

Standard Template Library: Vectors

Jyh-Shing Roger Jang (張智星) CSIE Dept, National Taiwan University

Intro. to Standard Template Library

- Standard Template Library (STL)
 - A collection of useful classes for common data structures
- STL provides data structures for standard containers

stack	Container with last-in, first-out access
queue	Container with first-in, first-out access
deque	Double-ended queue
vector	Resizeable array
list	Doubly linked list
priority_queue	Queue ordered by value
set	Set
map	Associative array (dictionary)

- Each type of STL can store objects of any kinds.
- FAQ for STL
 - http://cs.smu.ca/~porter/csc/ref/stl/faq.html

Strength and Weakness of STL vectors

- Advantages of STL vectors (over standard C/C++ arrays)
 - Flexible element access
 - o vec[i] → No range check, but more efficient
 - o vec.at(i) → With range check
 - Dynamic growth of arrays
 - Memory are automatic allocated (and reallocated)
 - Less likely to have memory leak
 - No need to delete/free memory explicitly
 - Built-in methods for common array operations
- Disadvantages of STL vectors
 - Not as efficient as standard C/C++ arrays
- Comprehensive comparison
 - http://cs.smu.ca/~porter/csc/ref/stl/tutorial_intro.html

STL Vectors and Algorithms

#include <algorithm>

```
sort(p,q): Sort the elements in the range from p to q in ascending
 order. It is assumed that less-than operator ("<") is de-
 fined for the base type.
random_shuffle(p,q): Rearrange the elements in the range from p to q in ran-
 dom order.
 reverse(p,q): Reverse the elements in the range from p to q.
 find(p,q,e): Return an iterator to the first element in the range from p
 to q that is equal to e; if e is not found, q is returned.
  min_element(p,q): Return an iterator to the minimum element in the range
 from p to q.
  \max_{e} element (p,q): Return an iterator to the maximum element in the range
 from p to q.
 for_each(p,q,f): Apply the function f the elements in the range from p to
 q.
```


Examples of STL Vectors

- Some example of STL vectors is here:
 - http://mirlab.org/jang/courses/dsa/example
- Memory of STL vectors is allocated implicitly
 - You can reserve a vector of size n by "x.reserve(n)".
 - You can keep on pushing back to go beyond n.
 - Once it go explodes, a new size of k*n is allocated implicitly.
- Quiz: Given an STL vector x...

Quiz!

Compiler dependent!

- What does "x.reserve(25)" mean?
- What is the difference between x[i] and x.at(i)?
- What is the difference between x.size() and x.capacity()?

Resources & References

- Member functions of STL vectors
 - http://www.cplusplus.com/reference/vector/vector/
- Algorithms that can be used for STL vectors
 - http://www.cplusplus.com/reference/algorithm
 - http://en.cppreference.com/w/cpp/algorithm
- A comprehensive site for STL
 - http://cs.smu.ca/~porter/csc/ref/stl/

Check the list before you go! Don't reinvent the wheel!