HO#14B Supplementary notes Gary Chan Fall 2022

Standard Template Library (STL) Examples: Vector, List and Deque

N:5,9; D:18,22

STL (Standard Template Library)

Components:

Containers:

Generic "off-the-shelf" class templates for storing collections of data

Algorithms:

▶ Generic "off-the-shelf" function templates for operating on containers

Iterators:

Generalized "smart" pointers that allow algorithms to operate on almost any container

Containers in Standard Template Library

Sequence containers

- Represent linear data structures
- Start from index/location 0

Associative containers

- Nonlinear containers
- Store key/value pairs

Container adapters

Implemented as constrained sequence containers

"Near-containers" C-like pointer-based arrays

- Exhibit capabilities similar to those of the sequence containers, but do not support all their capabilities
- strings, bitsets and valarrays

Kind of Container	STL Containers
Sequential	vector, list, deque,
Associative	map, multimap, multiset, set
Adapters	priority_queue, queue, stack
Near-containers	bitset, valarray, string

The vector Container

- A type-independent pattern for an array class
 - Capacity can expand
 - Self contained
- Can be conceptualized as a powerful array
- C-style pointer-based arrays have great potential for errors and several shortcomings
 - C++ does not support continuous insertion of an elements into the array
 - Two arrays cannot be meaningfully compared with equality or relational operators (e.g., a1 > a2)
 - One array cannot be assigned to another using the assignment operators (e.g., a1=a2)

The vector Container

- Requires header file <vector>
- A data structure with contiguous memory locations
 - Efficient, direct access to any element via subscript operator
- Commonly used when data must be sorted and easily accessible via indices (subscripts)
- When additional memory is needed
 - Transparently allocates larger contiguous memory, copies elements and de-allocates old memory (behind user's back)
- Supports random-access iterators
- All STL algorithms can operate on vectors

The vector Container

Declaration

```
template <typename T>
class vector
{ . . . }
```

Constructors

Vector Operations

Information about a vector's contents

```
v.size()  // current # of items
v.empty()
v.capacity()  // max. storage space(no less than v.size())
Etc.
```

Adding, removing, accessing elements

```
v.push_back(X) // push as back
v.pop_back() // take away the back
v.front() // peep the front
v.back() // peep the back
```

Declaring different types of vectors:

```
vector<int> iv; // empty integer vector
```

Vector Operations

- Assignment
 - v1 = v2
- Swapping
 - v1.swap(v2)
- Relational operators
 - > == or != implies element by element equality or inequality
 - less than <, <=, >= behave like string comparison
- Accessing an element
 - With []: E.g., v[0], v[1], etc.
 - With the member function at(i): E.g., v.at(0), v.at(1), etc.
- The member function at () has boundary checking:

```
vector<int> iv; // empty vector of size 0

for( i = 0; i < 10; i++ ){
 cout << iv[i]; // segmentation fault (due to out-of-range access)
 cout << iv.at(i); // graceful termination with an exception msg:
 //terminate called after throwing an instance of 'std::out_of_range'
}</pre>
```

Increasing Capacity of a Vector

- When vector v becomes full
 - Capacity is increased automatically when item is added
- Algorithm to increase capacity of vector<T>
 - Allocate new array to store vector's elements
 - Copy existing elements to new array
 - Destroy old array in vector<T>
 - ▶ Make new array the vector<T>'s storage array
- Allocate new array
 - Capacity doubles when more space is needed
 - \rightarrow 0 \rightarrow 1 \rightarrow 2 \rightarrow 4 \rightarrow 8 \rightarrow 16, etc.
 - ▶ Can be wasteful for a large vector to double use resize() to resize the vector, e.g.,

2-D vector

- ▶ Accessing element as v [i] [j]
- Creating a 100x1000 matrix. Method 1:

```
int i, j;
vector<vector<int> > v2D; // Note the space between > >

// creating a 1000x100 matrice
for(i = 0; i < 1000; i++) {
 v2D.push_back( vector<int> () ); // a row element
 for(j=0; j<100; j++)
 v2D[i].push_back(i+j); // pushing column elements
}</pre>
```

Method 2:


```
vector<vector<int> > v2d;
v2d.resize(1000);
for( i = 0; i < 1000; i++ )
  v2d[i].resize(100);</pre>
```

- Note that a subscript operator is provided for vector, e.g., v[2]
 - ▶ BUT ... this is not a generic way to access container elements
 - This is because some containers do NOT have [] connotations, and hence their [] operator is not overloaded (list, etc.)
- STL provides objects called iterators

```
vector<int>::iterator foo;
vector<int>::const_iterator foo;
vector<int>::reverse_iterator foo;
vector<int>::const reverse iteractor foo;
```

- can point at an element
- can access the value within that element
- can move from one element to another
- They are independent of any particular container ... thus a generic mechanism as a uniform way to access elements
- A constant iterator is an iterator which you will not or cannot change the content it points to

Given a vector which has had values placed in the first 4 locations:

- v.begin() will return the iterator value for the first slot
- v.end() for the next empty slot
- for(v_iterator = v.begin(); v_iteractor < v.end(); v_iterator++)...</pre>

- Each STL container declares an iterator type
 - can be used to define iterator objects
- To declare an iterator object, the identifier iterator must be preceded by
 - name of container, e.g., vector<int>
 - scope operator ::
- Example:

```
vector<int>::iterator vecIter = v.begin()
vector<int>::const_iterator cvecIter = v.begin()
```

- A pointer
- Basic operators that can be applied to iterators:
 - Increment operator ++
 - Decrement operator --
 - Dereferencing operator *
 - Assignment =
 - Addition, subtraction +, -, +=, -=
 vecIter + n returns iterator positioned n elements away
 - Subscript operator []
 vecIter[n] returns reference to nth element from current position

Iterators vs. Subscript for Vector

Subscript:

```
ostream & operator<<(ostream & out, const
  vector<double> & v)
{
  for (int i = 0; i < v.size(); i++)
 out << v[i] << " ";
  return out;
}</pre>
```

Iterators:

```
for (vector<double>::iterator it = v.begin();
  it != v.end(); it++) // can also it < v.end()
 out << *it << " ";</pre>
```

Iterator Functions

Insert and erase elements anywhere in the vector with iterators is as inefficient as for arrays because shifting is required

Function Member	Description
v.begin()	Return an iterator positioned at v's first element
v.end()	Return an iterator positioned past v's last element
v.rbegin()	Return a reverse iterator positioned at v's last element
v.rend()	Return a reverse iterator positioned before v's first element
v.insert(iter, value)	Insert value into v at the location specified by iter
v.insert(iter, n, value)	Insert n copies of value into v at the location specified by iter
v.erase(iter)	Erase the value in v at the location specified by iter
v.erase(iter1, iter2)	Erase values in v from the location specified by iter1 to that specified by iter2 (not including iter2)
+ other insert /erase overload functions	

Iterator does not move with vector; Need to be re-located

```
#include <iostream>
#include <vector>
using namespace std;
 v = 0x3fcc8; content = 1
 vit address = 0x3fcc8; content = 1
int main(){
 1 2 3 4 1 1
 vector<int> v(2,1); // two 1s
 v = 0x3fd68; content = 1
 vector<int>::iterator vit, it;
 vit address = 0x3fcc8; content = 261328
  int a[] = \{1, 2, 3, 4, 5\};
 vit = v.begin();
  cout << "v address = " << v.begin() << "; content = " << v[0] << endl;
  cout << "vit address = " << vit << "; content = " << *vit << endl;</pre>
 v.insert( vit, a, a+4 );
  for ( it = v.begin(); it < v.end(); it++ )
 cout << *it << " ";
  cout << endl;
  cout << "v address = " << v.begin() << "; content = " << v[0] << endl;</pre>
  cout << "vit address = " << vit << "; content = " << *vit << endl;</pre>
  return 1;
```

Template Function and Its Call

```
#include <iostream>
#include <vector>
using namespace std;
template< class A>
void printv( vector< A > a ) {
  typename vector< A >::const iterator it;
  // need typename here as A is a template
  for ( it = a.begin(); it < a.end(); it++ )
 cout << *it << " ";
  cout << "\n";
template< class A, class B>
void print2( void ) {
 A = 3;
  B b = "hi there";
  cout << a << "\n";
  cout << b << "\n";
```

```
int main() {
  vector<int> vint;
  int i;

  for( i = 0; i < 10; i++)
 vint.push_back( i );
  printv( vint );

  print2<int, char *>();

  return 0;
}
```

```
0 1 2 3 4 5 6 7 8 9 3 hi there
```

Some Common Vector Member Functions

- vector::assign
 - ▶ Assign values to vector
- vector::at(i)
 - ith element of the vector
 (start at 0)
- vector::back()
 - ▶ The reference of the last element
- vector::begin()
 - ▶ The first element for iterator
- vector::capacity()
 - Storage capacity of the vector
- vector::clear()
 - Clear the content
- vector::empty()
 - ▶ Whether the vector is empty
- vector::end()
 - ▶ The last element for iterator
- vector::erase
 - ▶ Remove elements

- vector::front()
 - Return the reference to the first element
- vector::insert
 - ▶ Insert elements into the vector
- vector::operator[]
 - foo[i] is the ith element of
 the vector
- vector::pop back()
 - pop out the last element
- vector::push back(X)
 - ▶ Push X as the last element
- vector::rbegin()
 - ▶ Reverse begin for iterator
- vector::rend()
 - Reverse end for iterator
- vector::size()
 - ▶ The number of elements
- vector::swap(v2)
 - ▶ v1.swap(v2) swaps v1 and v2

Vectors vs. Arrays

Vectors

- Capacity can increase
- A self-contained object having function members to do tasks
- Is a class template

(Primitive) Arrays

- Fixed size, cannot be changed during execution
- Cannot "operate" on itself: must write functions to work on it
- Must "re-invent the wheel" for most actions for each array element type

STL's list Container

- Requires header file <list>
- Implemented internally as a doubly-linked list
 - Provides efficient insertion and deletion operations at any location
- Supports bidirectional iterators
 - Can be traversed forward and backward

Creating a vector of list

```
#include <vector>
 #include <list>
 #include <iostream>
 using namespace std;
 int main(){
 vector<list<int>> v1(10);
 int i, j;
 for ( i = 0; i < 10; i++)
 for (i = 0; i < 5; i++)
 vl[i].push back(j); // create a vector of identical lists
 list<int>::reverse iterator lit = v1[3].rbegin();
 for( ; lit != v1[3].rend(); lit++ )
 cout << *lit;  // print out 43210</pre>
 return 1;
COMP2012H (STL)
```

Converting a reverse iterator to a normal iterator

- Note that the forward iterator is one position ahead of the reverse iterator
 - it.begin() points to the first element, while rit.rend() points to the position just before the first one
 - it.end() points to the next one after the last element, while rit.rbegin() points to the last one.
- ▶ It is often useful to convert iterator \leftarrow → reverse_iterator
- ▶ Iterator → reverse_iterator: use the constructor of the reverse_iterator, e.g.,

```
list<int>::reverse iterator rit( it );
```

▶ Reverse_iterator \rightarrow iterator: use the <code>base()</code> member function in the reverse_iterator, e.g.,

```
it = rit.base();
```

In all the cases, the iterator after the conversion is always one position higher than the reverse_iterator.

```
int main(){
 list<int> coll:
 // insert elements from 1 to 9
  for (int i=1; i<=9; ++i) {
 coll.push back(i);
 // find position of element with value 5
 list<int>::iterator pos;
 pos = find (coll.begin(), coll.end(), // range
 3);
 // value
 // print value of the element
  cout << "pos: " << *pos << endl; // get 3</pre>
 // convert forward iterator to reverse iterator using its constructor
  list<int>::reverse iterator rpos(pos);
 // print value of the element to which the reverse iterator refers
  cout << "rpos: " << *rpos << endl; // get 2!</pre>
 // convert reverse iterator back to normal iterator
  list<int>::iterator rrpos;
  rrpos = rpos.base();
 // print value of the element to which the normal iterator refers
  cout << "rrpos: " << *rrpos << endl; // get 3</pre>
```

list Member Function sort()

- By default, arranges the elements in the list in ascending order
- Can take a binary predicate (i.e., boolean function) as argument to determine the sorting order
 - Called like a function pointer
 - ▶ E.g., mylist.sort(compare_alg), where compare_alg(x,y) returns true if x is ordered before y.

```
// list::sort
#include <iostream>
#include <list>
using namespace std;
// reverse sort (sort in decreasing order)
bool reverse sort (int left, int right)
  if (left > right)
 return true; // first comes before second
 lst.sort();
  return false;
 cout << "lst sorted in increasing order:";</pre>
 for (it=lst.begin(); it!=lst.end(); ++it)
int main ()
 cout << " " << *it;
 cout << endl;</pre>
  list<int> lst;
  list<int>::const iterator it;
 lst.sort(reverse sort);
  lst.push back( 2 );
 cout << "lst sorted in decreasing order:";</pre>
  lst.push back( 1 );
 for (it=lst.begin(); it!=lst.end(); ++it)
  lst.push back( 7 );
 cout << " " << *it;
  lst.push back( 9 );
 cout << endl;</pre>
  lst.push back( 6 );
  lst.push back( 2 );
 return 0;
```

1st sorted in increasing order: 1 2 2 6 7 9 COMP2012H (Standard in decreasing order: 9 7 6 2 2 1

list Member Function unique()

- Removes duplicate elements from the list
- List must first be sorted
- Can take an argument which specifies a binary predicate (i.e., boolean function) to determine whether two elements are equal
 - Called like a function pointer
 - Scanning the list from the head and compare the most recently retained element with a new one. Delete the new one if it is "the same" as the retained one.
 - Define an equal function, say bool equal (x, y), which returns true if x is defined to be equal to y. In the context of list, x is the retained element right before y. Then a call of

unique (equal) removes y if equal returns true, and not otherwise.

```
// list::unqiue
#include <iostream>
#include <list>
using namespace std;
// definition of equal
// if left is less than or equal to a factor 2 of right, they are the same
// left is always before right in the list and they are +ve integers
bool factor2 (int left, int right)
 lst.sort();
 lst.unique();
  cout << left << " " << right
 cout << "lst after unique call:";</pre>
 << endl;
 for (it=lst.begin(); it!=lst.end(); ++it)
 cout << " " << *it;
  if (left *2 > right) {
 cout << endl;</pre>
 cout << "true!\n"; // equal</pre>
 return true; // delete remove
 lst.unique(factor2);
 cout << "lst after unique(factor2) call:";</pre>
  return false;
 for (it=lst.begin(); it!=lst.end(); ++it)
 cout << " " << *it;
 cout << endl;</pre>
int main () {
  list<int> lst;
 return 0;
  list<int>::const iterator it;
  lst.push back( 2 );
 1st after unique call: 1 2 3 7 9
  lst.push back( 1 );
 1 2
  lst.push back( 7 );
  lst.push back( 9 );
 true!
  lst.push back( 3 );
 2 7
  lst.push back( 2 );
 7 9
 true!
 COMP2012H (STL)
 lst after unique(factor2) call: 1 2 7
```

Some list Member Functions

```
list::assign
 list::push back( X )
list::back()
 list::push front(X)
list::begin()
 list::rbegin()
list::clear()
 list::remove()
list::empty()
 list::remove if( foo )
 Remove all elements for the
list::end()
 function foo returning true
list::erase()
 list::rend()
list::front()
 list::reverse()
list::insert
 Reverse the order of the list.
 list::merge
 list::size()
  ▶ v1.merge(v2) merges the two
 list::sort( foo )
 sorted lists to form a new
 sorted list v1
 Sort the element of the list
list::operator=
 list::swap( list2 )
 Swap the two lists
v1=v2
 list::unique(foo)
 list::pop back()
 Remove all the duplicates in a
  list::pop front()
 sorted list
```

2.9

STL's deque Container

- Requires header file <deque>
- As an ADT, a deque is a double-ended queue
 - Pronounced as "deck"
- It is a sequential container
 - Additional storage may be allocated at either end
 - Noncontiguous memory layout (dynamic allocation on the heap)
- Acts like a queue (or stack) on both ends
- It is an ordered collection of data items
- Items usually are added or removed at the ends
- Provides many of the benefits of vector and list in one container
 - Reasonably efficient indexed access using subscripting
 - Reasonably efficient insertion and deletion operations at front and back

Deque Operations

Construct a deque (usually empty)

- Empty: return true if the deque is empty
- Add
 - push_front: add an element at the front of the deque
 - push_back: add an element at the back of the deque
- Retreive
 - front: peep the element at the front of the deque. Can be Ivalue.
 - back: peep the element at the back of the deque. Can be Ivalue.
- Remove
 - pop_front: remove the element at the front of the deque
 - pop_back: remove the element at the back of the deque

Deque Class Template

- Has the same operations as vector<T> except some member functions (there is no capacity() and no reserve())
- Has two new operations:
 - d.push front(value); Push copy of value at front of d
 - d.pop front(); Remove the element at the front of d
- Like STL's vector, it has
 - [] subscript operator
 - insert and delete at arbitrary points in the list (insert and erase)
- Insertion and deletion in the middle of the deque are not guaranteed to be efficient

Some deque Member Functions

```
deque::assign
 deque::insert
deque::at(i)
 deque::operator=
 \blacktriangleright for d1 = d2;
  ▶ The ith element (starting
 from 0)
 deque::operator[]
deque::back()
 for d[i]
  Return the last element
 deque::pop back()
deque::begin()
 delete the last element
deque::clear()
 deque::pop front()
 Delete the whole deque
 delete the first element
deque::empty()
 deque::push back( X )
 deque::end()
 deque::push front(X)
deque::erase
 deque::rbegin()
  Remove either a single
 deque::rend()
 element (erase(i)) or a
 deque::size()
 range of element
 (erase(i,j))
 Return the number of
 elements
deque::front()
  ▶ Return the first element
 deque::swap( dq2 )
```

Efficiency Consideration and Performance Comparison

- Which STL to use depends on the access pattern of your applications
- Their insertion and deletion are all through iterators
- Vector (Implemented as a contiguous array)
 - insert and erase in the middle of vector are not efficient (involves moving of elements and may lead to memory re-allocation and copying)
 - Insertion and deletion at the end are fast (e.g., push back operation)
 - Random access is fast (array indexing, e.g., front, back and [])
- List (Implemented as doubly linked list)
 - insert and erase in the middle of the list given an iterator are efficient (involving only a few pointer movements)
 - Insertion and deletion at both ends are fast (push_front and push_back operations)
 - Random access is slow (has to use iterator to traverse the list to the get the element)

Deque

- Implementation involves a combination of pointers and array (blocks of contiguous memory chunks), probably in the form of a linked list with array in each node
- insert and erase in the middle are reasonably fast
- Insertion and deletion at both ends are reasonably fast (push_front and push_back operations)
- Random access is reasonably fast (using [])
- Intermediate performance between vector and list

Q&A