Project 1: The STL and You

A quick intro to the STL to give you tools to get started with stacks and queues, without writing your own!

Use a deque instead!

Speed up your output!

The vector<> Template

- You must #include <vector>
- Basically a variable-sized array
- Implemented as a container template
- You must specify the type at compile time
- The size can be specified at run time
- For example:

```
vector<int> values;
```

Adding to a Vector

- Starts empty with no room for values
- Use the push_back() member function to add a value to the end
- Parameter to push_back() must be same
 <type> as when vector was declared
- For example:

```
values.push back(15);
```

Accessing Vector Elements

- The vector<> template overloads operator[]()
- When the vector is not empty, you can access it with [0], [1], etc.
- Loop through all values:

```
for (size_t i = 0; i < values.size(); ++i)
  cout << values[i] << endl;</pre>
```

Important Note

- These are not the only data structures you will need for Project 1!
- This is intended to help you with the "Routing Schemes" portion, where you have to remove/add when searching from the current location
- See Project 1 specification for more details; search for "Routing Schemes"

STL Containers

- The STL containers are implemented as template classes
- There are many types available, but some of them are critical for Project 1
 - Stack
 - Queue
 - Deque (can take the place of both stack and queue)
- Common/similar member functions

The STL Stack

- You must #include <stack>
- Create an object of template class, for example:

```
stack<int> values;
```

 You can push an element onto the top of the stack, look at the top element of the stack, and pop the top element from the stack

The STL Queue

- You must #include <queue>
- Create an object of template class, for example:

```
queue<int> values;
```

 You can push an element onto the back of the queue, look at the front element of the queue, and pop the front element from the queue

Common Member Functions

 The stack and queue containers use many of the same member functions

```
void push (elem) — add element to container void pop() — remove the next element from the container
```

bool empty() - returns true/false

 The only difference is which end the push () operation affects

Different Member Functions

The stack uses:

<T> top() - look at the "next" element (the top of the stack)

The queue uses:

<T> front() - look at the "next" element (the
front of the queue)

Using Stack/Queue in Project 1

- If you want to use stack and queue for the searching in Project 1, create one of each type
- Must use them inside a single function (which will probably be long)
 - Cannot make a template function, due to .top() versus .front()

The Deque Container

- The deque is pronounced "deck"
 - Prevents confusion with dequeue (dee-cue)
- It is a double-ended queue
- Basically instead of being restricted to pushing or popping at a single end, you can perform either operation at either end

```
#include <deque>
```

Deque Member Functions

The deque provides the following:

```
void push front(elem)
<T> front()
void pop front()
void push back (elem)
\langle T \rangle back()
void pop back()
bool empty()
```

Using a Deque in Project 1

- If you want to use a single data structure for searching in Project 1, use a deque
- When you're supposed to use a stack, push_front()
- For a queue, push back()
- Always use front () and pop front ()

More Information

- More information on these STL data types can be found in the Josuttis textbook
 - Stacks and queues can be found in sections
 12.1 and 12.2, respectively
 - Deques are in section 7.4
 - Vectors in section 7.3

3D Data Structure

- Create a *** (triple pointer)
- Create a nested vector<>
 - Use the .resize() member function on each dimension before reading the file
- Create a nested array<>
- For any choice, exploit locality of reference
 - Use subscripts in this order: [level][row][col]

Creating/Initializing a Vector

 Here is an example of creating and initializing a 1D vector, with 10 entries, all initialized to -1:

```
int size = 10;
vector<int> oneDimArray(size, -1);
```

 Since 10 values already exist, read data directly into them using [i], do NOT push_back() more values

Creating/Initializing a Vector

 Here is an example of creating and initializing a 2D vector, with 10 rows and 20 columns, all initialized to -1:

```
int rows = 10;
int cols = 20;
vector<vector<int>> twoDimArray(rows,vector<int>(cols,-1));
```

Speeding up Output

- C++ cout can be slow, but there are several ways to speed it up:
 - -Use '\n'
 - Use string streams
 - Turn off synchronization of C/C++ I/O

'\n' versus endl

- Whenever the endl object is sent to a stream, after displaying a newline it also causes that stream to "flush"
 - Same as calling stream.flush()
- Causes output to be written to the hard drive RIGHT NOW
- Doing this after every line takes up time
- Using '\n' does not flush

String Streams

Basically a string object that you can use << or
 >> with (most of this example is output only)

```
#include <sstream>
```

Create an object:

```
ostringstream os;
```

Send things to it:

```
os << "Text!" << '\n';
```

Just before program exits:

```
cout << os.str();
```

Synchronized I/O

- What if you used both printf() (from C) and cout (C++) in the same program?
 - Would the output order always be the same?
 - What if you were reading input?
- To insure consistency, C++ I/O is synchronized with C-style I/O
- If you're only using one method, turning off synchronization saves time

Turning off Synchronized I/O

- Add the following line of code in your program, as the first line of main()
- It must appear before ANY I/O is done!

```
ios_base::sync_with_stdio(false);
```

Warning!

- If you turn off synchronized I/O, and then use valgrind, it will report memory leak
- The only way to get accurate feedback from valgrind is to:
 - 1. Comment out the call to sync_with_stdio()
 - 2. Recompile
 - 3. Run valgrind
 - 4. Un-comment the sync/false line
 - 5. Proceed to edit/compile/submit/etc.

Finding the Path

- Once you reach the goal, you have to display the path that found it
 - Either on top of the map, or in list mode
- The map, stack/queue/deque do not have this information
- You have to save it separately!

Backtracking the Path

- You can't start at the beginning and work your way to the end
 - Remember, the Start square might have had
 4 or more possible places to go
- Think about it this way: when you're at the goal, how did you get here?
 - Since each squareis visited ONCE, there is exactly ONE square "before" this one

Backtracking Example

- When you're at the goal, how did you get here? What square were you on when the goal square was added to the stack/queue/deque?
 - Every square must remember the "previous" square
- If you're using queue-based routing, it was the square to the west

