple keys.

Associative Container

- It is non-sequential but uses a key to access elements.
- The keys, typically a number or a string, are used by the container to arrange the stored elements in a specific order
- For example in a dictionary the entries are ordered alphabetically.

Associative Containers

- 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, ν> separate key and value, no duplicates
- multimap<k,v> map allowing duplicate keys
- hashed associative containers may be available

Maps

- It is series of pairs of key names and values associated with it.
- Access data values depends upon the key and it is very quick.
- Must specify the key to get the corresponding value.

Some functions of maps class

```
-clear()
-Removes all elements from the map
-erase()
-Removes the given element
-insert()
-Inserts the element as given
-begin()
-Provides reference to starting element
-end()
```

-Provides reference to end of map

Some functions of maps class

- -empty()
 - -Determines whether the map is vacant or not
- -size()
 - -Provides the size of the map
- -find()
 - -Provides the location of the given element

Maps container

```
#include <iostream>
 SYIT::iterator pos;
#include <map>
#include <string>
 for (pos = stu.begin(); pos != stu.end(); ++pos)
using namespace std;
 cout << "key: \"" << pos->first << "\" "
 << "value: " << pos->second << endl;
int main()
  typedef map<string, int>SYIT;
 return 0;
  SYIT stu;
 key: "ABC" value: 111
  stu["ABC"] = 111;
 key: "MNO" value: 444
  stu["PQR"] = 222;
 key: "PQR" value: 222
  stu["XYZ"] = 333;
 key: "XYZ" value: 333
  stu["MNO"] = 444;
```

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

DERIVED CONTAINERS

- 3 Types:
 - -Stack
 - -Queue
 - –Priority_queue
- These are also called container adaptors.
- It does not support iterators.
- · It cannot be used for data manipulation.
- To implement deleting and inserting pop() & push() operations are used.

ALGORITHMS

- Used to work with two different types of containers at the same time.
- STL Algorithms are standalone template function.
- <algorithm> must be included to access the STL algorithm.
- STL provides more than 60 algorithms to support complex operations.

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;</pre>
```

Sort & Merge

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

ITERATORS

- Used to access containers elements.
- The process of traversing from one element to another → iterating.
- Types:
 - Input
 - Output
 - Forward
 - Bidirectional
 - Random

- Input & Output iterators support the least functions and they can be used only to traverse in a container.
- The forward supports all operations of input & output and also retains its position in containers.
- A bidirectional iterator while support all forward iterator operations, provide the ability to move in the backward direction.
- A random access iterator combine the functionality of bidirectional iterators with an ability to jump to an arbitrary location.

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

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

