Object-Oriented Programming for Scientific Computing

STL Containers and Iterators

Ole Klein

Interdisciplinary Center for Scientific Computing Heidelberg University ole.klein@iwr.uni-heidelberg.de

Summer Semester 2018

The Standard Template Library (STL)

The Standard Template Library (STL) is a part of the C++ standard that provides classes with often-used functionality.

- It provides algorithms and functors to work with these classes.
- It also formulates interfaces, which must be provided by other collections of classes in order to be used as STL classes, or can be used to write algorithms that work with all STL-like container classes.
- The STL is a new level of abstraction, which frees the programmer from the necessity to write frequently used constructs such as dynamic arrays, lists, binary trees, search algorithms, and so on him/herself.
- STL algorithms are heavily optimized, i.e. if there is an STL algorithm for a problem, one should have a very good reason not to use it.
- Unfortunately, the STL is not self-explanatory.

STL Components

The main components of the STL are:

- Containers are used to manage a particular type of object. The various containers have different properties and related advantages and disadvantages.
 - Iterators make it possible to iterate over the contents of a container. They provide a uniform interface for each STL compliant container, regardless of its internal structure.
- Algorithms work with the elements of a container. They use iterators and therefore must only be written once for an arbitrary number of STL-compliant containers.
 - Functors can be used in STL algorithms to define local operations / comparisons that should be applied to container elements. They can be extended by user-written alternatives.

At first sight, the structure of the STL partially contradicts the original idea of object-oriented programming that algorithms and data belong together.

Containers

STL container classes, or short containers, manage a collection of elements of the same type. Depending on the type of container, the STL gives assurances on the execution speed of certain operations.

There are two fundamentally different types of container:

Sequences are ordered sets of elements with freely selectable arrangement.

Each element has its place, which depends on the program execution and not on the value of the element.

Associative Containers are ordered sets sorted according to a certain sorting criterion in which the position of an element depends only on its value.

List of Available Containers

Sequences:

- array (C++11), fixed-size array
- deque, double ended queue
- forward_list (C++11), linked list
- list, doubly linked list
- vector, variable-size array

Sequence Adaptors:

- stack, LIFO (last in, first out)
- queue, FIFO (first in, first out)
- priority_queue, heap (highest priority out)

Sequence adaptors can use any sequence internally, if the interface matches (compare our Stack implementation).

List of Available Containers

Associative Containers:

- set, mathematical set
- multiset, entries may appear multiple times
- map, mathematical mapping, dictionary
- multimap, as above

Unordered Associative Containers (C++11):

- unordered_set
- unordered_multiset
- unordered_map
- unordered_multimap

Unordered containers sort elements using an internal hash function instead of element comparison.

List of Available Containers

Apart from the above containers, there are several container-like structures that don't fulfill the STL container interface (with some of them not being part of the STL), but are often used instead of or in conjunction with STL containers:

- pair, heterogeneous collection of two elements
- tuple (C++11), heterogeneous collection
- valarray, vector with math operations
- bitset, specialization of array for bool

STL sequence containers are class templates. There are two template arguments, the type of objects to be stored and a so-called allocator that can be used to change the memory management (this is useful for example when you create many small objects and don't want to pay the operating system overhead every time). The second parameter has a default value where new() and delete() are used.

Vector is a field of variable size.

- Adding and removing elements at the end of a vector is fast, i.e. complexity in O(1).
- The element can be accessed directly via an index (random access).
- The memory used by a vector is guaranteed to be contiguous (unique among STL containers).
- The memory reserved by a vector never shrinks (!).

Abbildung: Structure of a vector

Amortized Complexity

- Typically, adding elements at the end of a vector is in O(1).
- In individual cases, however, it may take much longer, especially if the allocated storage is no longer sufficient. Then new storage must be allocated, and often data has to be copied over. This is an O(N) process.
- However, the standard library reserves memory blocks of increasing size for a growing vector. The overhead depends on the length of the vector. This optimizes for speed at the expense of memory usage.
- The O(N) case therefore occurs very rarely. This is called "amortized complexity".
- If it is already known that a certain amount of elements is needed, then one
 can reserve space with the method reserve(size_t size). This doesn't
 change the current size of the vector, it only reserves the right amount of
 memory.

Example: STL Vector

```
#include <iostream>
#include 
#include <string>
int main()
 std::vector<double> a(7);
 std::cout << a.size() << std::endl:
 for (int i = 0; i < 7; ++i)
 a[i] = i * 0.1:
 double d = 4 * a[2]:
 std::vector<double> c(a);
 std::cout << a.back() << " " << c.back() << std::endl;
 std::vector<std::string> b;
 b.resize(3):
 for (int i = 2; i >= 0; --i)
 std::cin >> b[i];
 b.resize(4):
 b[3] = "foo":
 b.push_back("bar");
 for (int i = 0: i < b.size(): ++i)
 std::cout << b[i] << std::endl:
```

Deque

Deque is a "double-ended" queue, it is also a field of dynamic size, but:

- The addition and removal of elements is quick also at the beginning of deque, that is O(1), in addition to its end.
- Element access can again be achieved using an index, but the index of an element may change when elements are added to the beginning of the container.
- Internally, deques can be implemented using e.g. arrays of arrays, but this is implementation-dependent.

Abbildung: Structure of a deque

List is a doubly linked list of elements.

- There is no direct access to list elements.
- To reach the 10th element, one must start at the beginning of the list and traverse the first nine elements, access to a specific element is therefore O(N).
- Adding and removing elements is fast in any location in the list, i.e. O(1).

Abbildung: Structure of a list

Example: STL List

```
#include <iostream>
#include <liist>
#include <string>
int main()
 std::list<double> vals:
 for (int i = 0; i < 7; ++i)
 vals.push_back(i * 0.1);
 vals.push_front(-1);
 std::list<double> copy(vals);
 std::cout << vals.back() << " " << copy.back() << std::endl;
 std::cout << vals.front() << " " << copy.front() << std::endl;</pre>
 for (int i = 0: i < vals.size(): ++i)
 std::cout << i << ": " << vals.front() << " " << vals.size() << std::endl;
 vals.pop_front();
 std::cout << std::endl;
 for (int i = 0; i < copy.size(); ++i)</pre>
 std::cout << i << ": " << copy.back() << " " << copy.size() << std::endl;
 copy.pop back():
```

C++11: Array

Array is a C++11 replacement for the classical C arrays, i.e. a field of fixed size.

- array has two template parameters, the type of the stored objects and the number of elements of the container
- Adding and removing elements isn't possible.
- Element access can be achieved directly via index.
- In contrast to C arrays, an STL array knows its own size and can be used like the other STL containers.

Abbildung: Structure of an array

Example: STL Array

```
#include <iostream>
#include <array>
#include <string>
int main()
 std::array<double,7> a;
 std::cout << a.size() << std::endl;
 for (int i = 0; i < 7; ++i)
 a[i] = i * 0.1:
 double d = 4 * a[2];
 std::array<double,7> c(a);
 std::cout << a.back() << " " << c.back() << std::endl:
 std::array<std::string,4> b;
 for (int i = 2; i >= 0; --i)
 std::cin >> b[i];
 b[3] = "foo";
 for (int i = 0: i < b.size(): ++i)
 std::cout << b[i] << std::endl;
```

Set/Multiset

- The containers set and multiset are sorted sets of elements. Internally, these elements are stored in a tree structure.
- While in a set every element may only appear once, a multiset may contain elements several times.
- In a set, it is particularly important to be able to quickly determine whether an element is in the set or not (and in a multiset, how often).
- The search for an element is of optimal complexity $O(\log(N))$.
- set and multiset have three template parameters: the type of objects, a comparison operator and an allocator. For the last two, there are default values (the predicate less and the standard allocator).

Map/Multimap

- The containers map and multimap consist of sorted pairs of two variables, a key and a value. The entries in the map are sorted by the key.
- While each key can only appear once in a map, it may exist several times in a multimap (independent of the associated value).
- A map can be quickly searched for a key and then gives access to the appropriate value.
- The search for a key is of optimal complexity $O(\log(N))$.
- map and multimap have four template parameters: the type of the keys, the type of the values, a comparison operator and an allocator. For the last two, there are again default values (less and new/delete).

Container Concepts

- The properties of STL containers are divided into specific categories, called concepts.
- They are, for example, Assignable, EqualityComparable, Comparable, DefaultConstructible...
- The objects of a class that are to be stored in a container must be Assignable (there is an assignment operator), Copyable (there is a copy constructor), Destroyable (there is a public destructor), EqualityComparable (there is an operator==) and Comparable (there is an operator<).
- Concepts (constraint sets) like the above can help in writing templates, and have been considered for inclusion in the standard (not just in the context of the STL). However, they haven't been included so far and remain an experimental feature / a way to talk about template design.

Container

A Container itself is Assignable (there is an assignment operator), EqualityComparable (there is an operator ==) and Comparable (there is an operator<).

Associated types:

pointer

size_type

const_pointer

difference_type

The type of object stored. Needs to be Assignable, but not value_type DefaultConstructible.

The type of iterator. Must be an InputIterator and a coniterator

version to const iterator must exist.

const_iterator An iterator through which the elements may be read but not

changed.

The type of a reference to value_type. reference

As above, but constant reference.

const_reference As above, but pointer.

As above, but pointer to constant.

A type suitable for storing the difference between two iterators.

An unsigned integer type that can store the distance between two elements.

Container

In addition to the methods of Assignable, EqualityComparable and Comparable, a container alway has the following methods:

begin()	Returns an iterator to the first element. If the container is
	const this is a const_iterator.
end()	As begin(), but points to the location after the last ele-
	ment.
size()	Returns the size of the container, i.e. number of elements,
	return type is size_type.
<pre>max_size()</pre>	Returns the maximum size allowed at the moment (capa-
	city), return type is size_type.
empty()	True if the container is empty.
swap(b)	Swaps elements with container b.

Specializations of the Container Concept

Abbildung: Container concepts

ForwardContainer

ForwardContainer is a specialization of the Container concept:

- There is an iterator with which one can pass through the container in forward direction (ForwardIterator).
- Main addition to vanilla Container: elements are arranged in definite order.
- This allows for:
 - element-by-element equality (requires EqualityComparable elements)
 - lexicographical ordering (requires Comparable elements)

The Container concept itself does *not* require an iterator to always produce the same sequence of elements. This is an addition, and formalized in the concept ForwardContainer.

Other restrictions and constraints are introduced through similar definitions.

ReversibleContainer

Concept ReversibleContainer:

- There is an iterator which allows passing back and forth through the container (BidirectionalIterator).
- Additional methods:
 rbegin() Returns an iterator to the first element of a reverse pass
 (last element of the container).
 rend() As rbegin(), but points to the location before the first element.

Implementations:

- std::list
- std::set
- std::map

RandomAccessContainer

Concept RandomAccessContainer:

- Is a specialization of ReversibleContainer.
- There is an iterator with which one can gain access to arbitrary elements of the container (RandomAccessIterator, uses an index).
- Additional methods: operator[](size_type) (and const version), access operators for random access.

Implementations:

- std::vector
- std::deque

ForwardContainer DefaultConstructible Sequence A FrontInsertionSequence BackInsertionSequence

Abbildung: Sequence concepts

Sequence Methods

X(n.t)

A Sequence is a specialization of the concept of ForwardContainer (so one can at least in one direction iterate over the container) and is DefaultConstructible (there is a constructor without argument / an empty container).

Generates a sequence with n > 0 elements initialized with t.

X(n)	As above, but initialized with the default constructor.
X(i,j)	Generates a sequence which is a copy of the range [i,j). Here i and j are
	InputIterators.
insert(p,t)	Inserts the element t in front of the one the iterator p points to, and
_	returns an iterator pointing to the inserted element.
<pre>insert(p,i,j)</pre>	As above, but for the range [i,j).
<pre>insert(p,n,t)</pre>	As above, but inserts n copies of t and returns an iterator to the last of
_	them.
erase(p)	Invokes the destructor for the element the iterator p points to and deletes
_	it from the container.
erase(p,q)	As above, but for the range [p,q).
erase()	Deletes all elements.
resize(n,t)	Shrinks or enlarges the container to size n and initializes new elements
	with t.
resize(n)	The same as resize(n, T()).

C++11: emplace

Creating an element and then inserting it creates a copy of the stored element. This is somewhat eleviated with the introduction of C++11 move semantics, but copies are still necessary if the element has to be stored in a specific location (contiguous memory layout of vector).

C++11 introduces emplace as a substitute for insert:
emplace(p,args) | Inserts an element t, constructed using args, in front of the one p points to, and returns an iterator pointing to the emplaced element.

The same holds for emplace_back(args) (instead of push_back) and emplace_front(args) (instead of push_front) for containers that have that functionality.

Emplacement is possible whenever insertion is possible, and will not be repeated in the following container descriptions.

Complexity Guarantees for Sequences

The following complexity guarantees are given for sequence containers of the STL:

- The constructors, X(n,t) X(n) and X(i,j) have linear complexity.
- Inserting elements with insert(p,n,t) and insert(p,i,j) and deleting them with erase(p,q) has linear complexity.
- The complexity of inserting and removing single elements depends on the sequence implementation.

BackInsertionSequence

Methods in addition to those from the Sequence concept:

```
back() Returns a reference to the last element.

push_back(t) Inserts a copy of t after the last element.

pop_back() Deletes the last element of the sequence.
```

Complexity Guarantees

back(), push_back(t), and pop_back() have amortized constant complexity, i.e. in individual cases it may take longer but the average time is independent of the number of elements.

Implementations

```
std::vector
```

std::list

• std::deque

FrontInsertionSequence

Methods in addition to those from the Sequence concept:

front()

push_front(t)

pop_front()

Returns a reference to the first element.

Inserts a copy of t before the first element.

Removes the first element of the sequence.

Complexity Guarantees

front(), push_front(t), and pop_front() have amortized constant
complexity.

Implementations

• std::list

std::deque

STL Sequence Containers

Abbildung: STL sequence containers

Sequence Test: Vector vs. List

Task by J. Bentley and B. Stroustrup (Element Shuffle):

ullet For a fixed number N, generate N random integers and insert them into a sorted sequence.

- Example: 5
 - 1.5
 - 1, 4, 5
 - 1, 2, 4, 5
- Remove elements at random while keeping the sequence sorted.
 Example:
 - 1. 2. 4. 5
 - 1, 4, 5
 - 1, 4
 - 4
- For which N should a list be used, and in which cases a vector?

Sequence Test: Vector vs. List

- Despite random insertion / deletion, vector is faster by an order of magnitude
- Linear search for both containers, despite bisection being available for vector (!)
- Search completely dominates move required by vector
- Non-optimized list performs one allocation / deallocation per element (!)

Associative Containers

Abbildung: Associative container concepts

AssociativeContainer

An AssociativeContainer is a spezialisation of ForwardContainer and DefaultConstructible.

- Additional associated type: key_type is the type of a key.

Additional Methods:					
erase(k)	Deletes all entries with key k.				
erase(p)	Deletes the element that iterator p points to.				
erase(p,q)	As above, but for the range [p,q).				
clear() Deletes all elements.					
find(k)	Returns an iterator pointing at the item (or one of t				
	items) with key k or end() if this key doesn't exis				
count(k)	Returns the number of elements with key k.				
equal_range(k)	Returns a pair p of iterators so that				
	[p.first,p.second) consists of all elements that				
	have key k.				

AssociativeContainer

Assurances

Continuous memory: all elements with the same key directly follow one another. Immutability of the key: The key of each element of an associative container is unchangeable.

Complexity Guarantees

erase(k)	Average complexity at most $O(\log(size()) + count(k))$
erase(p)	Average complexity constant
erase(p,q)	Average complexity at most $O(\log(size()) + N)$
count(k)	Average complexity at most $O(\log(size()) + count(k))$
find(k)	Average complexity at most logarithmic
equal_range(k)	Average complexity at most logarithmic

These are just average complexities, and the worst case can be significantly more expensive!

SimpleAssociativeContainer and PairAssociativeContainer

These are specializations of the AssociativeContainer.

SimpleAssociativeContainer

has the following restrictions:

- key_type and value_type must be the same.
- iterator and const_iterator must have the same type.

PairAssociativeContainer

- introduces the associated data type mapped_type. The container maps key_type to mapped_type.
- The value_type is std::pair<key_type,mapped_type>.

SortedAssociativeContainer

This specialization uses a sorting criterion for the key. Two keys are equivalent if none is smaller than the other.

Additional associated types

key_compare The type implementing StrictWeakOrdering to compare two keys.

value_compare

The type implementing StrictWeakOrdering to compare two values. Compares two objects of type value_type by handing their keys over to key_compare.

Additional Methods

key_compare() Returns the key comparison object.

value_compare() Returns the value comparison object.

lower_bound(k) Returns an iterator to the first element whose key is not less

than k, or end() if there is no such element.

Returns an iterator to the first element whose key is greater upper_bound(k) than k, or end() if there is no such element.

SortedAssociativeContainer

Assurances

Increasing order of the elements is guaranteed.

Complexity Guarantees

- key_compare()(k1,k2) and value_compare()(t1,t2) have constant complexity.
- lower_bound(k) and upper_bound(k) are logarithmic.

UniqueAssociativeContainer and MultipleAssociativeContainer

A UniqueAssociativeContainer is an AssociativeContainer with the additional property that each key occurs at most once.

A MultipleAssociativeContainer is an AssociativeContainer in which each key can appear several times.

Additional Methods

X(i,j)	Creates an associative container from the items in the ran-				
	ge [i,j).				
<pre>insert(t)</pre>	Inserts the value_type t and returns a std::pair con-				
	taining an iterator to the copy of t and a bool (true if				
	the copy has just been inserted)				
<pre>insert(i,j)</pre>	Inserts all elements in the range [i,j).				

UniqueAssociativeContainer and MultipleAssociativeContainer

Complexity Guarantees

- The average complexity of insert(t) is at most logarithmic.
- The average complexity of insert(i,j) is at most $O(N * \log(size()) + N)$, where N=j-i

Associative Container Classes

Abbildung: Associative container classes

Properties of the Different Container Classes

	vector	deque	list	set	map
Typical internal data structure	Dynamic array	Array of ar- rays	Doubly lin- ked list	Binary tree	Binary tree
Elements	values	values	values	values	keys/values
Search	slow	slow	very slow	fast	fast (key)
Insert/delete fast	end	beginning and end	everywhere	_	_
Frees memory of removed	never	sometimes	always	always	always
elements Allows prealloca- tion	yes	no	_	_	_

Tabelle: Properties of the different container classes

Which Container Should Be Used?

- If there is no reason to use a specific container, then vector should be used, because it is the simplest data structure and allows random access.
- If elements often have to be inserted/removed at the beginning or at the end, then a deque should be used. This container will shrink again when items are removed
- If elements have to be inserted/removed/moved at arbitrary locations, then a list is the container of choice. Even moving all elements from one list into another can be done in constant time. But there is no random access.
- If it should be possible to repeatedly search for items in a fast way, one should use a set or multiset.
- If it is necessary to manage pairs of keys and values (as in a dictionary or phone book) then one uses a map or multimap.

These are only general recommendations, the "correct" choice depends on specifics! If in doubt, use vector if at all possible.