

Signup and get free access to 100+ Tutorials and Practice Problems

Start Now

← Notes

Standard Template Library

487

Stl

CodeMonk

C++ Templates

Templates are a feature of the C++ programming language that allows functions and classes to operate with generic types. This allows a function or class to work on many different data types without being rewritten for each one.

What are generic functions or classes?

Many times while programming, there is a need for creating functions which perform the same operations but work with different data types. So C++ provides a feature to create a single generic function instead of many functions which can work with different data type by using the template parameter.

What is the template parameter?

The way we use normal parameters to pass as a value to function, in the same manner template parameters can be used to pass type as argument to function. Basically, it tells what type of data is being passed to the function.

The syntax for creating a generic function:

template <class type> return-type function-name (parameter-list)

Here, 'type' is just a placeholder used to store the data type when this function is used you can use any other name instead class is used to specify the generic type of template, alternatively typename can be used instead of it.

Let's try to understand it with an example:

Assume we have to swap two variables of int type and two of float type. Then, we will have to make two functions where one can swap int type variables and the other one can swap float type variables. But here if we use a generic function, then we can simply make one function and can swap both type of variables by passing their different type in the arguments. Let's implement this:

```
#include <iostream>
using namespace std;
// creating a generic function 'swap (parameter-list)' using template :
template <class X>
void swap( X &a, X &b) {
  X tp;
 tp = a;
 a = b;
 b = tp;
  cout << " Swapped elements values of a and b are " << a << " and " << b << " respectively " << endl;
int main( ) {
 int a = 10, b = 20;
  float c = 10.5, d = 20.5;
 swap(a , b); // function swapping 'int' elements
  swap(c, d);
 // function swapping 'float' elements
 return 0;
```

Output:

```
Swapped elements values of a and b are 20 and 10 respectively.

Swapped elements values of a and b are 20.5 and 10.5 respectively.
```

After creating the generic function, compiler will automatically generate correct code for the type of data used while executing the function.

C++ STL also has some containers (pre-build data structures) like vectors, iterators, pairs etc. These are all generic class which can be used to represent collection of any data type.

Iterator

An iterator is any object that, points to some element in a range of elements (such as an array or a container) and has the ability to iterate through those elements using a set of operators (with at least the increment (++) and dereference (*) operators).

A pointer is a form of an iterator. A pointer can point to elements in an array, and can iterate over them using the increment operator (++). There can be other types of iterators as well. For each container class, we can define iterator which can be used to iterate through all the elements of that container.

Example:

For Vector:

```
vector <int>::iterator it;
```

For List:

```
list <int>::iterator it;
```

You will see the implementations using iterators in the topics explained below.

String

C++ provides a powerful alternative for the **char***. It is not a built-in data type, but is a container class in the Standard Template Library. String class provides different string manipulation functions like concatenation, find, replace etc. Let us see how to construct a string type.

Here are some member functions:

append(): Inserts additional characters at the end of the string (can also be done using '+' or '+=' operator). Its time complexity is O(N) where N is the size of the new string.

assign(): Assigns new string by replacing the previous value (can also be done using '=' operator).

at(): Returns the character at a particular position (can also be done using '[]' operator). Its time complexity is O(1).

begin(): Returns an iterator pointing to the first character. Its time complexity is O(1).

clear(): Erases all the contents of the string and assign an empty string ("") of length zero. Its time complexity is O(1).

compare(): Compares the value of the string with the string passed in the parameter and returns an integer accordingly. Its time complexity is O(N + M) where N is the size of the first string and M is the size of the second string.

copy(): Copies the substring of the string in the string passed as parameter and returns the number of characters copied. Its time complexity is O(N) where N is the size of the copied string.

c_str(): Convert the string into C-style string (null terminated string) and returns the pointer to the C-style string. Its time complexity is O(1).

empty(): Returns a boolean value, true if the string is empty and false if the string is not empty. Its time complexity is O(1).

end(): Returns an iterator pointing to a position which is next to the last character. Its time complexity is O(1).

erase(): Deletes a substring of the string. Its time complexity is O(N) where N is the size of the new string.

find(): Searches the string and returns the first occurrence of the parameter in the string. Its time complexity is O(N) where N is the size of the string.

insert(): Inserts additional characters into the string at a particular position. Its time complexity is O(N) where N is the size of the new string.

length(): Returns the length of the string. Its time complexity is O(1).

replace(): Replaces the particular portion of the string. Its time complexity is O(N) where N is size of the new string.

resize(): Resize the string to the new length which can be less than or greater than the current length. Its time complexity is O(N) where N is the size of the new string.

size(): Returns the length of the string. Its time complexity is O(1).

substr(): Returns a string which is the copy of the substring. Its time complexity is O(N) where N is the size of the substring.

```
#include <iostream>
#include <cstdio>
using namespace std;
int main()
 string s, s1;
  s = "HELLO";
  s1 = "HELLO";
 if(s.compare(s1) == 0)
 cout << s << " is equal to " << s1 << endl;
 else
 cout << s << " is not equal to " << s1 << endl;
 s.append(" WORLD!");
 cout << s << endl;
 printf("%s\n", s.c_str());
 if(s.compare(s1) == 0)
 cout << s << " is equal to " << s1 << endl;
 else
 cout << s << " is not equal to " << s1 << endl;
 return 0;
```

```
HELLO is equal to HELLO
HELLO WORLD!
HELLO WORLD!
HELLO WORLD! is not equal to HELLO
```

Vector

Vectors are sequence containers that have dynamic size. In other words, vectors are dynamic arrays. Just like arrays, vector elements are placed in contiguous storage location so they can be accessed and traversed using iterators. To traverse the vector we need the position of the first and last element in the vector which we can get through **begin()** and **end()** or we can use indexing from 0 to **size()**. Let us see how to construct a vector.

```
vector<int> a;  // empty vector of ints
vector<int> b (5, 10);  // five ints with value 10
vector<int> c (b.begin(),b.end());  // iterating through second
vector<int> d (c);  // copy of c
```

Some of the member functions of vectors are:

at(): Returns the reference to the element at a particular position (can also be done using '[]' operator). Its time complexity is O(1).

back(): Returns the reference to the last element. Its time complexity is O(1).

begin(): Returns an iterator pointing to the first element of the vector. Its time complexity is O(1).

clear(): Deletes all the elements from the vector and assign an empty vector. Its time complexity is O(N) where N is the size of the vector.

empty(): Returns a boolean value, true if the vector is empty and false if the vector is not empty. Its time complexity is O(1).

end(): Returns an iterator pointing to a position which is next to the last element of the vector. Its time complexity is O(1).

erase(): Deletes a single element or a range of elements. Its time complexity is O(N + M) where N is the number of the elements erased and M is the number of the elements moved.

```
front(): Returns the reference to the first element. Its time complexity is O(1).
```

insert(): Inserts new elements into the vector at a particular position. ts time complexity is O(N + M) where N is the number of elements inserted and M is the number of the elements moved.

pop_back(): Removes the last element from the vector. Its time complexity is O(1).

push_back(): Inserts a new element at the end of the vector. Its time complexity is O(1).

resize(): Resizes the vector to the new length which can be less than or greater than the current length. Its time complexity is O(N) where N is the size of the resized vector.

size(): Returns the number of elements in the vector. Its time complexity is O(1).

Traverse:

```
void traverse(vector<int> v)
{
 vector <int>::iterator it;
 for(it = v.begin();it != v.end();++it)
 cout << *it << ' ';
 cout << endl;
 for(int i = 0;i < v.size();++i)
 cout << v[i] << ' ';
 cout << endl;
}</pre>
```

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

using namespace std;

int main()
{
 vector <int> v;
```

```
vector <int>::iterator it;
v.push_back(5);
while(v.back() > 0)
 v.push_back(v.back() - 1);
for(it = v.begin(); it != v.end();++it)
 cout << *it << ' ';
cout << endl;
for(int i = 0; i < v.size(); ++i)
 cout << v.at(i) << ' ';
cout << endl;
while(!v.empty())
 cout << v.back() << ' ';
 v.pop_back();
cout << endl;
return 0;
```

```
5 4 3 2 1 0
5 4 3 2 1 0
0 1 2 3 4 5
```

List

List is a sequence container which takes constant time in inserting and removing elements. List in STL is implemented as Doubly Link List.

The elements from List cannot be directly accessed. For example to access element of a particular position ,you have to iterate from a known position to that particular position.

//declaration

list <int> LI;

Here LI can store elements of int type.

// here LI will have 5 int elements of value 100.

list<int> LI(5, 100)

Some of the member function of List:

begin(): It returns an iterator pointing to the first element in list. Its time complexity is O(1).

end(): It returns an iterator referring to the theoretical element(doesn't point to an element) which follows the last element. Its time complexity is O(1).

empty(): It returns whether the list is empty or not.It returns 1 if the list is empty otherwise returns 0.Its time complexity is O(1).

assign(): It assigns new elements to the list by replacing its current elements and change its size accordingly. It time complexity is O(N).

back(): It returns reference to the last element in the list. Its time complexity is O(1).

erase(): It removes a single element or the range of element from the list. Its time complexity is O(N).

front(): It returns reference to the first element in the list. Its time complexity is O(1).

push_back(): It adds a new element at the end of the list, after its current last element. Its time complexity is O(1).

push_front(): It adds a new element at the beginning of the list, before its current first element. Its time complexity is O(1).

remove(): It removes all the elements from the list, which are equal to given element. Its time complexity is O(N).

pop_back(): It removes the last element of the list, thus reducing its size by 1. Its time complexity is O(1).
pop_front(): It removes the first element of the list, thus reducing its size by 1. Its time complexity is O(1).
insert(): It insert new elements in the list before the element on the specified position. Its time complexity is O(N).

```
reverse ( ): It reverses the order of elements in the list. Its time complexity is O(N). size( ): It returns the number of elements in the list. Its time complexity is O(1).
```

```
#include <iostream>
#include <list>
using namespace std;
int main()
 list <int> LI;
 list <int>::iterator it;
 //inserts elements at end of list
 Ll.push_back(4);
 Ll.push_back(5);
 //inserts elements at beginning of list
 Ll.push_front(3);
 Ll.push_front(5);
 //returns reference to first element of list
 it = Ll.begin();
 //inserts 1 before first element of list
 Ll.insert(it,1);
 cout<<"All elements of List LI are: " <<endl;
 for(it = Ll.begin();it!=Ll.end();it++)
 cout<<*it<<" ";
 cout<<endl;
```

```
//reverse elements of list
Ll.reverse();
cout<<"All elements of List LI are after reversing: " <<endl;
for(it = Ll.begin();it!=Ll.end();it++)
 cout<<*it<<" ";
cout<<endl;
//removes all occurences of 5 from list
LI.remove(5);
cout<<"Elements after removing all occurence of 5 from List"<<endl;
for(it = Ll.begin();it!=Ll.end();it++)
 cout<<*it<<" ";
cout<<endl;
//removes last element from list
Ll.pop_back();
//removes first element from list
Ll.pop_front();
return 0;
```

```
All elements of List LI are:
```

15345

```
All elements of List LI are after reversing:
5 4 3 5 1
Elements after removing all occurrence of 5 from List
4 3 1
```

Pair

Pair is a container that can be used to bind together a two values which may be of different types. Pair provides a way to store two heterogeneous objects as a single unit.

```
pair <int, char> p1; // default
pair <int, char> p2 (1, 'a'); // value inititialization
pair <int, char> p3 (p2); // copy of p2
```

We can also initialize a pair using $make_pair()$ function. $make_pair(x, y)$ will return a pair with first element set to x and second element set to y.

```
p1 = make_pair(2, 'b');
```

To access the elements we use keywords, first and second to access the first and second element respectively.

```
cout << p2.first << ' ' << p2.second << endl;
```

```
#include <iostream>
#include <utility>

using namespace std;

int main()
{
```

```
pair <int, char> p;
pair <int, char> p1(2, 'b');
p = make_pair(1, 'a');
cout << p.first << ' ' << p.second << endl;
cout << p1.first << ' ' << p1.second << endl;
return 0;
}</pre>
```

```
1 a 2 b
```

Sets

Sets are containers which store only unique values and permit easy look ups. The values in the sets are stored in some specific order (like ascending or descending). Elements can only be inserted or deleted, but cannot be modified. We can access and traverse set elements using iterators just like vectors.

```
set<int> s1;  // Empty Set

int a[]= {1, 2, 3, 4, 5, 5};

set<int> s2 (a, a + 6);  // s2 = {1, 2, 3, 4, 5}

set<int> s3 (s2);  // Copy of s2

set<int> s4 (s3.begin(), s3.end());  // Set created using iterators
```

Some of the member functions of set are:

begin(): Returns an iterator to the first element of the set. Its time complexity is O(1).

clear(): Deletes all the elements in the set and the set will be empty. Its time complexity is O(N) where N is the size of the set.

count(): Returns 1 or 0 if the element is in the set or not respectively. Its time complexity is O(logN) where N is the size of the set.

empty(): Returns true if the set is empty and false if the set has at least one element. Its time complexity is O(1).

end(): Returns an iterator pointing to a position which is next to the last element. Its time complexity is O(1). erase(): Deletes a particular element or a range of elements from the set. Its time complexity is O(N) where N is the number of element deleted.

find(): Searches for a particular element and returns the iterator pointing to the element if the element is found otherwise it will return the iterator returned by end(). Its time complexity is O(logN) where N is the size of the set.

insert(): insert a new element. Its time complexity is O(logN) where N is the size of the set. size(): Returns the size of the set or the number of elements in the set. Its time complexity is O(1).

Traverse:

```
void traverse(set<int> s)
{
 set <int>::iterator it;
 for(it = s.begin();it != s.end();++it)
 cout << *it << ' ';
 cout << endl;
}</pre>
```

```
#include <iostream>
#include <set>

using namespace std;

int main()
{
 set <int> s;
 set <int>::iterator it;
 int A[] = {3, 5, 2, 1, 5, 4};
 for(int i = 0;i < 6;++i)
```

```
1 2 3 4 5
```

Maps

Maps are containers which store elements by mapping their value against a particular key. It stores the combination of key value and mapped value following a specific order. Here key value are used to uniquely identify the elements mapped to it. The data type of key value and mapped value can be different. Elements in map are always in sorted order by their corresponding key and can be accessed directly by their key using bracket operator ([]).

In map, key and mapped value have a pair type combination, i.e both key and mapped value can be accessed using pair type functionalities with the help of iterators.

//declaration. Here key values are of char type and mapped values(value of element) is of int type.

```
map < char , int > mp;
mp['b'] = 1;
```

It will map value 1 with key 'b'. We can directly access 1 by using mp['b'].

```
mp['a'] = 2;
```

It will map value 2 with key 'a'.

In map mp, the values be will be in sorted order according to the key.

Note: N is the number of elements in map.

Some Member Functions of map:

at(): Returns a reference to the mapped value of the element identified with key. Its time complexity is O(logN). **count()**: searches the map for the elements mapped by the given key and returns the number of matches. As map stores each element with unique key, then it will return 1 if match if found otherwise return 0. Its time complexity is O(logN).

clear(): clears the map, by removing all the elements from the map and leaving it with its size 0.Its time complexity is O(N).

begin(): returns an iterator(explained above) referring to the first element of map.lts time complexity is O(1). **end()**: returns an iterator referring to the theoretical element(doesn't point to an element) which follows the last element. Its time complexity is O(1).

empty(): checks whether the map is empty or not. It doesn't modify the map. It returns 1 if the map is empty otherwise returns 0. Its time complexity is O(1).

erase(): removes a single element or the range of element from the map.

find(): Searches the map for the element with the given key, and returns an iterator to it, if it is present in the map otherwise it returns an iterator to the theoretical element which follows the last element of map.Its time complexity is O(logN).

insert(): insert a single element or the range of element in the map. Its time complexity is O(logN), when only element is inserted and O(1) when position is also given.

```
#include <iostream>
#include <map>
using namespace std;
int main(){
 map <char,int> mp;
 map <char,int> mymap,mymap1;

//insert elements individually in map with the combination of key value and value of element mp.insert(pair<char,int>('a',2)); //key is 'c' and 2 is value.
```

```
mp.insert(pair<char,int>('b',1));
mp.insert(pair<char,int>('c',43));
//inserts elements in range using insert() function in map 'mymap'.
mymap.insert(mp.begin(),mp.end());
//declaring iterator for map
map <char,int>::iterator it;
//using find() function to return reference of element mapped by key 'b'.
it = mp.find('b');
//prints key and element's value.
cout<<"Key and element's value of map are: ";
cout<<it->first<<" and "<<it->second<<endl;
//alternative way to insert elements by mapping with their keys.
mymap1['x'] = 23;
mymap1['y'] = 21;
cout<<"Printing element mapped by key 'b' using at() function: "<<mp.at('b')<<endl;
//swap contents of 2 maps namely mymap and mymap1.
mymap.swap(mymap1);
/* prints swapped elements of mymap and mymap1 by iterating all the elements through
 using iterator. */
cout<<"Swapped elements and their keys of mymap are: "<<endl;
for(it=mymap.begin();it!=mymap.end();it++)
cout<<it->first<<" "<<it->second<<endl;
```

```
cout<<"Swapped elements and their keys of mymap1 are: "<<endl;
for(it=mymap1.begin();it!=mymap1.end();it++)
cout<<it->first<<" "<<it->second<<endl;
//erases element mapped at 'c'.
mymap1.erase('c');
//prints all elements of mymap after erasing element at 'c'.
cout<<"Elements of mymap1 after erasing element at key 'c': "<<endl;
for(it=mymap1.begin();it!=mymap1.end();it++)
cout<<it->first<<" "<<it->second<<endl;
//erases elements in range from mymap1
mymap1.erase(mymap1.begin(),mymap1.end());
cout<<"As mymap1 is empty so empty() function will return 1 : " << mymap1.empty()<<endl;</pre>
//number of elements with key = 'a' in map mp.
cout<<"Number of elements with key = 'a' in map mp are : "<<mp.count('a')<<endl;
//if mp is empty then itmp.empty will return 1 else 0.
if(mp.empty())
 cout<<"Map is empty"<<endl;
else
 cout<<"Map is not empty"<<endl;
```

```
return 0;
}
```

```
Key and element's value of map are: b and 1

Printing element mapped by key 'b' using at() function: 1

Swapped elements and their keys of mymap are:
x 23
y 21

Swapped elements and their keys of mymap1 are:
a 2
b 1
c 43

Elements of mymap1 after erasing element at key 'c':
a 2
b 1

As mymap1 is empty so empty() function will return 1: 1

Number of elements with key = 'a' in map mp are: 1

Map is not empty
```

Stacks:

Stack is a container which follows the LIFO (Last In First Out) order and the elements are inserted and deleted from one end of the container. The element which is inserted last will be extracted first.

Declaration:

```
stack <int> s;
```

```
Some of the member functions of Stack are:

push(): Insert element at the top of stack. Its time complexity is O(1).

pop(): removes element from top of stack. Its time complexity is O(1).

top(): access the top element of stack. Its time complexity is O(1).

empty(): checks if the stack is empty or not. Its time complexity is O(1).

size(): returns the size of stack. Its time complexity is O(1).
```

```
#include <iostream>
#include <stack>
using namespace std;
int main()
 stack <int> s; // declaration of stack
 //inserting 5 elements in stack from 0 to 4.
 for(int i = 0; i < 5; i++)
 s.push(i);
 //Now the stack is {0, 1, 2, 3, 4}
 //size of stack s
 cout<<"Size of stack is: " <<s.size( )<<endl;</pre>
 //accessing top element from stack, it will be the last inserted element.
 cout<<"Top element of stack is: " <<s.top() <<endl;
 //Now deleting all elements from stack
```

```
for(int i = 0; i < 5; i++)
 s.pop();
//Now stack is empty,so empty() function will return true.
if(s.empty())
 cout <<"Stack is empty."<<endl;
else
 cout <<"Stack is Not empty."<<endl;</pre>
return 0;
```

```
Size of stack is: 5
Top element of stack is: 4
Stack is empty.
```

Queues:

Queue is a container which follows **FIFO order (First In First Out)** . Here elements are inserted at one end (rear) and extracted from another end(front) .

Declaration:

```
standard Template Library | HackerEarth

queue <int> q;

Some member function of Queues are:
 push(): inserts an element in queue at one end(rear). Its time complexity is O(1).
 pop(): deletes an element from another end if queue(front). Its time complexity is O(1).
 front(): access the element on the front end of queue. Its time complexity is O(1).
 empty(): checks if the queue is empty or not. Its time complexity is O(1).
 size(): returns the size of queue. Its time complexity is O(1).

Implementation:

#include <iostream>
 #include <cstdio>
 #include <queue>
```

```
using namespace std;
int main() {
 char qu[4] = \{'a', 'b', 'c', 'd'\};
 queue <char> q;
 int N = 3;
 // Number of steps
 char ch;
 for(int i = 0; i < 4; ++i)
 q.push(qu[i]);
 for(int i = 0; i < N; ++i) {
 ch = q.front();
 q.push(ch);
 q.pop();
 while(!q.empty()) {
 printf("%c", q.front());
```

```
q.pop();
}
printf("\n");
return 0;
}
```

dabc

Priority Queue:

A priority queue is a container that provides constant time extraction of the largest element, at the expense of logarithmic insertion. It is similar to the heap in which we can add element at any time but only the maximum element can be retrieved. In a priority queue, an element with high priority is served before an element with low priority.

Declaration:

```
priority_queue<int> pq;
```

Some member functions of priority queues are:

empty(): Returns true if the priority queue is empty and false if the priority queue has at least one element. Its time complexity is O(1).

pop(): Removes the largest element from the priority queue. Its time complexity is O(logN) where N is the size of the priority queue.

push(): Inserts a new element in the priority queue. Its time complexity is O(logN) where N is the size of the priority queue.

size(): Returns the number of element in the priority queue. Its time complexity is O(1).

top(): Returns a reference to the largest element in the priority queue. Its time complexity is O(1).

Implementation:

```
#include <iostream>
#include <queue>
using namespace std;
int main()
 priority_queue<int> pq;
 pq.push(10);
 pq.push(20);
 pq.push(5);
 while(!pq.empty())
 cout << pq.top() << endl;</pre>
 pq.pop();
 return 0;
```

```
20
10
5
```

Solve Problems

Like 28 Tweet

COMMENTS (81) 2

SORT BY: Relevance

Login/Signup to Comment

Ankit Yadav 7 years ago

Hello Akash, this is a great tutorial for standard templates. But I found an ambiguity so I am posting this suggestion. If I am wrong then ignore this because I am a beginner. While I was reading I tried to run your very first code of "FUNCTION TEMPLATES" ,compiler was showing an error "ambiguous call to function swap" because there also a function std::swap and when we are using namespace std, compiler doesn't understand which function your are referring to i.e to your defined "swap" function or "std::swap" function. To tackle this situation either we can remove using namespace std; but that would make our life harder as we need to write "std" each time we use functions from "std" namespace so, the other solution is to change the function name, this would be the an easiest solution.

▲ 14 votes

Aniket Chowdhury 6 years ago

Call the functions using scope resolution operator: ::swap(a,b);

▲ 8 votes

Ishpreet Singh 7 years ago

Nice explanation plz add HASH TABLE also Thank u.....

▲ 4 votes

Shaurya Singhal 5 years ago

hashtables are map

0 votes

Rithik Singh 3 years ago

unordered_map are hashtables map has internal implementation of self balanced binary search tree.

▲ 4 votes

Aditya Rao 3 years ago

map structure in stl uses balanced binary search tree in which operation can be performed in O(logn). unordered_map uses hashtables internally and in which average case operation takes O(1).

▲ 1 vote

Atul Kumar Agrawal 5 years ago

You can take string as user input using getline() function.

Syntax: string str;
getline(cin,str);

- 6

▲ 5 votes

Pooja Bhimte 8 years ago

i didnt get some points in vector .. like u done v.push_back(5); , at this point what is the value of v.back() ?.. pls explain..

▲ 1 vote

Akash Sharma 4 Author 8 years ago

at that point v.back() is equal to 5. v.back() will return the value of the last element.

▲ 1 vote

Sourabh 6 years ago

first time the value of v.back() was 5 then carefully look on next in while loop v.back() will be 4 it has been updated

▲ 0 votes

Sourabh 6 years ago

and so on

0 votes

Ayush Kumar 2 years ago

Returns the reference to the last element.

0 votes

Shubham Marathia 8 years ago

This is the best tutorial I have found for C++14 STL functions till yet.

▲ 1 vote

Akash Sharma 4 Author 8 years ago

Thanks Shubham:)

▲ 0 votes

Megha Jindal 7 years ago

Thanks a lot!!.....you explained it really well:)

▲ 1 vote

Muhammad Mahmoud Attia 6 years ago

in the list section the insertion at a known position is O(1) not O(n). @Akash Sharma

▲ 1 vote

Debasis Mohanty ☞ Edited 5 years ago

```
Standard Template Library | HackerEarth
for whom first one not working try this one
#include <iostream>
using namespace std;
template <class X>
void swap( X *a, X *b) {
X tp;
tp = *a;
*a = *b;
*b = tp;
int main() {
int a = 10, b = 20;
float c = 10.5, d = 20.5;
swap(&a,&b); // function swapping 'int' elements
cout<<a<<" "<<b<<endl;
swap(&c,&d); // function swapping 'float' elements
cout<<c<" "<<d;
return 0;
▲ 1 vote
 Himanshu Jotwani 4 years ago
 hey, why does this work and the other one mentioned above doesn't?
 ▲ 0 votes
Himanshu Kansal 4 years ago
Great post:)
▲ 1 vote
mrbuddhu 3 years ago
Helpful:)
▲ 1 vote
```


Sushil Maurya 3 years ago

A great tutorial.

▲ 1 vote

Karan Kapoor 8 years ago

hey @akash i was a bit confused in handling tuples.. Can u explain that as well.. ? They are a bit different from the usual containers

0 votes

Akash Sharma 4 Author 8 years ago

Tuples are immutable containers in which you can store values of different types. You can only store things in them but you cannot update it. You can access them using get<>.

▲ 0 votes

Karan Kapoor 8 years ago

also suppose i want to store data in my set but in decreasing order..How do i achieve this?

0 votes

Maskur Al 4 years ago

```
#include<bits/stdc++.h>
using namespace std;
int main()
{
  set <int,greater<int> > f; /// we just use greater<int> to sort decrasing
f.insert(23);
f.insert(34);
f.insert(21);
  set <int,greater<int> > ::iterator a;
  for(a=f.begin();a!=f.end();a++)
  {
 cout << *a << endl;
  }
}</pre>
```


Saurabh Wankhade 8 years ago

typo? string s6 (s1.begin(), s0.begin()+3); should be string s6 (s1.begin(), s1.begin()+3);

0 votes

Akash Sharma 4 Author 8 years ago

Thanks. Edited:)

0 votes

Pallav Mittal 8 years ago

very well explained. (y)

0 votes

Akash Sharma 4 Author 8 years ago

Thanks Pallav :)

Good Luck for the contest

0 votes

Aakash Rana 8 years ago

Awesome post. Always wanted to learn this. :)

▲ 0 votes

Akash Sharma 4 Author 8 years ago

Thanks:)

I am glad that it helped you to learn STL. Good Luck for the contest.

0 votes

Vijay Shankar Gupta 8 years ago

Hi Akash,

In String member function

length(): Returns the length of the string. Its time complexity is O(N) where N is the size of the string. size(): Returns the length of the string. Its time complexity is O(1).

What is differnence between these two function?

http://stackoverflow.com/questions/905479/stdstring-length-and-size-member-functions

This stackoverflow answer say that there is no difference, then why the time complexity is different for those function?

▲ 0 votes

Deepanshu Thakur 8 years ago

Quote from http://www.cplusplus.com/reference/string/string/length/

"Both string::size and string::length are synonyms and return the exact same value." also on other stackoverflow questions I got same result no difference and I am unable to find complexity of length function on internet so if both are same then why this huge difference between their complexity? OP?

0 votes

Akash Sharma 4 Author 8 years ago

Edited. In C++11 complexity of length() is O(1). Thanks for pointing it out.

0 votes

Vijay Shankar Gupta 8 years ago

Most welcome and many thanks for your great tutorial.

0 votes

Ashutosh Mangalekar 8 years ago

Awesome post

0 votes

Akash Sharma 4 Author 8 years ago

Thanks Ashutosh:)

0 votes

- 4

Clyton 8 years ago

In the vector section, the end() function is described as returning the pointer to the last element in the vector. If that is taken to be true then the code that iterates over the vector should not print the last element as the loop termination condition given is "it!= v.end() "BUT the output shows the last element

▲ 0 votes

Akash Sharma 4 Author 8 years ago

Edited! Thanks for pointing it out :)

0 votes

Ram Naraian 8 years ago

very informative.

0 votes

Akash Sharma 4 Author 8 years ago

Thanks Ram:)

0 votes

Debashis Deb 8 years ago

For the Stack Code, the output would include 'The Stack is Empty' too :)

0 votes

Akash Sharma 4 Author 8 years ago

Done. My Bad. Thanks:)

0 votes

Shuchita Gupta 8 years ago

Are these the only data structures which we need to know in STL?

0 votes

Aman Garg 7 years ago

Multi Maps and Bitsets will be a good addition.

0 votes

Abhishek Chakraborty 8 years ago

Am I right on this concept? :: Time complexity for 'pop' operation in Priority Queue is log(n) since, after the removal of largest element, the child sub-trees of the root element of the Max Heap need to be merged to reconstruct the Max Heap, and I guess it takes log(n) time.

0 votes

9d11ec5b15de4964b88cdeadf8f97e5d 7 years ago

@Akash, I am beginner in competitive coding. I always wanted to some good tutorial for STL. It is the best for me. If you have some more good tutorial, then tell me link. Thanks.

0 votes

Akash Chavan 7 years ago

why your first example of swapping int and float elements is giving me overloading error?

0 votes

Akash Sharma 4 Author 7 years ago

Its because I am using a template. Using template you can only swap same data types. You can't swap different data types.

0 votes

Abhisek Panda 7 years ago

Very good explained on basic of STL (Y)

0 votes

Rahul Shrivastava 7 years ago

I am not sure but the first example of swaping a generic type itself is failing

0 votes

Abhijeet Chauhan 7 years ago

it is conflicting with the standard swap function Change the function name to swap2

▲ 0 votes

Poorav Desai 7 years ago

Very clear and to the point explanation of concept of templates and its built in provisions in c++. Thank you.

▲ 0 votes

Abhishek Kumar 7 years ago

in map section you have written:-

//insert elements individually in map with the combination of key value and value of element mp.insert(pair<char,int>('a',2)); //key is 'c' and 2 is value.

here a is key value, but in comments u have written that c is key value

0 votes

Ravi Rahul 7 years ago

very nice explanation...thanks alot!!

0 votes

Rohit Retnakaran 7 years ago

The code for template class in the very beginning doesn't compile. Is it right or am I missing something???

0 votes

Mohammad Kaif 7 years ago

change the function name

0 votes

Sourabh Goel 7 years ago

Can you please explain: If we want to insert elements in decreasing order in sets and how to set priority of element by own for different programs?

0 votes

Mohammad Kaif 7 years ago

priority_queue<int,vector<int>,greater<int> >q;
now insert the element in the q;

0 votes

Sourabh Goel 7 years ago

But i want to insert elements in set not in priority queue.

0 votes

Shashank Joshi 7 years ago

can we retrive minimum element from priority_queue using top api?

0 votes

Syed Faheel Ahmad @ Edited 7 years ago

top() is not an API! It is a member function of the priority_queue container class. And yes, you can get the smallest element on calling Q.top(), if you declare Q as: priority_queue < int, vector <int>, greater <int> > Q;
To use 'greater', you'll also need: #include <functional>

Additional links:

- 1. http://www.cplusplus.com/reference/queue/priority_queue/
- 2. http://www.cplusplus.com/reference/functional/greater/
- 0 votes

Saurabh Kumar Singh 7 years ago

Helped a Lot ...Thanks..!

0 votes

Aman Kalra 7 years ago

Pls add hash tables also :)

0 votes

Subham Dubey 6 years ago

nice tutorial but just minor correction where are the algorithms of stl

0 votes

Parth Jain 6 years ago

i am using "s1.end()--" funtion to go to the last element. when i am trying to output it's value, it showing the size of the set.

0 votes

Sai Surya 6 years ago

I think s.end() does not refer to last element . For example if you use find function if it returns s.end() it means that the

element you are searching for is not in the collection.

Correct me if I am wrong.

0 votes

Sanchit Agarwal 6 years ago

Very nice tutorial!

0 votes

Puneet Chamria 6 years ago

very good explanation but can you add more things like that or provide the link?

0 votes

Sai Surya 6 years ago

Thank you soooo much for this great tutorial.If you don't mind i am facing a lot of problem in dp . Can you help me Plz ...I know it is not right place to ask but i am impressed with your tutorial so i thought you are the right person to guide.

0 votes

Ish Kool 6 years ago

I want to make a priority queue of pair<int ,int>, where priority is set by the greatest second element of pair ,can anyone help?

▲ 0 votes

Sourabh 6 years ago

when i run your first program in codeblocks it says call to swap function is ambiguous

▲ 0 votes

Deepak Yadav 6 years ago

Thank you so much bro

0 votes

Deepak Kumrawat 5 years ago

Very well explained..Thanks a lot!!

0 votes

Paras Mahajan 5 years ago

Thanks....It helped a lot

0 votes

Sarthak Lav 5 years ago

int a[]= {1, 2, 3, 4, 5, 5};

set<int> s2 (a, a + 6); // s2 = {1, 2, 3, 4, 5}

how s2 become this and it deleted 5 from last of a[]

if anyone can explain

Thanks in advance

0 votes

Vivek Raj 5 years ago

Sets are containers which store only unique values or you can say it doesn't allow duplicates:)

0 votes

AYUSH Kumar 3 years ago

please can you add more sections to this notes everywhere notes for basic use of stl is there like vector<int> then map<int,int> but no body has explained over internet about nested part of stl like this pair<pair<int,int> ,pair<int,int>> v; then priority_queue<pair<int,int>> v; these things are never explained no programmes are available on internet

0 votes

Jyoti Yadav 3 years ago

What is the Space Complexity of resize() function?

▲ 0 votes

Khushboo singh 2 years ago

thank you, Akash It was great explanation

▲ 0 votes

Lokesh Sanapalli 2 years ago

Great post! it would be more clear if you increase font sizes for headings like string, vector, map etc... also, is it possible to provide a sidebar with index of each data structure

0 votes

AUTHOR

Akash Sharma

- **■** Software Engineer at Google
- **♀** Bangalore
- ☐ 7 notes

TRENDING NOTES

Python Diaries Chapter 3 Map | Filter | Forelse | List Comprehension written by Divyanshu Bansal

Bokeh | Interactive Visualization Library | Use Graph with Django Template written by Prateek Kumar

Bokeh | Interactive Visualization Library | Graph Plotting

written by Prateek Kumar

Python Diaries chapter 2 written by Divyanshu Bansal

Python Diaries chapter 1 written by Divyanshu Bansal

more ...

For Developers

For Businesses

Knowledge

Company

Hackathons

Hackathons

Practice

About us ?

Standard Template Library | HackerEarth

+1-650-461-4192

Challenges

Assessments

Interview Prep

Careers

contact@hackerearth.com

Jobs

FaceCode

Codemonk

Press

Support

£

y

in

Practice

Campus Ambassadors

Learning and Development

Engineering Blog

Contact

Privacy Policy

© 2023 HackerEarth All rights reserved | Terms of Service | Privacy Policy