Standard Template Library (STL)

Overview

Yngvi Bjornsson

STL

- Collection of useful
 - abstract data types (ADT)
 - generic algorithms
- Implemented as class / function templates
- STL is
 - not a part of the C++ language itself
 - but a part of the C++ standard!

STL Components

- Six main components
 - Containers
 - Sequence
 - Associative
 - Iterators
 - Constant/Mutable
 - Forward/Bi-directional/Random Access
 - Adaptors
 - Container / Interator / Function
 - Allocators
 - Generic algorithms
 - Function objects

Containers

- Sequence Containers
 - Arrange data-items into a linear arrangement.
 - Container types
 - vector<T>
 - deque<T>
 - list<T>
- (Sorted) Associative Containers
 - Fast insert/retrieval of data-items based on keys
 - Container types
 - set<Key> multiset<Key>
 - map<Key,T> multimap<Key,T>
 - "multi" containers allow multiple items with same key.

Sequence Containers

- Vector:
 - Efficient add/delete back, access/modify any element

- Deque:
 - Efficient add/delete front/back, access/modify any element

- List:
 - Efficient add/del. elements anywhere, access/mod. front/back

Common Operations on Seq. Containers

Descr.	Method	V	D	L	Descr.	Method	V	D	L
E front (ref)	front	+	+	+	Del all	clear	+	+	+
E back (ref)	back	+	+	+	Add pos	insert	±	±	+
Add E back	push_back	+	+	+	Del pos	erase	±	±	+
Del E back	pop_back	+	+	+		<	+	+	+
Add E front	push_front	-	+	+		!=	+	+	+
Del E front	pop_front	-	+	+		==	+	+	+
E at subscript	[]	+	+	-	# E	size	+	+	+

```
#include <list>
#include <vector>
#include <deque>
using namespace std;
int main() {
  // STL Vector can use as an array (grows dynamically!)
  vector<int> V1(10). V2:
  for ( int i=0 ; i<10; i++ ) {
 V1[i] = i; // NOTE: cannot use subscript unless element exists!
 V2.push back(i);
  for (int i=0; i<10; i++) { cout << V1[i] << " " << V2[i] << endl; }
  // STL Deque
  deque<int> D1, D2;
  for ( int i=0 ; i<10; i++ ) {
 D1[i] = i; D2.push front(i):
  for ( int i=0; i<10; i++ ) { cout << D1[i] << " " << D2[i] << endl; }</pre>
  // STL List (no subscripting)
  list<int> L1, L2;
  for ( int i=0 ; i<10; i++ ) {</pre>
 L1.push back(i); L2.push front(i);
  for ( int i=0 ; i<10; i++ ) {
 cout << L1.front() << "" << L2.back() << endl;</pre>
 L1.pop_front(); L2.pop_back();
```

Iterators

- Standard interface of how to traverse elements in a container.
- Allows us to write generic algorithms that work for any container! (... almost)
- Iterators behave in a way like pointers
 - * (dereference), ++, --, ==, !=, +=, -=
 - Can think of as generalized pointers

Iterators and Containers

- The container classes have methods
 - begin() Returns an iterator "pointing" to first element
 - end() Returns an iterator pointing <u>after</u> last element
 - (also rbegin() and rend() for reverse traversal)

Example:

```
list<int> L;
list<int>::iterator il;
for(il=L.begin();il!=L.end();++il){
  cout << *il << endl;
}</pre>
```

Iterator Kind

- Kind
 - Forward iterators
 - ==, !=, ++, * (dereference)
 - Bi-directional iterators
 - -- (additially to forward iterators)
 - Random access iterators
 - [], +, -, +=, -= (additionally to bi-directional iterators)
- Containers
 - List (bi-directional), vector and deque (random-access)

Iterator Declaration

- Mutable (default):
 - list<int>::iterator
- Constant
 - List<int>::const iterator
- Reverse (also mutable)
 - list<int>::reverse_iterator
- Constant and Reverse
 - list<int>::const_reverse_iterator

Container Adaptors

- Container classes implemented on top of the existing containers (adapt their interface)
 - stack (default container: deque)
 - queue (default container: deque)
 - priority_queue (default container: vector)
- Can change underlying container class
 - stack<int, vector<int> >

Why?

– Note, need space in between >

Should not be needed in C++11

Operations on Adapter Containers

Descr.	Method	S	Q	P
# of elements (E)	size	+	+	+
is empty?	empty	+	+	+
E at top (ref)	top	+	•	+
Add E top / back	push	+	+	+
Del E top / front	рор	+	+	+
E at front (ref)	front	-	+	•
E at back (ref)	back	-	+	•


```
#include <iostream>
#include <stack>
#include <queue>
using namespace std;
int main()
{ // STL Stack
  stack<int, vector<int> > S;// Changing default container (note '> >', not '>>')
  for (int i=0; i<10; ++i) { S.push(i); }
  for ( int i=0 ; i<10; ++i ) {
 cout << S.top() << " ";
 S.top() = 2 * S.top();
 cout << S.top() << endl;</pre>
 S.pop();
  // STL Queue
  queue<int> 0:
  for (int i=0; i<10; ++i) { 0.push(i); }
  for ( int i=0 ; i<10; ++i ) {
 cout << Q.front() << endl;</pre>
 Q. pop();
  // STL Priority Queue
  priority_queue<int> P;
  for (int i=0; i<10; ++i) { P.push(i); }
  for (int i=0; i<10; ++i) {
 cout << P.top() << endl;</pre>
 P.pop();
```

Associative Containers

- set:
 - Add/Delete elements to/from set (no duplications)
 - Can ask of membership (is in set)

- map: (associative array)
 - Add/Delete pairs to/from map (no duplications of keys)

 multiset / multimap essentially the same except duplications of keys allowed.

Common Operations on Associative Containers

Descr.	Method	S	M
# of elements (E)	size	+	+
is empty?	empty	+	+
Add element	insert	+	+
Delete element	erase	+	+
Find element (ref)	find	+	+
The same	==	+	+
Subscript with key	[]	+	+

```
#include <iostream>
#include <string>
#include <set>
#include <map>
using namespace std;
int main()
  // STL set
 set<string> S;
  S.insert("hi");
  S.insert("how");
  S.insert("are");
  S.insert("you");
  for ( set<string>::iterator is=S.begin(); is != S.end(); is++ ){
 cout << *is << endl:</pre>
 Be careful how to to look for
  //STL map
 elements in a map. Use find
  map<string,int> M;
 instead of e.g. something like:
  M["Hi"] = 0;
  M["how"] = 1;
 if ( M["hello"] == 0 ) {
  M["are"] = 2;
  M["you"] = 1;
  if ( M.find("how") != M.end() )
 cout << "'how' is in map" << endl;</pre>
  for ( map<string,int>::iterator im = M.begin() ; im != M.end() ; ++im ) {
 cout << im->first << " " << im->second << endl; // note use of pair</pre>
```

Generic Algorithms

- Can operate on a variety of data structures
 - (not limited to STL, e.g. also arrays)
- Four broad main categories
 - Non-mutating sequence algorithms
 - Mutating sequence algorithms
 - Sorting-related algorithms
 - Generalized numeric algorithms

Non-mutating Sequence Algorithms

- Work on a sequence, without changing the elements in the sequence
- Sample algorithms

find an element in range

count number of elem. in range equal to

for_each apply a function to each elem in range

equal checks if two ranges are the same

search search for a sub-sequence in range

— ... and more ...

Find

- Find an element in a range:
 - iterator find(iterator1,iterator2,elem);
- Range (can search part of a container)
 - [iterator1,iterator2)
- Functionality:
 - Looks for first occurrence of 'elem' in the range [iterator1, iterator2)
 - Returns an iterator pointing to the element
 - If element not in sequence return iterator2

```
#include <iostream>
#include <string>
#include <list>
#include <algorithm> // Note, include file
using namespace std;
int main()
 list<string> L;
 // Add elements to list
 L.push_back("One");
 L.push_back("Two");
 L.push back("Three");
 L.push back("Four");
 L.push back("Three");
 L.push back("Two");
 L.push back("One");
 // Find first "Four", and first "Two" after "Four"
 list<string>::iterator front, back;
 front = find(L.begin(), L.end(), "Four");
 back = find(front, L.end(), "Two");
 // Output "Four Three"
 for ( list<string>::iterator i=front; i != back; i++ ) {
 cout << *i << " ":
 // Output number of "Two" in list.
 cout << endl << count( L.begin(), L.end(), "Two") << endl;</pre>
```

Mutating Sequence Algorithms

- Work on a sequence, and (possibly) modify it
- Example algorithm:

copy
 copies range from one sequence to another

fill sets all element in range to specified value

random_shuffle
 randomly shuffles element in sequence

remove removes from range elem. equal to specified value

replace replaces elements in range that are equal to a value

reverse
 reverses elements in a range

unique eliminates consecutive duplicate elem. in range

— ... and many more ...

```
#include <iostream>
#include <vector>
#include <list>
#include <algorithm>
using namespace std;
int main() {
  vector<int> V:
  // Add elements to vector
  V.push back(1);
  V_push back(2);
  V.push back(3);
  V_push back(4);
  V.push back(5):
  V_push back(6):
  V.push back(7);
  list<int> L(V.size()); // Note, for copy to work, elements in
 // target range must already exist (overwrites)
  // Copy elements to a list, just for the fun of it
  copy( V.begin(), V.end(), L.begin() );
  // ... and now reverse the list (could also have reversed vector)
  reverse(L.begin(), L.end());
 // Output the list
  for ( list<int>::iterator i=L.begin(); i != L.end(); ++i ) {
 cout << *i << " ":
```

Sorting-Related Algorithms

• Both:

- sorting a sequence
- operations applied to sorted containers

Example

- sort, partial_sort
- binary_search
- merge,
- set_union, set_intersection, …

```
// Example of sorting-related algorithms
// Output: 1 2 3 4 5
#include <iostream>
#include <deque>
#include <algorithm>
using namespace std;
int main() {
 deque<int> Dodd, Deven;
 // Add elements to deques
 Dodd.push back(1);
 Dodd.push back(3);
 Dodd.push back(5);
 Dodd.push back(3);
 Dodd.push back(1);
 Deven.push back(2):
 Deven.push back(4):
 // Sort and "remove" duplicates (moves to back)
 sort(Dodd.begin(), Dodd.end());
 deque<int>::iterator end = unique(Dodd.begin(), Dodd.end());
 // Merge odd and even numbers
 int sizeD = Deven.size()+(end-Dodd.begin());
 deque<int> D(sizeD);
 merge(Dodd.begin(), end, Deven.begin(), Deven.end(), D.begin() );
 // Output deque
 for ( deque<int>::iterator i=D.begin(); i != D.end(); ++i ) {
 cout << *i << " ":
 }
```

Numeric Algorithms

- Four general numeric algorithms
 - accumulate
 - partial_sum
 - adjacent_difference
 - inner_product
- Example:
 - int a[2] = $\{1,2\}$, b[2] = $\{10, 20\}$; cout << inner_product(&a[0],&a[2],&b[0],&b[2],0);

Function Objects (Functors)

- A class with the () operator defined
 - Pre-existing or user defined.
- Can pass as a parameter to many of the generic algorithms
 - Modify the computation behaviour
- For example,
 - Sort in a reverse order
 - sort(V.begin(), V.end(), greater<int>());
 - Find using a different binary operator than ==
 - Accumulate using operator different than +
- Some predicates pre-defined, but can supply our own.

Important STL Additions in C++11

- Sequence containers
 - array
 - forward_list
- Unsorted associative containers (hashing based)
 - unordered_set (and unordered_multiset)
 - unordered_map (and unordered_map)
- Also, the auto keyword and for range-based for loops especially useful for iterating all containers.

```
#include <iostream>
#include <array>
#include <list>
#include <unordered map>
#include <utility>
using namespace std;
int main()
 array<int, 3> A;
 // example C++11 fixed size array declaration
 unordered map<int, int> M; // example C++11 unordered map declaration
 list< pair<int,int> > L;
 L.push_back( make_pair(1,2) );
 L.push_back( make_pair(2,4));
 // Iterate over container pre C++11.
 for ( list< pair<int,int> >::iterator it = L.begin(); it != L.end(); ++it ) {
 cout << it->first <<'' << it->second << endl;</pre>
 // Iterate over container post C++11.
 for ( auto e : L ) {
 cout << get<0>(e) << '' << get<1>(e) << endl; // can also use first/second as above</pre>
```

Summary

- Overview of STL
 - Containers
 - Iterators
- Some of the containers have
 - additional methods not covered here
 - e.g. can splice lists
- For a complete reference see e.g.:
 - http://en.cppreference.com