IS 0020 Program Design and Software Tools

Standard Template Library Lecture 12

April 6, 2004

Introduction to the Standard Template Library (STL)

• STL

- Powerful, template-based components
 - Containers: template data structures
 - Iterators: like pointers, access elements of containers
 - Algorithms: data manipulation, searching, sorting, etc.
- Object- oriented programming: reuse, reuse, reuse
- Only an introduction to STL, a huge class library

21.1.1 Introduction to Containers

- Three types of containers
 - Sequence containers
 - Linear data structures (vectors, linked lists)
 - First-class container
 - Associative containers
 - Non-linear, can find elements quickly
 - Key/value pairs
 - First-class container
 - Container adapters
 - Near containers
 - Similar to containers, with reduced functionality
- Containers have some common functions

STL Container Classes (Fig. 21.1)

- Sequence containers
 - vector
 - deque
 - list
- Associative containers
 - set
 - multiset
 - map
 - multimap
- Container adapters
 - stack
 - queue
 - priority_queue

Common STL Member Functions (Fig. 21.2)

- Member functions for all containers
 - Default constructor, copy constructor, destructor
 - empty
 - max size, size
 - = < <= > >= == !=
 - swap
- Functions for first-class containers
 - begin, end
 - rbegin, rend
 - erase, clear

Common STL typedefs (Fig. 21.4)

- typedefs for first-class containers
 - value type
 - reference
 - const reference
 - pointer
 - iterator
 - const iterator
 - reverse_iterator
 - const_reverse_iterator
 - difference type
 - size type

21.1.2 Introduction to Iterators

- Iterators similar to pointers
 - Point to first element in a container
 - Iterator operators same for all containers
 - * dereferences
 - ++ points to next element
 - begin () returns iterator to first element
 - end() returns iterator to last element
 - Use iterators with sequences (ranges)
 - Containers
 - Input sequences: istream iterator
 - Output sequences: ostream_iterator

21.1.2 Introduction to Iterators

- Usage
 - std::istream_iterator< int > inputInt(cin)
 - Can read input from cin
 - *inputInt
 - Dereference to read first int from cin
 - ++inputInt
 - Go to next int in stream
 - std::ostream_iterator< int > outputInt(cout)
 - Can output ints to cout
 - *outputInt = 7
 - Outputs 7 to cout
 - ++outputInt
 - Advances iterator so we can output next int

```
// Fig. 21.5: fig21 05.cpp
 // Demonstrating input and output with iterators.
 #include <iostream>
 using std::cout;
 using std::cin;
 using std::endl;
 #include <iterator> // ostream
9
 Note creation of
10
 istream iterator. For
11
 int main()
 compilation reasons, we use
12
 std:: rather than a using
13
 cout << "Enter two integers:</pre>
14
 statement.
15
 // create istream iterator for reading int values from cin
16
 std::istream iterator< int > inputInt( cin );
17
18
 int number1 = *inputInt; // read int from standard input
19
 // move iterator to next input value
 ++inputInt;
 int number2 = *inputInt; // read int from standard input
20
```

21

<u>Outline</u>

fig21_05.cpp (1 of 2)

Access and assign the iterator like a pointer.

```
22
 // create ostream iterator for writing int values to cout
23
 std::ostream iterator< int > outputInt( cout );
24
25
 cout << "The sum is: ";</pre>
26
 *outputInt = number1 + number2; // output result to cout
27
 cout << endl;</pre>
28
29
 return 0;
30
 } // end main
31
Enter two integers: 12 25
The sum is: 37
 Create an
 ostream iterator is
```

similar. Assigning to this iterator outputs to **cout**.

<u>Outline</u>

fig21_05.cpp (2 of 2)

fig21_05.cpp output (1 of 1)

Iterator Categories (Fig. 21.6)

- Input
 - Read elements from container, can only move forward
- Output
 - Write elements to container, only forward
- Forward
 - Combines input and output, retains position
 - Multi-pass (can pass through sequence twice)
- Bidirectional
 - Like forward, but can move backwards as well
- Random access
 - Like bidirectional, but can also jump to any element

Iterator Types Supported (Fig. 21.8)

- Sequence containers
 - vector: random access
 - deque: random access
 - list: bidirectional
- Associative containers (all bidirectional)
 - set
 - multiset
 - Map
 - multimap
- Container adapters (no iterators supported)
 - stack
 - queue
 - priority_queue

Iterator Operations (Fig. 21.10)

- All
 - ++p, p++
- Input iterators
 - *p
 - -p = p1
 - -p == p1, p != p1
- Output iterators
 - *p
 - -p = p1
- Forward iterators
 - Have functionality of input and output iterators

Iterator Operations (Fig. 21.10)

- Bidirectional
 - --p, p--
- Random access
 - -p + i, p += i
 - -p i,p -= i
 - p[i]
 - -p < p1, p <= p1
 - -p > p1, p >= p1

21.1.3 Introduction to Algorithms

- STL has algorithms used generically across containers
 - Operate on elements indirectly via iterators
 - Often operate on sequences of elements
 - Defined by pairs of iterators
 - First and last element
 - Algorithms often return iterators
 - find()
 - Returns iterator to element, or **end()** if not found
 - Premade algorithms save programmers time and effort

21.2 Sequence Containers

- Three sequence containers
 - vector based on arrays
 - deque based on arrays
 - list robust linked list

• vector

- <vector>
- Data structure with contiguous memory locations
 - Access elements with []
- Use when data must be sorted and easily accessible
- When memory exhausted
 - Allocates larger, contiguous area of memory
 - Copies itself there
 - Deallocates old memory
- Has random access iterators

- Declarations
- Iterators
 - std::vector<type>::const_iterator iterVar;
 - const_iterator cannot modify elements
 - std::vector<type>::reverse_iterator iterVar;
 - Visits elements in reverse order (end to beginning)
 - Use **rbegin** to get starting point
 - Use **rend** to get ending point

- vector functions
 - v.push_back(value)
 - Add element to end (found in all sequence containers).
 - v.size()
 - Current size of vector
 - v.capacity()
 - How much vector can hold before reallocating memory
 - Reallocation doubles size
 - vector<type> v(a, a + SIZE)
 - Creates vector v with elements from array a up to (not including) a
 + SIZE

• vector functions

- v.insert(iterator, value)
 - Inserts *value* before location of *iterator*
- v.insert(iterator, array + SIZE)
 - Inserts array elements (up to, but not including *array* + *SIZE*) into vector
- v.erase(iterator)
 - Remove element from container
- v.erase(iter1, iter2)
 - Remove elements starting from iter1 and up to (not including)
 iter2
- v.clear()
 - Erases entire container

- **vector** functions operations
 - v.front(), v.back()
 - Return first and last element
 - v.[elementNumber] = value;
 - Assign **value** to an element
 - v.at[elementNumber] = value;
 - As above, with range checking
 - out_of_bounds exception

- ostream_iterator
 - std::ostream_iterator< type >
 Name(outputStream, separator);
 - type: outputs values of a certain type
 - outputStream: iterator output location
 - **separator**: character separating outputs
- Example
 - std::ostream_iterator< int > output(cout, " ");
 - std::copy(iterator1, iterator2, output);
 - Copies elements from iterator1 up to (not including) iterator2 to output, an ostream_iterator

```
// Fig. 21.14: fig21 14.cpp
 // Demonstrating standard library vector class template.
 #include <iostream>
4
5
 using std::cout;
 using std::cin;
 using std::endl;
8
9
 #include <vector> // vector class-template definition
10
 // prototype for function template printVector
11
 template < class T >
12
 void printVector( const std::vector< T > &integers2 );
14
15
 int main()
16
 Create a vector of ints.
 const int SIZE = 6;
17
 int array[ SIZE ] = { 1, 2, 3
18
19
 Call member functions.
 std::vector< int > integers;
20
21
22
 cout << "The initial size of integers,</pre>
23
 << integers.size()</pre>
 << "\nThe initial capacity of integers is: "</pre>
24
 << integers.capacity();
25
26
```

<u>Outline</u>

fig21_14.cpp (1 of 3)

<u>e</u>

(2 of 3)

```
// function push back is in every sequence collection
 Add elements to end of
integers.push back( 2 );
 vector using push back.
integers.push back( 3 );
integers.push back( 4 );
 fig21 14.cpp
cout << "\nThe size of integers is: " << integers.size()</pre>
 << "\nThe capacity of integers is: "
 << integers.capacity();</pre>
cout << "\n\nOutput array using pointer notation: ";</pre>
for ( int *ptr = array; ptr != array + SIZE; ++ptr )
 cout << *ptr << ' ';
cout << "\nOutput vector using iterator notation: ";</pre>
printVector( integers );
cout << "\nReversed contents of vector integers: ";</pre>
```

27

28

29

30

31

32

33

34

35 36

37 38

39

40 41

42

43 44

45

© 2003 Prentice Hall, Inc. All rights reserved.

```
46
 std::vector< int >::reverse iterator reverseIterator;
 Outline
47
48
 for ( reverseIterator = integers.rbegin();
 reverseIterator!= integers.rend();
49
 Walk through vector
50
 ++reverseIterator )
 backwards using a
51
 cout << *reverseIterator << ' ';</pre>
 reverse iterator.
52
53
 cout << endl;</pre>
54
55
 return 0;
56
 } // end main
57
 Template function to walk
58
 through vector forwards.
 // function template for outputting vector elements
 template < class T >
60
 void printVector( const std::vector< T > &integers2
62
 {
63
 std::vector< T >::const iterator constIterator;
64
65
 for ( constIterator = integers2.begin();
66
 constIterator != integers2.end();
 constIterator++ )
67
68
 cout << *constIterator << ' ';</pre>
69
 } // end function printVector
```

The capacity of v is: 4

<u>Outline</u>

fig21_14.cpp output (1 of 1)

Contents of array a using pointer notation: 1 2 3 4 5 6

Contents of vector v using iterator notation: 2 3 4

Reversed contents of vector v: 4 3 2

© 2003 Prentice Hall, Inc. All rights reserved.

21.2.2 list Sequence Container

- list container
 - Header <list>
 - Efficient insertion/deletion anywhere in container
 - Doubly-linked list (two pointers per node)
 - Bidirectional iterators
 - std::list< type > name;

21.2.2 list Sequence Container

- list functions for object t
 - t.sort()
 - Sorts in ascending order
 - t.splice(iterator, otherObject);
 - Inserts values from otherObject before iterator
 - t.merge(otherObject)
 - Removes otherObject and inserts it into t, sorted
 - t.unique()
 - Removes duplicate elements

21.2.2 list Sequence Container

- list functions
 - t.swap(otherObject);
 - Exchange contents
 - t.assign(iterator1, iterator2)
 - Replaces contents with elements in range of iterators
 - t.remove(value)
 - Erases all instances of value

Outline

fig21 17.cpp

(1 of 5)

```
// Fig. 21.17: fig21 17.cpp
 // Standard library list class template test program.
 #include <iostream>
4
5
 using std::cout;
6
 using std::endl;
8
 #include <list>
 // list class-template definition
9
 #include <algorithm> // copy algorithm
10
11
 // prototype for function template printList
 template < class T >
12
 void printList( const std::list< T > &listRef );
14
 int main()
15
16
17
 const int SIZE = 4;
 Create two list objects.
 int array[ SIZE ] = { 2, 6, 4, 8 };
18
19
20
 std::list< int > values;
21
 std::list< int > otherValues;
22
23
 // insert items in values
24
 values.push front( 1 );
25
 values.push front( 2 );
 values.push back( 4 );
26
27
 values.push back( 3 );
```

© 2003 Prentice Hall, Inc. All rights reserved.

```
28
29
 cout << "values contains: ";</pre>
 Various list member
30
 printList( values );
 functions.
31
 values.sort(); //sort values/
32
33
 cout << "\nvalues after sorting contains: ";</pre>
34
35
 printList( values );
36
37
 // insert elements of array into otherValues
38
 otherValues.insert( otherValues.begin(),
39
 array, array + SIZE );
40
41
 cout << "\nAfter insert, otherValues contains: ";</pre>
42
 printList( otherValues );
43
 // remove otherValues elements and insert at end of values
44
45
 values.splice( values.end(), otherValues );
46
47
 cout << "\nAfter splice, values contains: ";</pre>
48
 printList( values );
49
50
 values.sort(); // sort values
51
52
 cout << "\nAfter sort, values contains: ";</pre>
```

53

54

printList(values);

<u>Outline</u>

fig21_17.cpp (2 of 5)

```
55
 // insert elements of array into otherValues
56
 otherValues.insert( otherValues.begin(),
57
 array, array + SIZE );
58
 otherValues.sort();
59
60
 cout << "\nAfter insert, otherValues contains: ";</pre>
61
 printList( otherValues );
62
63
 // remove otherValues elements and insert into values
64
 // in sorted order
65
 values.merge( otherValues );
66
67
 cout << "\nAfter merge:\n values contains: ";</pre>
68
 printList( values );
69
 cout << "\n otherValues contains: ";</pre>
70
 printList( otherValues );
71
72
 values.pop front(); // remove element from front
73
 values.pop back(); // remove element from back
74
75
 cout << "\nAfter pop front and pop back:"</pre>
76
 << "\n values contains: ";</pre>
77
 printList( values );
78
79
 values.unique(); // remove duplicate elements
80
81
 cout << "\nAfter unique, values contains: ";</pre>
82
 printList( values );
```


<u>Outline</u>

fig21_17.cpp (3 of 5)

© 2003 Prentice Hall, Inc. All rights reserved.

```
// swap elements of values and otherValues
values.swap( otherValues );
cout << "\nAfter swap:\n values contains: ";</pre>
printList( values );
cout << "\n otherValues contains: ";</pre>
printList( otherValues );
// replace contents of values with elements of otherValues
values.assign( otherValues.begin(), otherValues.end() );
cout << "\nAfter assign, values contains: ";</pre>
printList( values );
// remove otherValues elements and insert into values
// in sorted order
values.merge( otherValues );
cout << "\nAfter merge, values contains: ";</pre>
printList( values );
values.remove( 4 ); // remove all 4s
cout << "\nAfter remove( 4 ), values contains: ";</pre>
printList( values );
```

83

84

85

86

87

88

89

90

9192

93

9495

96

97

98 99

100

101102

103

104105

106107

108

<u>Outline</u>

fig21_17.cpp (4 of 5)

```
109
110
 cout << endl;</pre>
111
112
 return 0;
113
114 } // end main
115
116 // printList function template definition; uses
117 // ostream iterator and copy algorithm to output list elements
118 template < class T >
119 void printList( const std::list< T > &listRef )
120 {
121
 if ( listRef.empty() )
122
 cout << "List is empty";</pre>
123
124
 else {
125
 std::ostream iterator< T > output( cout, " " );
126
 std::copy( listRef.begin(), listRef.end(), output );
127
```

128

129

} // end else

130 } // end function printList

<u>Outline</u>

fig21_17.cpp (5 of 5)

```
values contains: 2 1 4 3
values after sorting contains: 1 2 3 4
After insert, otherValues contains: 2 6 4 8
After splice, values contains: 1 2 3 4 2 6 4 8
After sort, values contains: 1 2 2 3 4 4 6 8
After insert, otherValues contains: 2 4 6 8
After merge:
 values contains: 1 2 2 2 3 4 4 4 6 6 8 8
 otherValues contains: List is empty
After pop front and pop back:
 values contains: 2 2 2 3 4 4 4 6 6 8
After unique, values contains: 2 3 4 6 8
After swap:
 values contains: List is empty
 otherValues contains: 2 3 4 6 8
After assign, values contains: 2 3 4 6 8
After merge, values contains: 2 2 3 3 4 4 6 6 8 8
```

After remove (4), values contains: 22336688

<u>Outline</u>

fig21_17.cpp output (1 of 1)

21.2.3 deque Sequence Container

- deque ("deek"): double-ended queue
 - Header **<deque>**
 - Indexed access using []
 - Efficient insertion/deletion in front and back
 - Non-contiguous memory: has "smarter" iterators
- Same basic operations as vector
 - Also has
 - push_front (insert at front of deque)
 - pop_front (delete from front)

```
// Fig. 21.18: fig21 18.cpp
 // Standard library class deque test program.
 #include <iostream>
4
5
 using std::cout;
6
 using std::endl;
8
 #include <deque> // deque class-template definition
9
 #include <algorithm> // copy algorithm
 Create a deque, use member
10
 functions.
11
 int main()
12
 std::deque< double > values;
13
14
 std::ostream iterator< double > output( cout, " " );
15
16
 // insert elements in values
17
 values.push front(2.2);
18
 values.push front( 3.5 );
19
 values.push back( 1.1 );
20
21
 cout << "values contains: ";</pre>
22
23
 // use subscript operator to obtain elements of values
24
 for ( int i = 0; i < values.size(); ++i )</pre>
25
 cout << values[ i ] << ' ';</pre>
```

26

<u>Outline</u>

fig21_18.cpp (1 of 2)

```
27
 values.pop front(); // remove first element
28
29
 cout << "\nAfter pop front, values contains: ";</pre>
30
 std::copy( values.begin(), values.end(), output );
31
32
 // use subscript operator to modify element at location 1
33
 values[1] = 5.4;
34
35
 cout << "\nAfter values[ 1 ] = 5.4, values contains: ";</pre>
36
 std::copy( values.begin(), values.end(), output );
37
38
 cout << endl;</pre>
39
40
 return 0;
41
42
 } // end main
values contains: 3.5 2.2 1.1
After pop front, values contains: 2.2 1.1
After values[ 1 ] = 5.4, values contains: 2.2 5.4
```


fig21_18.cpp (2 of 2)

fig21_18.cpp output (1 of 1)

21.3 Associative Containers

- Associative containers
 - Direct access to store/retrieve elements
 - Uses keys (search keys)
 - 4 types: multiset, set, multimap and map
 - Keys in sorted order
 - multiset and multimap allow duplicate keys
 - multimap and map have keys and associated values
 - multiset and set only have values

21.3.1 multiset Associative Container

• multiset

- Header <set>
- Fast storage, retrieval of keys (no values)
- Allows duplicates
- Bidirectional iterators
- Ordering of elements
 - Done by comparator function object
 - Used when creating multiset
 - For integer multiset
 - less<int> comparator function object
 - multiset< int, std::less<int> > myObject;
 - Elements will be sorted in ascending order

21.3.1 multiset Associative Container

- Multiset functions
 - ms.insert(value)
 - Inserts value into multiset
 - ms.count(value)
 - Returns number of occurrences of **value**
 - ms.find(value)
 - Returns iterator to first instance of *value*
 - ms.lower bound(value)
 - Returns iterator to first location of value
 - ms.upper_bound(value)
 - Returns iterator to location after last occurrence of *value*

21.3.1 multiset Associative Container

- Class pair
 - Manipulate pairs of values
 - Pair objects contain first and second
 - const iterators
 - For a pair object q
 - q = ms.equal range(value)
 - Sets first and second to lower_bound and upper_bound for a given value

```
// Fig. 21.19: fig21 19.cpp
 // Testing Standard Library class multiset
 #include <iostream>
3
4
5
 using std::cout;
6
 using std::endl;
8
 #include <set> // multiset class-template definition
9
 // define short name for multiset type used in this programitiset that stores
10
11
 typedef std::multiset< int, std::less< int > > ims;
12
 #include <algorithm> // copy algorithm
13
14
 int main()
15
16
17
 const int SIZE = 10;
 int a[ SIZE ] = { 7, 22, 9, 1, 18, 30, 100, 22, 85, 13 };
18
19
20
 ims intMultiset; // ims is typedef for "integer multiset"
21
 std::ostream iterator< int > output( cout, " " );
22
23
 cout << "There are currently " << intMultiset.count( 15 )</pre>
24
 << " values of 15 in the multiset\n";</pre>
```

25

Outline

fig21 19.cpp (1 of 3)

typedefs help clarify program. This declares an values in ascending order.

```
intMultiset.insert( 15 ); // insert 15 in intMultiset
intMultiset.insert( 15 ); // insert 15 in intMultiset
cout << "After inserts, there are "</pre>
 fig21 19.cpp
 << intMultiset.count( 15 )</pre>
 (2 \text{ of } 3)
 << " values of 15 in the multiset\n\n";</pre>
// iterator that cannot be used to change element values
 Use member function find.
ims::const iterator result;
// find 15 in intMultiset; find returns iterator
result = intMultiset.find( 15 );
if ( result != intMultiset.end() ) // if iterator not at end
 cout << "Found value 15\n"; // found search value 15</pre>
// find 20 in intMultiset; find returns iterator
result = intMultiset.find( 20 );
if ( result == intMultiset.end() ) // will be true hence
 cout << "Did not find value 20\n"; // did not find 20</pre>
// insert elements of array a into intMultiset
intMultiset.insert( a, a + SIZE );
cout << "\nAfter insert, intMultiset contains:\n";</pre>
std::copy( intMultiset.begin(), intMultiset.end(), output );
```

26

27

2829

30

31

3233

34

3536

373839

40 41 42

43

4445

46

47 48

4950

51 52

53

© 2003 Prentice Hall, Inc. All rights reserved.

Outline

```
// determine lower and upper bound of 22 in intMultiset
 cout << "\n\nLower bound of 22: "</pre>
 << *( intMultiset.lower bound( 22 ) );
 cout << "\nUpper bound of 22: "</pre>
 fig21 19.cpp
 << *( intMultiset.upper bound( 22 ) );
 (3 \text{ of } 3)
 // p represents pair of const iterators
 std::pair< ims::const iterator, ims::const ite
 Use a pair object to get the
 // use equal_range to determine lower and upper lower and upper bound for 22.
 // of 22 in intMultiset
 p = intMultiset.equal range( 22 );
 cout << "\n\nequal range of 22:"</pre>
 << "\n Lower bound: " << *( p.first )</pre>
 << "\n Upper bound: " << *( p.second );
 cout << endl;</pre>
 return 0;
} // end main
```

54

55

56

57

58

59 60

61

62

63

64 65

66 67

68

69

70 71

72 73

74

75

© 2003 Prentice Hall, Inc. All rights reserved.

<u>Outl</u>

fig21_19.cpp output (1 of 1)

Found value 15 Did not find value 20

After insert, intMultiset contains: 1 7 9 13 15 15 18 22 22 30 85 100

Lower bound of 22: 22 Upper bound of 22: 30

equal_range of 22: Lower bound: 22 Upper bound: 30

21.3.2 set Associative Container

• set

- Header <set>
- Implementation identical to multiset
- Unique keys
 - Duplicates ignored and not inserted
- Supports bidirectional iterators (but not random access)
- std::set< type, std::less<type> > name;

21.3.3 multimap Associative Container

• multimap

- Header <map>
- Fast storage and retrieval of keys and associated values
 - Has key/value pairs
- Duplicate keys allowed (multiple values for a single key)
 - One-to-many relationship
 - I.e., one student can take many courses
- Insert pair objects (with a key and value)
- Bidirectional iterators

21.3.3 multimap Associative Container

Example

```
std::multimap< int, double, std::less< int > > mmapObject;
```

- Key type int
- Value type double
- Sorted in ascending order
 - Use **typedef** to simplify code

```
typedef std::multimap<int, double, std::less<int>> mmid;
mmid mmapObject;
mmapObject.insert( mmid::value_type( 1, 3.4 ) );
_ Inserts key 1 with value 3.4
```

- msens key I with value 3.4
- mmid::value_type creates a pair object

Outline

fig21 21.cpp

```
// Fig. 21.21: fig21 21.cpp
 // Standard library class multimap test program.
 #include <iostream>
4
 using std::cout;
5
 Definition for a multimap
 using std::endl;
6
 that maps integer keys to
 double values.
8
 #include <map> // map class-template definition
9
 // define short name for multimap type used in this program
10
 typedef std::multimap< int, double, std::less< int > > mmid;
11
12
 int main()
13
 Create multimap and insert
14
 key-value pairs.
15
 mmid pairs;
16
 cout << "There are currently " << pairs.count( 15 )</pre>
17
 << " pairs with key 15 in the multimap\n";</pre>
18
19
20
 // insert two value type objects in pairs
21
 pairs.insert( mmid::value type( 15, 2.7 ) );
22
 pairs.insert( mmid::value type( 15, 99.3 ) );
23
24
 cout << "After inserts, there are "</pre>
25
 << pairs.count( 15 )</pre>
26
 << " pairs with key 15\n\n";
```

```
// insert five value type objects in pairs
pairs.insert( mmid::value type( 30, 111.11 ) );
pairs.insert( mmid::value type( 10, 22.22 ) );
pairs.insert( mmid::value type( 25, 33.333 ) );
pairs.insert( mmid::value type( 20, 9.345 ) );
pairs.insert( mmid::value type( 5, 77.54 ) );
cout << "Multimap pairs contains:\nKey Use iterator to print entire
 multimap.
// use const iterator to walk through elements or pairs
for ( mmid::const iterator iter = pairs.begin();
 iter != pairs.end(); ++iter )
 cout << iter->first << '\t'</pre>
 << iter->second << '\n';
cout << endl;</pre>
return 0;
```

27

28

29

30

31

32

33

3435

36

37

38

39

40

41

4243

4445

46

} // end main

<u>Outline</u>

fig21_21.cpp (2 of 2)

There are currently 0 pairs with key 15 in the multimap After inserts, there are 2 pairs with key 15

<u>Outline</u>

fig21_21.cpp output (1 of 1)

Multimap pairs contains:

Value Key 77.54 5 22.22 10 2.7 15 99.3 15 9.345 20 25 33.333 111.11 30

21.3.4 map Associative Container

• map

- Header <map>
- Like **multimap**, but only unique key/value pairs
 - One-to-one mapping (duplicates ignored)
- Use [] to access values
- Example: for map object m
 m[30] = 4000.21;
 - Sets the value of key 30 to **4000.21**
- If subscript not in map, creates new key/value pair
- Type declaration
 - std::map< int, double, std::less< int > >;

```
// Fig. 21.22: fig21 22.cpp
 Outline
 // Standard library class map test program.
 #include <iostream>
4
 fig21 22.cpp
5
 using std::cout;
 (1 \text{ of } 2)
6
 using std::endl;
 Again, use typedefs to
8
 #include <map> // map class-template defii
 simplify declaration.
9
10
 // define short name for map type used in this program
 typedef std::map< int, double, std::less< int > > mid;
11
12
13
 int main()
14
15
 mid pairs;
16
 Duplicate keys ignored.
17
 // insert eight value type objects in pairs
18
 pairs.insert( mid::value type( 15, 2.7 ) );
19
 pairs.insert( mid::value type( 30, 111.11 ) );
20
 pairs.insert( mid::value type( 5, 1010.1 ) );
21
 pairs.insert( mid::value type( 10, 22.22 ) );
22
 pairs.insert( mid::value type( 25, 33.333 ) );
23
 pairs.insert( mid::value type( 5, 77.54 ) ); // dupe ignored
24
 pairs.insert( mid::value type( 20, 9.345 ) );
25
 pairs.insert( mid::value type( 15, 99.3 ) ); // dupe ignored
26
```

© 2003 Prentice Hall, Inc. All rights reserved.

```
27
 cout << "pairs contains:\nKey\tValue\n";</pre>
28
29
 // use const iterator to walk through elements of pairs
30
 for ( mid::const iterator iter = pairs.begin();
31
 iter != pairs.end(); ++iter )
32
 cout << iter->first << '\t'</pre>
 Can use subscript operator to
33
 << iter->second << '\n';</pre>
34
 add or change key-value pairs.
35
 // use subscript operator to change value for key 25
36
 pairs[ 25 ] = 9999.99;
37
 // use subscript operator insert value for key 40
38
39
 pairs[ 40 ] = 8765.43;
40
41
 cout << "\nAfter subscript operations, pairs contains:"</pre>
42
 << "\nKey\tValue\n";</pre>
43
44
 for ( mid::const iterator iter2 = pairs.begin();
 iter2 != pairs.end(); ++iter2 )
45
 cout << iter2->first << '\t'</pre>
46
47
 << iter2->second << '\n';</pre>
48
49
 cout << endl;</pre>
50
51
 return 0;
52
 } // end main
```


fig21_22.cpp (2 of 2)

8765.43

40

<u>Outline</u>

fig21_22.cpp output (1 of 1)

21.4 Container Adapters

- Container adapters
 - stack, queue and priority_queue
 - Not first class containers
 - Do not support iterators
 - Do not provide actual data structure
 - Programmer can select implementation
 - Member functions push and pop

21.4.1 stack Adapter

stack

- Header <stack>
- Insertions and deletions at one end
- Last-in, first-out (LIFO) data structure
- Can use **vector**, **list**, or **deque** (default)
- Declarations

```
stack<type, vector<type> > myStack;
stack<type, list<type> > myOtherStack;
stack<type> anotherStack; // default deque
```

- vector, list
 - Implementation of stack (default deque)
 - Does not change behavior, just performance (deque and vector fastest)

```
// Fig. 21.23: fig21 23.cpp
 Outline
 // Standard library adapter stack test program.
 #include <iostream>
4
 fig21 23.cpp
5
 using std::cout;
 (1 \text{ of } 3)
6
 using std::endl;
 #include <stack> // stack adapter definition
 #include <vector> // vector class-template definition
 #include <list> // list class-template definition
10
11
12
 // popElements function-template prototype
13
 template< class T >
 void popElements( T &stackRef );
15
16
 int main()
 Create stacks with various
17
 {
 implementations.
18
 // stack with default underlying deque
19
 std::stack< int > intDequeStack;
20
21
 // stack with underlying vector
22
 std::stack< int, std::vector< int > > intVectorStack;
23
 // stack with underlying list
24
25
 std::stack< int, std::list< int > > intListStack;
26
```

21 23.cpp

(2 of 3)

```
27
 // push the values 0-9 onto each stack
28
 for ( int i = 0; i < 10; ++i ) {
29
 intDequeStack.push( i );
30
 intVectorStack.push( i );
 Use member function push.
31
 intListStack.push( i );
32
33
 } // end for
34
35
 // display and remove elements from each stack
36
 cout << "Popping from intDequeStack: ";</pre>
37
 popElements( intDequeStack );
38
 cout << "\nPopping from intVectorStack: ";</pre>
39
 popElements( intVectorStack );
 cout << "\nPopping from intListStack: ";</pre>
40
41
 popElements( intListStack );
42
43
 cout << endl;</pre>
44
45
 return 0;
46
47
 } // end main
```

48

```
49 // pop elements from stack object to which stackRef refers
50 template< class T >
 void popElements( T &stackRef )
52
53
 while ( !stackRef.empty() ) {
 cout << stackRef.top() << ' '; // view top element</pre>
54
55
 // remove top element
 stackRef.pop();
56
57
 } // end while
58
59 } // end function popElements
Popping from intDequeStack: 9 8 7 6 5 4 3 2 1 0
Popping from intVectorStack: 9 8 7 6 5 4 3 2 1 0
Popping from intListStack: 9 8 7 6 5 4 3 2 1 0
```


fig21_23.cpp (3 of 3)

fig21_23.cpp output (1 of 1)

21.4.2 queue Adapter

queue

- Header **<queue>**
- Insertions at back, deletions at front
- First-in-first-out (FIFO) data structure
- Implemented with list or deque (default)
 - std::queue<double> values;

Functions

- push(element)
 - Same as push back, add to end
- pop(element)
 - Implemented with pop_front, remove from front
- empty()
- size()

```
// Fig. 21.24: fig21 24.cpp
 // Standard library adapter queue test program.
 #include <iostream>
4
5
 using std::cout;
6
 using std::endl;
8
 #include <queue> // queue adapter definition
 Create queue, add values
9
10
 int main()
 using push.
11
12
 std::queue< double > values;
13
14
 // push elements onto queue values
15
 values.push( 3.2 );
16
 values.push( 9.8 );
17
 values.push( 5.4 );
18
19
 cout << "Popping from values: ";</pre>
20
21
 while ( !values.empty() ) {
22
 cout << values.front() << ' '; // view front element</pre>
23
 values.pop();
 // remove element
24
25
 } // end while
26
```


fig21_24.cpp (1 of 2)

```
27 cout << endl;
28
29 return 0;
30
31 } // end main</pre>
```

Popping from values: 3.2 9.8 5.4

<u>Outline</u>

fig21_24.cpp (2 of 2)

fig21_24.cpp output (1 of 1)

21.5 Algorithms

- Before STL
 - Class libraries incompatible among vendors
 - Algorithms built into container classes
- STL separates containers and algorithms
 - Easier to add new algorithms
 - More efficient, avoids **virtual** function calls
 - <algorithm>

21.5.6 Basic Searching and Sorting Algorithms

- find(iter1, iter2, value)
 - Returns iterator to first instance of value (in range)
- find_if(iter1, iter2, function)
 - Like find
 - Returns iterator when function returns true
- sort(iter1, iter2)
 - Sorts elements in ascending order
- binary_search(iter1, iter2, value)
 - Searches ascending sorted list for value
 - Uses binary search

```
// Fig. 21.31: fig21 31.cpp
 // Standard library search and sort algorithms.
3
 #include <iostream>
4
5
 using std::cout;
6
 using std::endl;
8
 #include <algorithm> // algorithm definitions
9
 #include <vector> // vector class-template definition
10
11
 bool greater10( int value ); // prototype
12
 int main()
13
14
15
 const int SIZE = 10;
16
 int a[ SIZE ] = { 10, 2, 17, 5, 16, 8, 13, 11, 20, 7 };
17
18
 std::vector< int > v( a, a + SIZE );
19
 std::ostream iterator< int > output( cout, " " );
20
21
 cout << "Vector v contains: ";</pre>
22
 std::copy( v.begin(), v.end(), output );
23
24
 // locate first occurrence of 16 in v
 std::vector< int >::iterator location;
25
26
```

location = std::find(v.begin(), v.end(), 16);

Outline

fig21 31.cpp (1 of 4)

```
27
28
 if ( location != v.end() )
29
 cout << "\n\nFound 16 at location "</pre>
30
 << (location - v.begin());
31
 else
32
 cout << "\n\n16 not found";</pre>
33
34
 // locate first occurrence of 100 in v
35
 location = std::find( v.begin(), v.end(), 100 );
36
37
 if ( location != v.end() )
38
 cout << "\nFound 100 at location "</pre>
39
 << ( location - v.begin() );
40
 else
41
 cout << "\n100 not found";</pre>
42
 // locate first occurrence of value greater than 10 in v
43
44
 location = std::find if( v.begin(), v.end(), greater10 );
45
46
 if ( location != v.end() )
 cout << "\n\nThe first value greater than 10 is "</pre>
47
48
 << *location << "\nfound at location "
49
 << ( location - v.begin() );
50
 else
51
 cout << "\n\nNo values greater than 10 were found";</pre>
```

52

<u>Outline</u>

fig21_31.cpp (2 of 4)

```
53
 // sort elements of v
54
 std::sort( v.begin(), v.end() );
55
56
 cout << "\n\nVector v after sort: ";</pre>
57
 std::copy( v.begin(), v.end(), output );
58
59
 // use binary search to locate 13 in v
 if ( std::binary search( v.begin(), v.end(), 13 ) )
60
 cout << "\n\n13 was found in v";</pre>
61
62
 else
63
 cout << "\n\n13 was not found in v";</pre>
64
65
 // use binary search to locate 100 in v
66
 if ( std::binary search( v.begin(), v.end(), 100 ) )
67
 cout << "\n100 was found in v";</pre>
68
 else
69
 cout << "\n100 was not found in v";</pre>
70
71
 cout << endl;</pre>
72
73
 return 0;
74
75
 } // end main
```

76

<u>Outline</u>

fig21_31.cpp (3 of 4)

```
77 // determine whether argument is greater than 10
78 bool greater10( int value )
79
 {
80
 return value > 10;
81
82 } // end function greater10
Vector v contains: 10 2 17 5 16 8 13 11 20 7
Found 16 at location 4
100 not found
The first value greater than 10 is 17
found at location 2
Vector v after sort: 2 5 7 8 10 11 13 16 17 20
13 was found in v
100 was not found in v
```


fig21_31.cpp (4 of 4)

fig21_31.cpp output (1 of 1)

© 2003 Prentice Hall, Inc. All rights reserved.

21.7 Function Objects

- Function objects (**<functional>**)
 - Contain functions invoked using operator ()

STL function objects	Туре
divides< T >	arithmetic
equal_to< T >	relational
greater< T >	relational
greater_equal< T >	relational
less< T >	relational
less_equal< T >	relational
logical_and< T >	logical
logical_not< T >	logical
logical_or< T >	logical
minus< T >	arithmetic
modulus< T >	arithmetic
negate< T >	arithmetic
not_equal_to< T >	relational
plus< T >	arithmetic
multiplies< T >	arithmetic

Outline

fig21 42.cpp

(1 of 4)

```
// Fig. 21.42: fig21 42.cpp
 // Demonstrating function objects.
 #include <iostream>
4
5
 using std::cout;
 using std::endl;
6
 #include <vector>
 // vector class-template definition
 #include <algorithm>
 // copy algorithm
 #include <numeric>
 // accumulate algorithm
10
 #include <functional> // binary function definition
11
12
 Create a function to be used
 // binary function adds square of its second argument and
13
 with accumulate.
 // running total in its first argument, then returns sum
 int sumSquares( int total, int value )
16
 {
17
 return total + value * value;
18
19
 } // end function sumSquares
20
```

© 2003 Prentice Hall, Inc. All rights reserved.

Outline

fig21 42.cpp

```
// binary function class template defines overloaded operator()
 // that adds suare of its second argument and running total in
 // its first argument, then returns sum
 template< class T >
24
 class SumSquaresClass : public std::binary function< T, T, T > {
26
 Create a function object (it can
 public:
27
 also encapsulate data).
28
 Overload operator().
29
 // add square of value to total and return result
30
 const T operator()( const T &total, const T &value )
31
 {
32
 return total + value * value;
33
34
 } // end function operator()
35
36
 }; // end class SumSquaresClass
```

37

```
int main()
39
40
 const int SIZE = 10;
 int array[] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
41
42
43
 std::vector< int > integers( array, array + SIZE );
44
45
 std::ostream iterator< int > output( cout, " " );
46
47
 int result = 0;
48
 cout << "vector v contains:\n";</pre>
49
50
 std::copy( integers.begin(), integers.end(), output );
51
52
 // calculate sum of squares of elements of vector integers
53
 // using binary function sumSquares
 result = std::accumulate(integers.begin(), integers.end(),
54
55
 0, sumSquares );
56
57
 cout << "\n\nSum of squares of elements in integers using "</pre>
58
 << "binary\nfunction sumSquares: " << result;</pre>
```

59

<u>Outline</u>

fig21_42.cpp (3 of 4)

accumulate initially passes **0** as the first argument, with the first element as the second. It then uses the return value as the first argument, and iterates through the other elements.

```
60
 // calculate sum of squares of elements of vector integers
61
 // using binary-function object
62
 result = std::accumulate( integers.begin(), integers.end(),
63
 0, SumSquaresClass< int >() );
64
 cout << "\n\nSum of squares of elements in integers using "</pre>
65
66
 << "binary\nfunction \object of type "</pre>
 << "SumSquaresClass< in >: " << result << endl;</pre>
67
68
69
 return 0;
 Use accumulate with a
70
 function object.
 } // end main
vector v contains:
1 2 3 4 5 6 7 8 9 10
Sum of squares of elements in integers using binary
function sumSquares: 385
Sum of squares of elements in integers using binary
function object of type SumSquaresClass< int >: 385
```


fig21_42.cpp (4 of 4)

fig21_42.cpp output (1 of 1)