- 3 last lectures
 - → STL vector, list, and deque
 - → STL map and multimap
 - → STL set and multiset
- Example oriented lectures
 - → Mesh Loader example
 - → Extended mesh class (student project 2010-2011)
- In a nutshell: STL is great
 - → No worry for memory management
 - → Fast and optimized
 - → Benefits from several algorithms (#include<algorithm>)

- The STL is a set of abstract datatypes, functions, and algorithms designed to handle user-specified datatypes.
- Each of the abstract datatypes also contains useful functions, including overloaded operators, to access them
- The spirit of the Standard Template Library is the idea of generic programming
 - → Implementation of algorithms or data structures without being dependent on the type of data

- For instance, the STL vector container (resizable array)
 - → In non-STL C/C++, you can use arrays to get a similar feature, but arrays are limited to a single type of data structure.
 - → The STL provides features such as
 - Handling memory for you (no memory leaks)
 - It is safer (no buffer overflow)
- Offers the programmer even more advantages
 - → Simplifies program design
 - No need to write his own class to handle vectors, queues, lists, or associative arrays (think about previous labs)
 - → Powerful type-independent algorithms
 - Sort, search, reverse, etc
 - The STL does so at very low cost to program performance, no more than any other templated class or function, and it's less likely that using a library function will lead to bugs than using your own code

- Finally, though not part of the STL, the standard library includes a string class
 - → For those of you who have used the C string.h functions, it is a welcome relief to have access to a simplified string manipulation interface.
 - → The datatypes and functions in the STL are not limited to strings, but include vectors, linked lists, queues, stacks, as well as sorting, searching, numeric, permutation, and sequence operations
- The scope of the STL is (very) wide. In this class, we are going to cover
 - → Various data structures ("container classes") available
 - Vectors, lists, sets, maps...
 - → Use of iterators to access those data structures, templated algorithms, and a comparison between the various container classes provided by the STL

The STL Vector Class

- A vector is a <u>resizeable</u> array
 - → Allows <u>random access</u> via the [] operator
 - → Adding an element anywhere but to the end of a vector causes some overhead
 - All of the elements are shuffled around to fit them correctly into memory. Fortunately, the memory requirements are equivalent to those of a normal array
 - The header file for the STL vector library is vector: #include <vector>
 - Is part of the std namespace, so you must either prefix all references to the vector template with std:: or include "using namespace std;" at the top of your program
- Vector is a sequence container
 - → 3 containers types
 - Sequence containers: vector, list, and deque containers
 - Container adaptors: stack, queue, and priority_queue
 - Associative containers: set, multiset, map, multimap, and bitset

The STL Vector Class

- Vectors are (much) more powerful than arrays
 - → + Functions for accessing and modifying vectors
 - → The [] operator still does not provide bounds checking
 - → + Alternative to []: using the function at, which does provide bounds checking at an additional cost

```
unsigned int size(); //Returns the number of elements
push_back(type element);//Adds an element to the end
bool empty(); //Returns true if the vector is empty
void clear(); //Erases all elements of the vector
type at(int n); //Returns the element at index n, with bounds checking
```

- Basic operators defined for the vector class
- = //Assignment replaces a vector's contents with the contents of another
- == //An element by element comparison of two vectors
- []// Random access to an element of a vector (usage is similar to that of the operator with arrays)

The STL Vector Class

N	Result	
<pre>#include <iostream> #include <vector> //inclusion here using namespace std; // to avoid</vector></iostream></pre>	5 -1 4 10 20	
<pre>example.push_back(5); example.push_back(-1);</pre>	<pre>//Vector to store integers //Add 5 at the end of the vector //Same for -1 //Same for 4</pre>	
• • • • • • • • • • • • • • • • • • • •	; x++) {//call size() in the loop //operator [] similar to arrays	
example.clear();	<pre>//Checks if empty //Clears vector //Creates another vector of integers</pre>	
<pre>another_vector.push_back(10); example.push_back(10);</pre>	<pre>//Adds to end of vector //Same : both vector contain the number 10</pre>	
<pre>if(example==another_vector) { example.push_back(20); }</pre>		
<pre>for(int y=0; y<example.size() pre="" {<=""></example.size()></pre>		
<pre>cout<<example[y]<<" ";="" 0;<="" pre="" return="" }=""></example[y]<<"></pre>	//Snoula output 10 20	

Summary of Vector Benefits

- Vectors are easier to use than regular arrays
 - → Avoid having to be resized constantly using new and delete
 - → Flexibility
 - Support for any datatype
 - Support for automatic resizing when adding elements
 - → Other helpful included functions
- Another argument for using vectors are that they help avoid memory leaks
 - → You don't have to remember to free vectors, or worry about how to handle freeing a vector in the case of an exception
 - Simplifies program flow and helps you to write tighter code
 - → Finally, if you use the at() function to access the vector, you get bounds checking at the cost of a slight performance penalty
- MeshLoader Example

STL Iterators

- You can think of an iterator as a pointer to an item that is part of a larger container of items
 - → All containers support the following functions
 - begin() <u>returns an iterator</u> pointing to the beginning of the container (the first element)
 - End() <u>returns an iterator</u> corresponding to <u>having reached</u> the end of the container <u>(and not the last element!)</u>
 - → You can "dereference" the iterator with *, similarly to pointers
- To request an iterator appropriate for a particular STL templated class, you use the syntax

```
class name<template parameters> :: iterator name
```

STL Iterators

 For instance, if you had an STL vector storing integers, you could create an iterator for it as follows:

```
vector <int> myIntVector;
vector <int> :: iterator myIntVectorIterator;
```

- Different operations and containers support different types of iterator behavior
 - → There are several different classes of iterators, each with slightly different properties (see sum up table)
 - → Iterators are distinguished by whether you can use them for reading or writing data in the container
 - → Some types of iterators allow for both reading and writing behavior, though not necessarily at the same time
- You can compare iterators using != to check for inequality, == to check for equality

- Some of the most important are the <u>forward</u>, <u>backward</u> and the <u>bidirectional</u> iterators
 - → These iterators can be used as either input or output iterators
 - You can use them for either writing or reading.
 - → The forward iterator only allows movement one way(from the front of the container to the back). To move from one element to the next, the increment operator, ++, can be used
- For instance, if you want to access the elements of an STL vector, it's best to use an iterator instead of the traditional C-style code:
 - → Call the container's begin function to get an iterator
 - → Use ++ to step through the objects in the container
 - → Access each object with the * operator ("*iterator") similar to the way you would access an object by dereferencing a pointer
 - → Stop iterating when the iterator equals the container's end iterator

The old approach (avoid)

Main program	Result
//#include <usual headers=""></usual>	1 4 8
<pre>using namespace std; vector<int> myIntVector;</int></pre>	
<pre>// Add some elements to myIntVector myIntVector.push_back(1); myIntVector.push_back(4); myIntVector.push_back(8);</pre>	
<pre>//span the array using index and .Size() function for(int i = 0; i<myintvector.size(); i++)="" pre="" {<=""></myintvector.size();></pre>	
<pre>cout << myIntVector[i] << " "; }</pre>	

The STL approach (use this)

Main program	Result
using namespace std;	1 4 8
<pre>vector<int> myIntVector; vector<int>::iterator myIntVectorIterator;</int></int></pre>	
<pre>// Add some elements to myIntVector myIntVector.push_back(1); myIntVector.push_back(4); myIntVector.push_back(8);</pre>	
<pre>//Span the array, but //No Size() function : (supposedly) faster //No index, only an iterator: close to ptr approach</pre>	
<pre>for(myIntVectorIterator = myIntVector.begin(); myIntVectorIterator != myIntVector.end(); myIntVectorIterator++) {</pre>	
<pre>cout<<*myIntVectorIterator<<" "; }</pre>	

- you can use the decrement operator, --, when working with a <u>bidirectional iterator</u> or a <u>backward</u> <u>operator</u>
- Iterators are often handy for specifying a particular range of things to operate on
 - → For instance, the range item.begin(), item.end() is the entire container
 - → But smaller slices can be used
 - This is particularly easy with one other, extremely general class of iterator, the random access iterator, which is functionally equivalent to a pointer in C or C++
 - You can not only increment or decrement but also move an arbitrary distance in constant time
 - for instance, jump multiple elements down a vector

 For instance, the iterators associated with vectors are <u>random access iterators</u> so you could use arithmetic of the form

```
iterator + n
```

- → where n is an integer
 - The result will be the element corresponding to the nth item after the item pointed to be the current iterator
 - Problem if you exceed the bounds of your iterator by stepping forward (or backward) by too many elements
- Example (crashes, do not run it)

```
vector<int> myIntVector;
vector<int>::iterator myIntVectorIterator;
myIntVectorIterator = myIntVector.begin() + 2;
```

- Standard arithmetic shortcuts for addition and subtraction,
 += and -=, with random access iterators.
- With random access iterators you can use <, >, <=, and
 >= to compare <u>iterator positions</u> within the container
- Iterators are also useful for some functions that belong to container classes that require operating on a range of values
 - → The erase function takes a range as specified by two iterators:

```
myIntVector.erase(myIntVector.begin(), myIntVector.end());
```

→ which would delete all elements in the vector. If you only wanted to delete the first two elements, you could use

```
myIntVector.erase(myIntVector.begin(), myIntVector.begin()+2);
```

- Note that various container class support different types of iterators
 - → the vector class supports a <u>random access</u> iterator, the most general kind
 - → Another container, the list container (to be discussed later), only supports <u>bidirectional iterators</u>
- So why use iterators?
 - → Flexible way to access the data in containers that don't have obvious means of accessing all of the data (for instance, maps [to be discussed later]).
 - → If you change the underlying container, it's easy to change the associated iterator so long as you only use features associated with the iterator supported by both classes
 - → Finally, the STL algorithms defined in <algorithm> (to be discussed later) use iterators.

Conclusions

Advantages

- → The STL provides iterators as a convenient abstraction for accessing many different types of containers
- → Iterators for templated classes are generated inside the class scope with the syntax

```
class_name<parameters>::iterator
```

→ Iterators can be thought of as limited pointers

Inconvenients

- → Iterators do not provide bounds checking; it is possible to overstep the bounds of a container, resulting in segmentation faults
- → Different containers support different iterators, so it is not always possible to change the underlying container type without making changes to your code
- → Iterators can be invalidated if the underlying container (the container being iterated over) is changed significantly

- The Standard Template Library's list container is implemented as a <u>double linked list</u>
- STL list vs STL vector:
 - → The underlying representations are different
 - → vector: costly insertions into the middle of the vector, but fast random access
 - → list: cheap insertions, but slow access (because the list has to be traversed to reach any item)
- Some algorithms, such as merge sort, even have different requirements when applied to lists instead of vectors
 - → For instance, merge sort on vectors requires a scratch vector, whereas merge sort on lists does not
 - → Using the STL list class is about as simple as the STL vector container
 - → To declare a list, all you need is to give the type of data to be stored in the list

For instance

```
list <int> integer_list;
```

- Like the vector class, the list class includes the push_back() and push_front() functions which add new elements to the front or back of the list, respectively
- Example

```
list<int> integer_list;
integer_list.push_front(1);
integer_list.push_front(2);
//creates a list with the element 2 followed by the element 1.
```

- It is possible to remove the front or back element using the pop front() or pop back() functions
- Adding elements into the middle of the list
 - → The insert() function can be used to do so
 - → Requires an iterator pointing to the position into which the element should be inserted
 - → The new element will be inserted right before the element currently being pointed to
- Syntax

```
iterator insert (
 iterator position,
 const T& element_to_insert );
```

The list container supports both the begin() and end()

- Note that the STL list container supports iterating both forward and in reverse
 - → because it is implemented as a doubly linked list
- Using insert() and the function end(), the functionality
 of push_back(), which adds an element to the end of
 the list, could also be implemented as

```
list<int> integer_list;
integer_list.insert( integer_list.end(), item );
```

- The list class includes the functions size() and empty()
- Warning
 - → The size function may take O(n) time...
 - → if you want to do something simple such as test for an empty list, use the empty function instead of checking for a size of zero
- If you want to test if the list is empty:

```
list<int> integer_list;

\\ bad idea
if( integer_list.size() == 0 )
 ...
\\ good idea
if( integer_list.empty() )
```

- Lists can be sorted using the <u>sort ()</u> function, which is guaranteed to take time on the order of O(n*log(n))
 - → Note that the sort algorithm provided by the STL works only for random access iterators, which are not provided by the list container, which necessitates the sort member function:

```
instance_name.sort();
```

Lists can be reversed using

```
instance_name.reverse();
```

 One feature of using the reverse member function instead of the STL algorithm reverse (to be discussed later) is that it will not affect the values that any other iterators in use are pointing to

- Double ended queue
- deque (usually pronounced like "deck") is an irregular acronym of double-ended queue
 - * kind of sequence containers. As such, their elements are ordered following a strict linear sequence
- Deques may be implemented by specific libraries in different ways, but in all cases they allow for the individual elements to be accessed through random access iterators, with storage always handled automatically (expanding and contracting as needed)
- Deque sequences have the following properties:
 - → Individual elements can be accessed by their position index
 - → Iteration over the elements can be performed in any order
 - → Elements can be efficiently added and removed from any of its ends (either the beginning or the end of the sequence)

- Similar functionality as vector, but with more efficient insertion
 and deletion of elements (beginning and not only its end)
- Drawback: unlike vectors, deques are not guaranteed to have all its elements in <u>contiguous</u> storage locations, eliminating thus the possibility of <u>safe access</u> through pointer arithmetics
- vector and deque provide a very similar interface
- Internally both work in quite different ways
 - → vectors are very similar to arrays that grow by <u>reallocating</u> all of their elements in a <u>unique block</u>
 - → the elements of a deque can be divided in <u>several chunks of</u> <u>storage</u>, with the class keeping all this information and providing a uniform access to the elements
 - → Therefore, deques are a little more complex internally. But this generally allows them to grow more efficiently than the vectors with their capacity managed automatically, specially in large sequences, because massive reallocations are avoided

- For operations that involve frequent insertion or removals of elements at positions other than the beginning or the end, deques perform worse and have less consistent iterators and references than lists
- In their implementation in the C++ Standard Template Library, deques take two template parameters:

```
template < class T, class Allocator = allocator<T> > class deque;
```

- Where the template parameters have the following meanings
 - → T: Type of the elements.
 - → Allocator: Type of the allocator object used to define the storage allocation model. By default, the allocator class template for type T is used, which defines the simplest memory allocation model and is value-independent
- In the reference for the deque member functions, these same names are assumed for the template parameters

- Public member functions
 - → (constructor) Construct deque container
 - → (destructor) Deque destructor
 - → operator= Copy container content

Iterators

- → begin() Return iterator to beginning (public member function)
- → end() Return iterator to end (public member function)
- → rbegin() Return reverse iterator to reverse beginning (public member function)
- → rend() Return reverse iterator to reverse end (public member function)

Capacity

- → size() Return size (public member function)
- → max_size() Return maximum size (public member function)
- → resize() Change size (public member functions)
- → empty() Test whether container is empty (public member function)

Element access:

```
 → Operator[] Access element
 → at() Access element
 → front() Access first element
 → back() Access last element
```

Modifiers:

```
→ Assign() Assign container content
→ push_back() Add element at the end
→ push_front() Insert element at beginning
→ pop_back() Delete last element
→ pop_front() Delete first element
→ insert() Insert elements
→ erase() Erase elements
→ swap() Swap content
→ clear() Clear content
```

Allocator:

```
→ get allocator Get allocator
```

- Member types of template <class T, class Allocator=allocator<T> > class deque;
 - → member type definition

```
- reference Allocator :: reference
```

- const reference Allocator :: const reference

- iterator Random access iterator

const iterator Constant random access iterator

size_type Unsigned integral type (usually same as size_t)

- difference_type Signed integral type (usually same as ptrdiff_t)

value type

allocator_type Allocator

pointerAllocator :: pointer

- reverse_iterator reverse_iterator<iterator>

const_reverse_iterator reverse_iterator<const_iterator>

STL List Container, another example

- Useful list function is the member function unique
 - → converts a string of equal elements into a single element by removing all but the first element in the sequence
 - → 1 1 8 9 7 8 2 3 3
- the calling unique would result in the following output:
 → 1897823
- If you want each element to show up once, and only once, you need to sort the list first

Main program	Result
<pre>std::list<int> int_list; int_list.push_back(1); int_list.push_back(1); int_list.push_back(8); int_list.push_back(9); int_list.push_back(7); int_list.push_back(8); int_list.push_back(2); int_list.push_back(3); int_list.push_back(3);</int></pre>	123789
<pre>int_list.sort(); int_list.unique(); //display unique sorted list for(std::list<int>::iterator list_iter = int_list.begin(); list_iter != int_list.end(); list_iter++) { std::cout<list_iter<<endl; pre="" }<=""></endl;></int></pre>	

Conclusions

Advantages on Lists

- → Provide fast insertions (in amortized constant time) at the expensive of lookups
- → Support bidirectional iterators, but not random access iterators
- → Iterators on lists tend to handle the removal and insertion of surrounding elements well

Inconvenients

- → Lists are slow to search, and using the size() function will take O(n) time
- → Searching for an element in a list will require O(n) time because it lacks support for random access

header		<vector></vector>	<deque></deque>		
Mer	nbers	complexity	vector	deque	list
	constructor	*	constructor	constructor	constructor
	destructor	O(n)	destructor	destructor	destructor
	operator =	O(n)	operator =	operator =	operator =
iterators	begin	O(1)	begin	begin	begin
	end	O(1)	end	end	end
	rbegin	O(1)	rbegin	rbegin	rbegin
	rend	O(1)	rend	rend	
capacity	size	*	size	size	size
	max_size	*	max_size	max_size	max_size
	empty	O(1)	empty	empty	empty
	resize	O(n)	resize	resize	resize
element	front	O(1)	front	front	front
access	back	O(1)	back	back	back
	Operator []	*	Operator []	Operator []	
	at	O(1)	at	at	
modifiers	assign	O(n)	assign	assign	assign
	insert	*	insert	insert	insert
	erase	*	erase	erase	erase
	swap	O(1)	swap	swap	swap
	clear	O(n)	clear	clear	clear
	push_front	O(1)		push_front	push_front
	pop_front	O(1)		pop_front	pop_front
	push_back	O(1)	push_back	push_back	push_back
	pop_back	O(1)	pop_back	pop_back	pop_back
	Unique membe	ers	capacity, reserve		splice, remove, remove_if, unique, merge, sort, reverse