

21CSC101T

Object Oriented Design and Programming

UNIT-5


Standard Template Library


What is STL???

- The Standard Template Library (STL) is a set of C++ template classes to provide common programming **data structures** and functions
- such as lists, stacks, arrays, etc.
- It is a library of container classes, algorithms, and iterators.
- It is a generalized library and so, its components are parameterized.
- A working knowledge of template classes is a prerequisite for working with STL.


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


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.


Containers

Iterators

Algorithms

Functions


STL Containers

Sequence and Associative Containers

Containers


- Containers or container classes store objects and data.
- There are in total seven standard "first-class" container classes and three container adaptor classes and only seven header files that provide access to these containers or container adaptors.
 - Sequence Containers
 - Container Adaptors
 - Associative Containers
 - Unordered Associative Containers


Sequence Containers

Implement data structures which can be accessed in a sequential manner.

- vector
- list
- deque
- arrays
- forward-list


Topic: Sequence Container: Vector List

Sequence Containers: Vector


- Vectors are same as **dynamic arrays** with the ability to resize itself automatically when an element is inserted or deleted, with their storage being handled automatically by the container.
- Vector elements are placed in contiguous storage so that they can be accessed and traversed using iterators.
- In vectors, data is inserted at the end.
- Inserting at the end takes differential time, as sometimes there may be a need of extending the array.
- Removing the last element takes only constant time because no resizing happens.
- Inserting and erasing at the beginning or in the middle is linear in time.


```
// C++ program to illustrate the iterators in vector
#include <iostream>
#include <vector>
using namespace std;
int main()
 vector<int> g1;
 for (int i = 1; i \le 5; i++)
 g1.push back(i);
 cout << "Output of begin and end: ";
 for (auto i = g1.begin(); i != g1.end(); ++i)
 cout << *i << " ";
 cout << "\nOutput of cbegin and cend: ";
 for (auto i = g1.cbegin(); i != g1.cend(); ++i)
 cout << *i << " ";
 cout << "\nOutput of rbegin and rend: ";
 for (auto ir = g1.rbegin(); ir != g1.rend(); ++ir)
 cout << *ir << " ";
 cout << "\nOutput of crbegin and crend : ";</pre>
 for (auto ir = g1.crbegin(); ir != g1.crend(); ++ir)
 cout << *ir << " ";
 return 0;
```


Output:

Output of begin and end: 1 2 3 4 5
Output of cbegin and cend: 1 2 3 4 5
Output of rbegin and rend: 5 4 3 2 1

Output of crbegin and crend : 5 4 3 2 1

functions associated with the vector S


```
// C++ program to illustrate the capacity function in vector
#include <iostream>
#include <vector>
using namespace std;
int main()
 vector<int> g1;
 for (int i = 1; i \le 5; i++)
 g1.push back(i);
 cout << "Size : " << g1.size();
 cout << "\nCapacity : " << g1.capacity();</pre>
 cout << "\nMax Size : " << g1.max size();
 // resizes the vector size to 4
 g1.resize(4);
 // prints the vector size after resize()
 cout << "\nSize : " << g1.size();
 // checks if the vector is empty or not
 if(g1.empty() == false)
 cout << "\nVector is not empty";</pre>
 else
 cout << "\nVector is empty";
 // Shrinks the vector
 gl.shrink to fit();
 cout << "\nVector elements are: ";</pre>
 for (auto it = g1.begin(); it != g1.end(); it++)
 cout << *it << " ";
 return 0;
```


Output:

Size : 5

Capacity: 8

Max_Size : 4611686018427387903


Size : 4

Vector is not empty

Vector elements are: 1 2 3 4

functions associated with the vector


```
// C++ program to illustrate the element accesser in vector
#include <bits/stdc++.h>
using namespace std;
int main()
 vector<int> g1;
 for (int i = 1; i \le 10; i++)
 g1.push_back(i * 10);
 cout \leq "\nReference operator [g] : g1[2] = " \leq g1[2];
 cout << "\nat : g1.at(4) = " << g1.at(4);
 cout << "\nfront() : g1.front() = " << g1.front();
 cout << "\nback() : g1.back() = " << g1.back();
 // pointer to the first element
 int* pos = g1.data();
 cout << "\nThe first element is " << *pos;
 return 0;
```


Output:

Reference operator [g] : g1[2] = 30

at : g1.at(4) = 50


front() : g1.front() = 10

back() : g1.back() = 100

The first element is 10

functions associated with the vector Signature of the sector Signature of Signature of Signature of Signature of Signature of


Sequence Container: List

- Lists are sequence containers that allow non-contiguous memory allocation.
- As compared to vector, list has slow traversal, but once a position has been found, insertion and deletion are quick.
- Normally, when we say a List, we talk about doubly linked list.
- For implementing a singly linked list, we use forward list.

```
#include <iostream>
#include <list>
#include <iterator>
using namespace std;
//function for printing the elements in a list
void showlist(list <int> g)
 list <int>:: iterator it;
 for(it = g.begin(); it != g.end(); ++it)
 cout << '\t' << *it;
 cout << '\n';
int main()
list <int> gqlist1, gqlist2;
for (int i = 0; i < 10; ++i)
 gqlist1.push back(i * 2);
 gqlist2.push front(i * 3);
```

```
cout << "\nList 2 (galist2) is : ";
cout << "\nList 1 (gqlist1) is : ";</pre>
showlist(gqlist1);
showlist(gglist2);
cout << "\ngqlist1.front() : " << gqlist1.front();</pre>
cout << "\ngqlist1.back() : " << gqlist1.back();</pre>
cout << "\ngqlist1.pop front():";
gqlist1.pop_front();
showlist(gglist1);
cout << "\ngqlist2.pop back() : ";</pre>
gqlist2.pop_back();
showlist(gqlist2);
cout << "\ngqlist1.reverse() : ";</pre>
galist1.reverse();
showlist(gqlist1);
cout << "\ngqlist2.sort(): ";</pre>
gqlist2.sort();
showlist(galist2);
return 0;
```


The output of the above program is:

```
List 1 (gqlist1) is : 0 2 4 6 8 10 12 14 16 18

List 2 (gqlist2) is : 27 24 21 18 15 12 9 6 3 0

gqlist1.front() : 0

gqlist1.back() : 18


gqlist1.pop_front() : 2 4 6 8 10 12 14 16 18

gqlist2.pop_back() : 27 24 21 18 15 12 9 6 3


gqlist1.reverse() : 18 16 14 12 10 8 6 4 2

gqlist2.sort(): 3 6 9 12 15 18 21 24 27
```


MCQ

- 1. In which classes we can define the list and vector classes?
 - A. Abstract classes
 - B. child classes
 - C. STL classes
 - D. String classes
- 2. Which of the following are the components of STL?
 - A. Algorithms
 - B. containers
 - C. function, iterators
 - D. All of these


A. container adopters

- B. sequence containers
- C. queue
- D. Associative Containers
- 4. By STL how many components it has been kept?
 - A. 3
 - **B.** 4
 - C.1
 - D. unlimited


Sequence Containers: Deque

Ш	Double ended queues are sequence containers with the feature of expansion and contraction on both the ends.
	They are similar to vectors, but are more efficient in case of insertion and deletion of elements. Unlike vectors, contiguous storage allocation may not be guaranteed.
	Double Ended Queues are basically an implementation of the data structure double ended queue. A queue data structure allows insertion only at the end and deletion from the front.
	This is like a queue in real life, wherein people are removed from the front and added at the back. Double ended queues are a special case of queues where insertion and deletion operations are possible at both the ends.
	The functions for deque are same as vector, with an addition of push and pop operations for both front and back.

Methods of Deque


```
#include <iostream>
#include <deque>
using namespace std;
void showdq(deque <int> g)
 deque <int> :: iterator it;
 for (it = g.begin(); it != g.end(); ++it)
 cout << '\t' << *it;
 cout << '\n';
int main()
 deque <int> gquiz;
 gquiz.push back(10);
 gquiz.push front(20);
 gquiz.push_back(30);
 gquiz.push_front(15);
 cout << "The deque gquiz is : ";</pre>
 showdq(gquiz);
 cout << "\ngquiz.size() : " << gquiz.size();</pre>
 cout << "\ngquiz.max size(): " << gquiz.max size();</pre>
 cout << "\ngquiz.at(2) : " << gquiz.at(2);
 cout << "\ngquiz.front(): " << gquiz.front();</pre>
 cout << "\ngquiz.back() : " << gquiz.back();</pre>
 cout << "\ngquiz.pop_front() : ";</pre>
 gquiz.pop_front();
 showdq(gquiz);
 cout << "\ngquiz.pop_back() : ";</pre>
 gquiz.pop_back();
 showdq(gquiz);
 return 0;
```


OUTPUT:

The deque gquiz is: 15 20 10 30

gquiz.size() : 4

gquiz.max_size() : 4611686018427387903


gquiz.at(2) : 10
gquiz.front() : 15
gquiz.back() : 30

gquiz.pop_front() : 20 10 30

gquiz.pop_back() : 20 10

Methods of Deque


Sequence Containers: Array

	The introduction of array class from C++11 has offered a better alternative for C-style arrays. The advantages of array class over C-style array are :-
	Array classes knows its own size, whereas C-style arrays lack this property. So when passing to functions, we don't need to pass size of Array as a separate parameter.
	With C-style array there is more risk of <u>array being decayed into a pointer</u> . Array classes don't decay into pointers
	Array classes are generally more efficient, light-weight and reliable than C-style arrays.
П	

Operations on array


Array get() function in C++ STL

- The **array::get()** is a built-in function in C++ STL which returns a reference to the i-th element of the array container.
- Syntax:
- get(array_name) **Parameters:** The function accepts two mandatory parameters which are described below.
- i position of an element in the array, with 0 as the position of the first element.
- arr_name an array container.
- **Return Value:** The function returns a reference to the element at the specified position in the array
- Time complexity: O(1)

```
// // C++ code to demonstrate working of array, to() and get()
#include<iostream>
#include<array> // for array, at()
#include<tuple> // for get()
using namespace std;
int main()
 // Initializing the array elements
 array<int,6> ar = \{1, 2, 3, 4, 5, 6\};
 // Printing array elements using at()
 cout << "The array elements are (using at()) : ";</pre>
 for ( int i=0; i<6; i++)
 cout << ar.at(i) << " ";
 cout << endl;
 // Printing array elements using get()
 cout << "The array elements are (using get()): ";
 cout << get<0>(ar) << " " << get<1>(ar) << " ";
 cout << get<2>(ar) << " " << get<3>(ar) << " ";
 cout << get<4>(ar) << " " << get<5>(ar) << " ";
 cout << endl;
 // Printing array elements using operator[]
 cout << "The array elements are (using operator[]) : ";</pre>
 for ( int i=0; i<6; i++)
 cout << ar[i] << " ";
 cout << endl;
 return 0; }
```


Output:

The array elements are (using at()): 1 2 3 4 5 6
The array elements are (using get()): 1 2 3 4 5 6
The array elements are (using operator[]): 1 2 3 4
5 6

Operations on array


```
// C++ code to demonstrate working of front() and back()
#include<iostream>
#include<array> // for front() and back()
using namespace std;
int main()
 // Initializing the array elements
 array<int,6> ar = \{1, 2, 3, 4, 5, 6\};
 // Printing first element of array
 cout << "First element of array is : ";</pre>
 cout << ar.front() << endl;</pre>
 // Printing last element of array
 cout << "Last element of array is : ";</pre>
 cout << ar.back() << endl;</pre>
 return 0;
```


Output:

First element of array is : 1
Last element of array is : 6

Operations on array


```
// C++ code to demonstrate working of size() and max_size()
#include<iostream>
#include<array> // for size() and max size()
using namespace std;
int main()
 // Initializing the array elements
 array<int,6> ar = \{1, 2, 3, 4, 5, 6\};
 // Printing number of array elements
 cout << "The number of array elements is : ";</pre>
 cout << ar.size() << endl;
 // Printing maximum elements array can hold
 cout << "Maximum elements array can hold is : ";</pre>
 cout << ar.max_size() << endl;</pre>
 return 0;
```


Output:

The number of array elements is: 6
Maximum elements array can hold is: 6

Operations on array


swap():- The swap() swaps all elements of one array with other.


```
// C++ code to demonstrate working of swap()
#include<iostream>
#include<array> // for swap() and array
using namespace std;
int main()
 // Initializing 1st array
 array<int,6> ar = \{1, 2, 3, 4, 5, 6\};
 // Initializing 2nd array
 array<int,6> ar1 = {7, 8, 9, 10, 11, 12};
 // Printing 1st and 2nd array before swapping
 cout << "The first array elements before swapping are:";
 for (int i=0; i<6; i++)
 cout << ar[i] << " ";
 cout << endl;
 cout << "The second array elements before swapping are : ";
```

```
for (int i=0; i<6; i++)
  cout << ar1[i] << " ";
  cout << endl;

// Swapping ar1 values with ar
  ar.swap(ar1);

// Printing 1st and 2nd array after swapping
  cout << "The first array elements after swapping are : ";
  for (int i=0; i<6; i++)
  cout << ar[i] << " ";
  cout << endl;
  cout << "The second array elements after swapping are : ";
  for (int i=0; i<6; i++)
  cout << ar1[i] << " ";
  cout << endl;
  return 0;</pre>
```


Output:

The first array elements before swapping are : 1 2 3 4 5 6


The second array elements before swapping are : 7 8 9 10 11 12

The first array elements after swapping are : 7 8 9 10 11 12

The second array elements after swapping are : 1 2 3 4 5 6

Operations on array


```
// C++ code to demonstrate working of empty() and fill()
#include<iostream>
#include<array> // for fill() and empty()
using namespace std;
int main()
 array<int,6> ar; // Declaring 1st array
 array<int,0> ar1; // Declaring 2nd array
 ar1.empty()? cout << "Array empty":</pre>
 cout << "Array not empty";</pre>
 // Checking size of array if it is empty
 cout << endl;
 // Filling array with 0
 ar.fill(0);
 // Displaying array after filling
 cout << "Array after filling operation is : ";</pre>
 for (int i=0; i<6; i++)
 cout << ar[i] << " ";
 return 0;
```


Output:
Array empty
Array after filling operation is: 0 0 0 0 0

MCQ


- 1. Which of the following does not support any insertion or deletion?
- a) Array
- b) Vector
- c) Dequeue
- d) List
- 2) Which of the following header file is required to use deque container in C++?
- a)<queue>
- b)<deque>
- c)<dqueue>
- d)<cqueue>
- 3) What is the correct output of the given code snippets?

```
#include <iostream>
#include <deque>
using namespace std;

int main()
{
 deque<int> d;
 d.add(10);
 d.add(20);
 d.add(30);

 for (int i = 0; i < d.size(); i++) {
 cout << d[i] << " ";
 }

 return 0;
}</pre>
```

- a)10 20 30
- b)Garbage Value
- c)Syntax error
- d)Runtime error


- 4. Which of the following class template are based on arrays?
- a) vector
- b) list
- c) dequeue
- d) both vector & dequeue


Topic: STL Stack

STL Stack


- Stacks are a type of container adaptors with LIFO(Last In First Out) type of working, where a new element is added at one end and (top) an element is removed from that end only.
- Stack uses an encapsulated object of either <u>vector</u> or <u>deque</u> (by default) or <u>list</u> (sequential container class) as its underlying container, providing a specific set of member functions to access its elements.

Stack Syntax:-

- For creating a stack, we must include the <stack> header file in our code. We then use this syntax to define the std::stack:
- template <class Type, class Container = deque<Type> > class stack; Type is the Type of element contained in the std::stack. It can be any valid C++ type or even a user-defined type.


Example:

```
#include <iostream>
#include <stack>
using namespace std;
int main() {
  stack<int> stack;
  stack.push(21);
  stack.push(22);
 stack.push(24);
  stack.push(25);
stack.pop();
  stack.pop();
  while (!stack.empty()) {
 cout << stack.top() <<" ";
 stack.pop();
```

OUTPUT: 22 21


```
// CPP program to demonstrate working of STL stack
#include <iostream>
#include <stack>
using namespace std;
void showstack(stack <int> s)
 while (!s.empty())
 cout \ll ' t' \ll s.top();
 s.pop();
 cout << '\n';
int main ()
 stack <int> s;
 s.push(10);
 s.push(30);
 s.push(20);
 s.push(5);
 s.push(1);
 cout << "The stack is : ";</pre>
 showstack(s);
 cout << "\ns.size() : " << s.size();
 cout << "\ns.top() : " << s.top();
 cout << "\ns.pop() : ";
 s.pop();
 showstack(s);
 return 0;
```


Output:

The stack is : 1 5 20 30 10

s.size() : 5

s.top() : 1

s.pop() : 5 20 30 10

List of functions of Stack


stack::top() top() function is used to reference the top(or the newest) element of the stack.

Syntax:

stackname.top()

Parameters: No value is needed to pass as the parameter.

Return Value: Direct reference to the top element of the stack container.

OUTPUT: 20

Time Complexity: O(n)

Auxiliary Space: O(n)

```
// Application of top() function
#include <iostream>
#include <stack>
using namespace std;
int main()
  int sum = 0;
  stack<int> mystack;
  mystack.push(1);
  mystack.push(8);
  mystack.push(3);
  mystack.push(6);
  mystack.push(2);
  // Stack becomes 1, 8, 3, 6, 2
 while (!mystack.empty()
sum = sum + mystack.top();
 mystack.pop();
  cout << sum;
  return 0;
```

- 1. What is the Standard Template Library?
 - a) Set of C++ template classes to provide common programming data structures and functions
 - b) Set of C++ classes
 - c) Set of Template functions used for easy data structures implementation
 - d) Set of Template data structures only.

Answer: a

STL expanded as Standard Template Library is set of C++ template classes to provide common programming data structures and functions.

- 2. How many components STL has?
 - a) 1
 - b) 2
 - c) 3
 - d) 4

Answer: d

- 3. What are Container Adaptors?
 - a) Containers that implements data structures which can be accessed sequentially
 - b) Containers that implements sorted data structures for fast search in O(logn)
 - c) Containers that implements unsorted(hashed) data structures for quick search in O(1)
 - d) Containers that provide a different interface for sequential containers.

Answer: d

Container Adaptors is the subset of Containers that provides a different interface for sequential containers.


Topic : Associative Containers: Map, Multimap

Associative Containers: Map, Multimap


 STL components are now part of standard c++ library defined in namespace std

- The standard template library (STL) contains
 - Containers
 - Algorithms
 - Iterators

Containers supported by STL SRM


Containers are objects that hold data


Associative containers


- They are designed to support direct access to elements using keys
- Not sequential
- There are four types
 - Set
 - Multiset
 - Map
 - Multimap
- Store data in a structure called tree which facilitates fast searching, deletion and insertion
- Slow for random access and inefficient for sorting

Associative Container


- Associative containers implement sorted data structures that can be quickly searched (O(log n) complexity).
- <u>Set</u> collection of unique keys, sorted by keys
- map collection of key-value pairs, sorted by keys, keys are unique
- Multiset collection of keys, sorted by keys
- Multimap collection of key-value pairs, sorted by keys

Associative containers


Set and Multiset

- Store number of items and provide operations for manipulating them using the values as keys
- Difference between set and multiset
 - Multiset allows duplicates, but set does not allow
- Map and multimap
 - Used to store pairs of items one called the key and the other called the value
- Difference between map and multimap
 - Map allows only one key for a given value while multimap permits multiple keys

Member Functions & Element Access SRM

- Here are following points to be noted related to various functions we used in the above example –
- The push_back() member function inserts value at the end of the vector, expanding its size as needed.
- The size() function displays the size of the vector.
- The function begin() returns an iterator to the start of the vector.
- The function end() returns an iterator to the end of the vector.
- Accessing elements
- at(g) Returns a reference to the element at position 'g' in the vector
- front() Returns a reference to the first element in the vector
- back() Returns a reference to the last element in the vector


Other functions

- empty: This method returns true if the list is empty else returns false.
- **size**: This method can be used to find the number of elements present in the list.
- front and back: front() is used to get the first element of the list from the start while back() is used to get the first element of the list from the back.
- **swap:** Swaps two list, if there is exception thrown while swapping any element, swap() throws exception. Both lists which are to be swapped must be of the same type, i.e you can't swap list of an integer with list of strings.
- reverse: This method can be used to reverse a list completely.
- **sort:** sort method sorts the given list. It does not create new sorted list but changes the position of elements within an existing list to sort it.

Algorithms


- Retrieve or Non-mutating Algorithms
- Mutating Algorithms
- Sorting Algorithms
- Set Algorithms
- Relational Algorithms

Non Mutating Algorithms


- Adjacent_find –adj pairs
- Count-occurrence of a value
- Count_if—no.of elements that matches a predicate
- Equal-if two ranges are equal
- Find-first occurrence of a value
- Find_end
- Find_first_of()
- Find if()- find the elements that matches a predicate
- For_each()- apply an operation to each element
- Mismatch()
- Search_ch()
- Search_n()

Mutating Algorithms


- Copy()
- Copy_backward()

Algorithms : find()


- InputIterator find (InputIterator first, InputIterator last, const T& val);
- The find() algorithm looks for an element matching *val* between *start* and *end*.
- If an element matching *val* is found, the return value Is an iterator that points to that element. Otherwise, the return value is an iterator that points to *end*.

```
#include <iostream>
#include <algorithm>
using namespace std;
int main () {
int myints[] = { 10, 20, 30, 40 };
int * p = find (myints, myints+4, 30);
if (p != myints+4) cout << "Element found in myints: " << *p << '\n';
else cout << "Element not found in myints\n";
return 0; }</pre>
```

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;</pre>
else
 cout << "Element" << key << " not in vector v" << endl;
```

Find_If() Algorithm


```
#include <vector>
#include <algorithm>
#include <iostream>
Bool mytest(int n) { return (n>21) && (n < 36); };
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;
iter=find if(v.begin(),v.end(),mytest);
 // finds element in v for which mytest is true
if (iter != v.end()) // found the element
  cout << "found " << *iter << endl;
else
 cout << "not found" << endl;
```

Algorithm: count()


- count() returns the number of elements in the given range that are equal to given value.
- Syntax for count is:
- count(first ,last ,value): This will return number of the element in range defined
- by iterators first and last (excluded)
 which are equal (==) the value

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
int main ()
int values[] =
 {5,1,6,9,10,1,12,5,5,5,1,8,9,7,46};
int count 5 = count(values, values+15, 5);
/* now count_5 is equal to 4 */
vector<int> v(values, values+15);
int count 1 = count(v.begin(), v.end(), 1);
/* now count_1 is equal to */
return 0;
```

Count_If() Algorithm


```
#include <vector>
#include <algorithm>
#include <iostream>
Bool mytest(int n) { return (n>14) && (n <36); };
int arr[] = \{12, 3, 17, 8, 34, 56, 9\}; // standard C
  array
vector<int> v(arr, arr+7); // initialize vector with C
  array
int n=count if(v.begin(),v.end(),mytest);
 // counts element in v for which mytest is true
cout << "found " << n << " elements" << endl;
```


Algorithms: search

- This function is used to perform searches for a given sequence in a given range. There are two variations of the search():
- search(first1, last1, first2, last2): This function searches for the sequence defined by first2 and last2 in the range first1 and last1(where last1 is excluded). If there is a match an iterator to the first element of the sequence in the range [first1, last1] is returned, else iterator to last1 is returned.
- search(first1 ,last1 ,first2 ,last2 ,cmp_functions) : Here cmp_function is used to decide how to check the equality of two elements, it is useful for non-numeric elements like strings and objects.


Algorithms: Search Example 1

```
#include<iostream>
#include<algorithm>
#include<vector>
using namespace std;
int main()
  int inputs1[] = \{1,2,3,4,5,6,7,8\};
  int inputs2[] = \{2,3,4\};
  vector<int> v1(inputs1, inputs1+9);
  vector<int> v2(inputs2, inputs2+3);
  vector<int>::iterator i ,j;
  i = search(v1.begin(), v1.end(), v2.begin(), v2.end());
  /* now i points to the second element in v1 */
  i = search(v1.begin()+2, v1.end(), v2.begin(), v2.end());
  /* j now points to the end of v1 as no sequence is equal to 2,3,4 in
  [v1.begin()+2 ,v1.end()] */
```


Algorithms : sort()

- This function of the STL, sorts the contents of the given range. There are two version of sort():
- sort(start_iterator, end_iterator): sorts the range defined by iterators start_iterator and end_iterator in ascending order.
- sort(start_iterator, end_iterator, compare_function): this also sorts the given range but you can define how the sorting should be done by compare function.

Algorithms: sort() Example 1


```
#include<iostream>
#include<algorithm>
#include<vector>
using namespace std;
bool compare function(int i, int j)
  return i > j; // return 1 if i>j else 0
bool compare string(string i, string j)
 return (i.size() < j.size());
int main()
 int arr[5] = \{1,5,8,4,2\};
 sort(arr, arr+5);
 // sorts arr[0] to arr[4] in ascending order
 /* now the arr is 1,2,4,5,8 */
 vector<int> v1;
 v1.push back(8);
 v1.push back(4);
```

```
v1.push back(5);
v1.push back(1);
 f now the vector v1 is 8,4,5,1 */
 vector<int>::iterator i, j;
 = v1.begin(); // i now points to beginning of the vector v1
 j = v1.end(); // j now points to end of the vector v1
 //sort(v1.begin(), v1.end()) can also be used
sort(i,j);
 /* now the vector v1 is 1,4,5,8 */
 use of compare_function */
 int a2[] = \{4,3,6,5,6,8,4,3,6\};
sort(a2,a2+9,compare function); // sorts a2 in descending order
 /* here we have used compare function which uses operator(>),
that result into sorting in descending order */
 * compare function is also used to sort
non-numeric elements such as*/
string s[]={"a" , "abc", "ab" , "abcde"};
sort(s,s+4,compare_string);
/* now s is "a","āb","abc","abcde" */
```

Algorithm: merge()


Combines the elements in the sorted ranges [first1,last1) and [first2,last2), into a new range beginning at *result* with all its elements sorted.

Syntax: OutputIterator merge (InputIterator1 first1, InputIterator1 last1, InputIterator2 first2, InputIterator2 last2, OutputIterator result);

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
int main () {
int first[] = \{5,10,15,20,25\};
int second[] = \{50,40,30,20,10\};
vector\leqint\geqv(10);
sort (first,first+5);
sort (second, second+5);
merge (first, first+5, second, second+5, v.begin());
cout << "The resulting vector contains:";</pre>
for (std::vector<int>::iterator it=v.begin(); it!=v.end(); ++it)
cout << ' ' << *it; std::cout << '\n'; return 0; }
```

for each

```
#include <iostream>
#include <algorithm>
using namespace std;
void in_to_cm(double); //declaration
int main()
{ //array of inches values
double inches[] = \{3.5, 6.2, 1.0, 12.75,
4.33 };
//output as centimeters
for each(inches, inches+5, in to cm);
cout << endl;
return 0;
void in to cm(double in) //convert and
display as centimeters
cout << (in * 2.54) << ' ';
The output looks like this:
8.89 15.748 2.54 32.385 10.9982}
```


Syntax:

Function for_each (InputIterator first, InputIterator last, Function fn);

The for_each() algorithm allows you to do something to every item in a container. You write your own function to determine what that "something" is. Your function can't change the elements in the container, but it can use or display their values.

Transform()


```
#include <iostream>
#include <algorithm>
using namespace std;
int main()
{ //array of inches values
double inches[] = { 3.5, 6.2, 1.0, 12.75, 4.33 };
double centi[5];
double in to cm(double); //prototype
//transform into array centi[]
transform(inches, inches+5, centi, in_to_cm);
for(int j=0; j<5; j++) //display array centi[]
cout << centi[j] << ' ';
cout << endl;
return 0;
double in to cm(double in) //convert inches to
 centimeters
return (in * 2.54); //return result
```

The transform() algorithm does something to every item in a container, and places the resulting values in a different container (or the same one).

Again, a user-written function determines what will be done to each item. The return type of this function must be the same as that of the destination container.

Syntax:

OutputIterator transform (InputIterator first1, InputIterator last1, OutputIterator result, UnaryOperation op);


Maps

- Associative container that associates objects of type Key with objects of type Data
 - Sorted according to keys
- Map
 - Stores (key, object) pairs
 - Unimodal: duplicate keys not allowed
 - AKA: table, associative array

The STL Map Template


- map()
- map(const key_compare& comp)
- pair<iterator, bool> insert(const value_type&x)
 - Inserts x into the map
- iterator insert(iterator pos, const value_type&x)
 - Inserts x into the map, using pos as a hint to where it will be inserted
- void insert(iterator, iterator)
 - Inserts a range into the map

STL Map Template


- void erase(iterator pos)
 - Erases the element pointed to by pos
- size_type erase(const key_type& k)
 - Erases the element whose key is k
- void erase(iterator first, iterator last)
 - Erases all elements in a range
- iterator find(const key_type& k)
 - Finds an element whose key is k.
- data_type& operator[](const key_type& k)
 - Returns a reference to the object that is associated with a particular key.
 - If the map does not already contain such an object, operator[] inserts the default object data_type()

Map Usage Example


```
#include <iostream>
#include<iterator>
#include <map>
#include <algorithm>
#include<cstring>
using namespace std;
map<const char*, int> months;
map<const char*, int>::iterator cur;
int main() {
  months["january"] = 31;
  months["february"] = 28;
  months["march"] = 31;
  months["april"] = 30;
  months["may"] = 31;
  months["june"] = 30;
  months["july"] = 31;
  months["august"] = 31;
  months["september"] = 30;
  months["october"] = 31;
```

Example Maps


```
#include <map>
using namespace std;
int main ()
 map<int,string> m;
m.insert(pair<int,string>(5,"ABCD"));
 m.insert(pair<int,string>(6,"EFGH"));
  m.insert(pair<int,string>(7,"IJKL"));
 cout << m.at(5)<<endl;
 cout << m.at(6) <<endl;
// prints value associated with key
5,6
 /* note that the parameters in the above at() are the keys not the index */
 cout << m[7]<<endl ; // prints value associated with key 7</pre>
```

#include <iostream>

Multi Set Example


```
#include<iostream>
#include <set>
using namespace std;
int main()
  // multiset declare
  multiset<int> s;
  // Elements added to set
  s.insert(12);
  s.insert(10);
  s.insert(2);
  s.insert(10); // duplicate added
  s.insert(90);
  s.insert(85);
  s.insert(75);
  s.insert(90);
  s.insert(95);
  s.insert(45);
  s.insert(80);
  s.insert(45);
  // Iterator declared to traverse
  // set elements
```

Function Objects


- Functors (Function Objects or Functionals) are simply put object + ().
- In other words, a **functor** is any object that can be used with **()** in the manner of a function.
- This includes normal functions, pointers to functions, and class objects for which the () operator (function call operator) is overloaded, i.e., classes for which the function operator()() is defined.
- Sometimes we can use a function object when an ordinary function won't work. The STL often uses function objects and provides several function objects that are very helpful.
- Function objects are another example of the power of generic programming and the concept of pure abstraction. We could say that anything that behaves like a function is a function. So, if we define an object that behaves as a function, it can be used as a function.

Function Objects


```
#include <iostream>
#include<vector>>
#include <algorithm>
using namespace std;
class InCm {
public:
  void operator()(double in)
 cout << (in * 2.54) << " ";
int main()
vector<double> inches;
inches.push_back(3.5);
inches.push back(7);
```

InCm in_to_cm;

Advantages of function object SRM

• Function object are "smart functions."

Each function object has its own type.

• Function objects are usually faster than ordinary functions.

MCQ


- Which container can have the same keys?
 - a) map
 - b) multimap
 - c) unordered map
 - d) set

Answer: b

- Which container is used to keep priority based elements?
 - a) queue
 - b) stack
 - c) set
 - d) priority queue

Answer: d


- How many components STL has?

Answer: d

Explanation: STL has four components namely Algorithms, Containers, Functors and Iterators.

- Which of the following is correct about map and multimap?
 a) Map can have same keys whereas multimap cannot
 b) Implementation of maps and multimap are different
 c) Multimap can have same keys whereas the map cannot
 d) Average search time of map is greater than multimap

Answer: c

MCQ


- Which header is need to be used with function objects?
 - a) < function>
 - b) < functional>
 - c) <funct>
 - d) <functionstream>

Answer: b

Explanation: <functional> header is need to be used with function objects.


Topic: STL Iterators


Containers

Iterators

Algorithms


Functions

STL Iterators


- Are used to point at the memory addresses of STL containers.
- They are primarily used in sequence of numbers, characters etc.
- They reduce the complexity and execution time of program.


```
// C++ code to demonstrate the working of iterator, begin() and end()
#include<iostream>
#include<iterator> // for iterators
#include<vector> // for vectors
using namespace std;
int main()
 vector<int> ar = \{1, 2, 3, 4, 5\};
 // Declaring iterator to a vector
 vector<int>::iterator ptr;
 // Displaying vector elements using begin() and end()
 cout << "The vector elements are : ";</pre>
 for (ptr = ar.begin(); ptr < ar.end(); ptr++)
 cout << *ptr << " ";
 return 0;
```


Output:

The vector elements are : 1 2 3 4 5

advance(): This function is used to increment the iterator position till the specified number mentioned arguments.


```
INSTITUTE OF SCIENCE & TECHNOLOGY
Doesed to be University u/s to fuec Act 1956
```

```
// C++ code to demonstrate the working of advance()
#include<iostream>
#include<iterator> // for iterators
#include<vector> // for vectors
using namespace std;
int main()
 vector<int> ar = \{1, 2, 3, 4, 5\};
 // Declaring iterator to a vector
 vector<int>::iterator ptr = ar.begin();
 // Using advance() to increment iterator position
 // points to 4
 advance(ptr, 3);
 // Displaying iterator position
 cout << "The position of iterator after advancing is : ";</pre>
 cout << *ptr << " ";
 return 0;
```

Output:

The position of iterator after advancing is: 4


```
// C++ code to demonstrate the working of next() and prev()
#include<iostream>
#include<iterator> // for iterators
#include<vector> // for vectors
using namespace std;
int main()
 vector<int> ar = { 1, 2, 3, 4, 5 };
 // Declaring iterators to a vector
 vector<int>::iterator ptr = ar.begin();
 vector<int>::iterator ftr = ar.end();
 // Using next() to return new iterator
 // points to 4
 auto it = next(ptr, 3);
 // Using prev() to return new iterator
 // points to 3
 auto it1 = prev(ftr, 3);
 // Displaying iterator position
 cout << "The position of new iterator using next() is : ";</pre>
 cout << *it << " ":
 cout << endl;
 // Displaying iterator position
 cout << "The position of new iterator using prev() is : ";</pre>
 cout << *it1 << " ";
 cout << endl;
 return 0;
```


Output:

The position of new iterator using next() is : 4
The position of new iterator using prev() is : 3

inserter(): This function is used to insert the elements at any position in the container. It accepts 2 arguments container and iterator to position where the elements have to be inserted.


```
// C++ code to demonstrate the working of inserter()
#include<iostream>
#include<iterator> // for iterators
#include<vector> // for vectors
using namespace std;
int main()
 vector<int> ar = { 1, 2, 3, 4, 5 };
 vector<int> ar1 = \{10, 20, 30\};
 // Declaring iterator to a vector
 vector<int>::iterator ptr = ar.begin();
 // Using advance to set position
 advance(ptr, 3);
 // copying 1 vector elements in other using inserter()
 // inserts ar1 after 3rd position in ar
 copy(ar1.begin(), ar1.end(), inserter(ar,ptr));
 // Displaying new vector elements
 cout << "The new vector after inserting elements is:";
 for (int &x : ar)
 cout << x << " ";
 return 0;
```

Output:

The new vector after inserting elements is : 1 2 3 10 20 30 4 5


Topic: STL Algorithm Function Objects


Containers

Iterators

Algorithms

Functions

STL Algorithms


- Are used to point at the memory addresses of STL containers.
- They are primarily used in sequence of numbers, characters etc.
- They reduce the complexity and execution time of program.

STL ALgorithms


- STL has an ocean of algorithms, for all < algorithm > library functions
- Some of the most used algorithms on vectors and most useful one's in Competitive Programming are mentioned as follows:
 - sort(first_iterator, last_iterator) To sort the given vector.
 - reverse(first_iterator, last_iterator) To reverse a vector.
 - *max_element (first_iterator, last_iterator) To find the maximum element of a vector.
 - *min_element (first_iterator, last_iterator)
 To find the minimum element of a vector.
 - accumulate(first_iterator, last_iterator, initial value of sum) Does the summation of vector elements

```
// A C++ program to demonstrate working of sort(), reverse()
#include <algorithm>
#include <iostream>
#include <vector>
#include <numeric> //For accumulate operation
using namespace std;
int main()
 // Initializing vector with array values
 int arr[] = \{10, 20, 5, 23, 42, 15\};
 int n = sizeof(arr)/sizeof(arr[0]);
 vector<int> vect(arr, arr+n);
 cout << "Vector is: ";
 for (int i=0; i< n; i++)
 cout << vect[i] << " ";
 // Sorting the Vector in Ascending order
 sort(vect.begin(), vect.end());
 cout << "\nVector after sorting is: ";
 for (int i=0; i<n; i++)
 cout << vect[i] << " ";
```

Output:

return 0;

Vector before sorting is: 10 20 5 23 42 15 Vector after sorting is: 5 10 15 20 23 42 Vector before reversing is: 5 10 15 20 23 42 Vector after reversing is: 42 23 20 15 10 5 Maximum element of vector is: 42

Minimum element of vector is: 5

The summation of vector elements is: 115

cout << "\nMaximum element of vector is: ";
cout << *max element(vect.begin(), vect.end());</pre>

cout << "\nMinimum element of vector is: ";

// Starting the summation from 0

cout << *min element(vect.begin(), vect.end());</pre>

cout << "\nThe summation of vector elements is: ";
cout << accumulate(vect.begin(), vect.end(), 0);</pre>

count(first_iterator, last_iterator, x) – To count the occurrences of x in vector. **find(first_iterator, last_iterator, x)** – Points to last address of vector ((name_of_vector).end()) if element is not by a solution present in vector.

```
// C++ program to demonstrate working of count() and find()
#include <algorithm>
#include <iostream>
#include <vector>
using namespace std;
int main()
 // Initializing vector with array values
 int arr[] = \{10, 20, 5, 23, 42, 20, 15\};
 int n = sizeof(arr)/sizeof(arr[0]);
 vector<int> vect(arr, arr+n);
 cout << "Occurrences of 20 in vector:";
 // Counts the occurrences of 20 from 1st to
 // last element
 cout << count(vect.begin(), vect.end(), 20);
 // find() returns iterator to last address if
 // element not present
 find(vect.begin(), vect.end(),5) != vect.end()?
 cout << "\nElement found":</pre>
 cout << "\nElement not found";</pre>
 return 0;
```

Output:
Occurrences of 20 in vector: 2
Element found

merge() in C++ STL


- C++ offers in its STL library a merge() which is quite useful to merge sort two containers into a single container.
 It is defined in header "algorithm". It is implemented in two ways.
- Syntax 1 : Using operator "<"

```
// C++ code to demonstrate the working of merge() implementation 1
#include <bits/stdc++.h>
using namespace std;
int main()
 // initializing 1st container
 vector<int> arr1 = { 1, 4, 6, 3, 2 };
 // initializing 2nd container
 vector<int> arr2 = { 6, 2, 5, 7, 1 };
 // declaring resultant container
 vector<int> arr3(10);
 // sorting initial containers
 sort(arr1.begin(), arr1.end());
 sort(arr2.begin(), arr2.end());
 // using merge() to merge the initial containers
 merge(arr1.begin(), arr1.end(), arr2.begin(), arr2.end(), arr3.begin());
 // printing the resultant merged container
 cout << "The container after merging initial containers is:";
 for (int i = 0; i < arr3.size(); i++)
 cout << arr3[i] << " ";
 return 0;
```


Output:

The container after merging initial containers is : 1 1 2 2 3 4 5 6 6 7

search() in c++ STL


- **std::search** is defined in the header file <algorithm> and used to find out the presence of a subsequence satisfying a condition (equality if no such predicate is defined) with respect to another sequence.
- It searches the sequence [first1, last1) for the first occurrence of the subsequence defined by [first2, last2), and returns an iterator to its first element of the occurrence, or last1 if no occurrences are found.
- It compares the elements in both ranges sequentially using operator== (version 1) or based on any given predicate (version 2). A subsequence of [first1, last1) is considered a match only when this is true for all the elements of [first2, last2). Finally, std::search returns the first of such occurrences.
- It can be used in either of the two versions, as depicted below:
 - 1. For comparing elements using ==
 - 2. For comparison based on a predicate (or condition)


ForwardIterator1 search (ForwardIterator1 first1, ForwardIterator1 last1, ForwardIterator2 first2, ForwardIterator2 last2);

- first1: Forward iterator to beginning of first container to be searched into.
 - last1: Forward iterator to end of first container to be searched into. first2: Forward iterator to the beginning of the subsequence of second container to be searched for.
 - last2: Forward iterator to the ending of the subsequence of second container to be searched for.
- Returns: an iterator to the first element of the first occurrence of [first2, last2) in [first1, last1), or last1 if no occurrences are found.

```
// C++ program to demonstrate the use of std::search
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
int main()
 int i, j;
 // Declaring the sequence to be searched into
 vector<int> v1 = { 1, 2, 3, 4, 5, 6, 7 };
 // Declaring the subsequence to be searched for
 vector<int> v2 = \{3, 4, 5\};
 // Declaring an iterator for storing the returning pointer
 vector<int>::iterator i1;
 // Using std::search and storing the result in
 // iterator i1
 i1 = std::search(v1.begin(), v1.end(), v2.begin(), v2.end());
 // checking if iterator i1 contains end pointer of v1 or not
 if (i1 != v1.end()) {
 cout << "vector2 is present at index " << (i1 - v1.begin());</pre>
 } else {
 cout << "vector2 is not present in vector1";</pre>
 return 0;
Output:
vector2 is present at index 2
```

For comparison based on a predicate (or condition):

SRM

INSTITUTE OF SCIENCE & TECHNOLOGY

Designed to be the bispersity to de 1 of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 105

Designed to be the six of 100 of 100 of 100

Designed to be the six of 100 of 100 of 100

Designed to be the six of 100 of 100 of 100 of 100

Designed to be the six of 100 o

- ForwardIterator1 search (ForwardIterator1 first1, ForwardIterator1 last1, ForwardIterator2 first2, ForwardIterator2 last2, BinaryPredicate pred);
- All the arguments are same as previous template, just one more argument is added
- pred: Binary function that accepts two elements as arguments (one of each of the two containers, in the same order), and returns a value convertible to bool. The returned value indicates whether the elements are considered to match in the context of this function. The function shall not modify any of its arguments. This can either be a function pointer or a function object.
- Returns: an iterator, to the first element of the first occurrence of [first2, last2) satisfying a predicate, in [first1, last1), or last1 if no occurrences are found.

```
// C++ program to demonstrate the use of std::search
// with binary predicate
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
// Defining the BinaryPredicate function
 Output:
bool pred(int i, int j)
 vector1 elements are greater than vector2 starting from position
if (i > j)
{return 1;}
else
{return 0;}
int main()
 int i, j;
 // Declaring the sequence to be searched into
 vector<int> v1 = { 1, 2, 3, 4, 5, 6, 7 };
 // Declaring the subsequence to be compared to based
 // on predicate
 vector<int> v2 = \{ 3, 4, 5 \};
 // Declaring an iterator for storing the returning pointer
 vector<int>::iterator i1;
 // Using std::search and storing the result in
 // iterator i1 based on predicate pred
 i1 = std::search(v1.begin(), v1.end(), v2.begin(), v2.end(), pred);
 // checking if iterator i1 contains end pointer of v1 or not
 if (i1 != v1.end()) {
 cout << "vector1 elements are greater than vector2 starting "<< "from position " << (i1 - v1.begin());</pre>
 } else {
 cout << "vector1 elements are not greater than vector2 "<< "elements consecutively.";</pre>
 return 0;
```

for_each() in STL


Apply function to range

- Applies function *fn* to each of the elements in the range [first,last).
- The behavior of this template function is equivalent to:

```
template<class InputIterator, class Function>
  Function for_each(InputIterator first, InputIterator last, Function fn)
{
  while (first!=last) {
 fn (*first);
 ++first;
  }
  return fn;  // or, since C++11: return move(fn);
}
```

Parameters

first, last

✓ Input iterators to the initial and final positions in a sequence. The range used is [first,last), which contains all the elements between first and last, including the element pointed by first but not the element pointed by last.

Fn

✓ Unary function that accepts an element in the range as argument. This can either be a function pointer or a move constructible function object. Its return value, if any, is ignored.

```
// for_each example
#include <iostream>
 // std::cout
#include <algorithm> // std::for each
#include <vector>
 // std::vector
void myfunction (int i) { // function:
 std::cout << ' ' << i;
struct myclass {
 // function object type:
 void operator() (int i) {std::cout << ' ' << i;}</pre>
} myobject;
int main ()
 Output:
 myvector contains: 10 20 30
 std::vector<int> myvector;
 myvector contains: 10 20 30
 myvector.push back(10);
 myvector.push back(20);
 myvector.push back(30);
 std::cout << "myvector contains:";
for each (myvector.begin(), myvector.end(), myfunction);
 std::cout << '\n';
// or:
 std::cout << "myvector contains:";</pre>
 for each (myvector.begin(), myvector.end(), myobject);
 std::cout << '\n';
 return 0;
```


Functors in C++


Function objects

- Consider a function that takes only one argument.
- However, while calling this function we have a lot more information that we would like to pass to this function, but we cannot as it accepts only one parameter. What can be done?
- One obvious answer might be global variables.
- However, good coding practices do not advocate the use of global variables and say they must be used only when there is no other alternative.
- Functors are objects that can be treated as though they are a function or function pointer.
- Functors are most commonly used along with STLs.


The functor allows an instance object of some class to be called as if it were an ordinary function.

 Let us consider a function that takes one argument. We can use this function as function object to do some task on a set of data


```
#include <iostream>
 Output
#include <algorithm>
using namespace std;
int square(int x)
 9
 16
 return x*x; //return square of x
 25
 36
int main()
 49
 64
 int data[10] = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\};
 81
transform(data, data+10, data, square);// array name, elements, name, square
and store
  for (int i = 0; i < 10; i++)
 cout << data[i] << endl;</pre>
```

```
// A C++ program uses transform() in STL to add 1 to all elements of arr[]
#include <bits/stdc++.h>
using namespace std;
int increment(int x) { return (x+1); }
int main()
 int arr[] = \{1, 2, 3, 4, 5\};
 int n = sizeof(arr)/sizeof(arr[0]);
 // Apply increment to all elements of
 // arr[] and store the modified elements
 // back in arr[]
 transform(arr, arr+n, arr, increment);
 for (int i=0; i<n; i++)
 cout << arr[i] << S" ";
 return 0;
```


Output: 2 3 4 5 6


Thank you