Object-Oriented Programming (OOP) Lecture No. 41

Standard Template Library

- C++ programmers commonly use many data structures and algorithms
- So C++ standard committee added the STL to C++ standard library
- >STL is designed to operate efficiently across many different applications

...Standard Template Library

- >STL consists of three key components
 - Containers
 - Iterators
 - Algorithms

STL Promotes Reuse

- Software reuse saves development time and cost
- Once tested component can be reused several times

STL Containers

- Container is an object that contains a collection of data elements
- >STL provides three kinds of containers
 - Sequence Containers
 - Associative Containers
 - Container Adapters

Sequence Containers

A sequence organizes a finite set of objects, all of the same type, into a strictly linear arrangement

...Sequence Containers

> vector

- Rapid insertions and deletions at back end
- Random access to elements

▶ deque

- Rapid insertions and deletions at front or back
- Random access to elements

▶list

- Doubly linked list
- Rapid insertions and deletions anywhere

Example – STL Vector

...Example – STL Vector

VU

Sample Output

```
Enter the first integer: 1

Enter the second integer: 2

Current capacity of iv = 2

Current size of iv = 2

Do you want to continue? y
```


...Sample Output

Enter the first integer: 3

Enter the second integer: 4

Current capacity of iv = 4

Current size of iv = 4

Do you want to continue? y

...Sample Output

Enter the first integer: 5

Enter the second integer: 6

Current capacity of iv = 8

Current size of iv = 6

Do you want to continue? n

Example – STL Deque

```
#include <deque>
int main() {
 std::deque< int > dq;
 dq.push_front( 3 );
 dq.push_back( 5 );

 dq.pop_front();
 dq.pop_back()
 return 0;
}
```


Example – STL List

Associative Containers

An associative container provide fast retrieval of data based on keys

... Associative Containers

- > set
 - No duplicates
- ▶multiset
 - → Duplicates allowed
- **⊳**map
 - → No duplicate keys
- ▶multimap
 - Duplicate keys allowed

Example – STL Set

Output

```
Size before insertions: 0
Size after insertions: 2
```


Example – STL Multi-Set

Output

```
Size before insertions: 0
Size after insertions: 3
```


Example – STL Map

Output

```
Value @ key 2 is b
```


Example – STL Multi-Map

...Example – STL Multi-Map

Output

```
Value @ key 2 is b
```

Value @ key 3 is b

First-class Containers

Sequence and associative containers are collectively referred to as the first-class containers

Container Adapters

▶ A container adapter is a constrained version of some first-class container

...Container Adapters

- > stack
 - Last in first out (LIFO)
 - Can adapt vector, deque Or list
- > queue
 - → First in first out (FIFO)
 - Can adapt deque or list
- >priority_queue
 - Always returns element with highest priority
 - □ Can adapt vector or deque

Common Functions for All Containers

- ▶ Default constructor
- Copy Constructor
- > Destructor
- >empty()
 - Returns true if container contains no elements
- >max size()
 - Returns the maximum number of elements

...Common Functions for All Containers

- >size()
 - Return current number of elements
- >operator = ()
 - Assigns one container instance to another
- ▶operator < ()</pre>
 - Returns true if the first container is less than the second container

...Common Functions for All Containers

- ▶operator <= ()</pre>
 - Returns true if the first container is less than or equal to the second container
- >operator > ()
 - Returns true if the first container is greater than the second container
- >operator >= ()
 - Returns true if the first container is greater than or equal to the second container

...Common Functions for All Containers

- >operator == ()
 - Returns true if the first container is equal to the second container
- ▶operator != ()
 - Returns true if the first container is not equal to the second container
- >swap ()
 - → swaps the elements of the two containers

Functions for First-class Containers

>begin()

Returns an iterator object that refers to the first element of the container

> end()

Returns an iterator object that refers to the next position beyond the last element of the container

...Functions for First-class Containers

▶rbegin()

Returns an iterator object that refers to the last element of the container

> rend()

Returns an iterator object that refers to the position before the first element

...Functions for First-class Containers

- >erase(iterator)
 - Removes an element pointed to by the iterator
- >erase(iterator, iterator)
 - Removes the range of elements specified by the first and the second iterator parameters

...Functions for First-class Containers

- ▶clear()
 - erases all elements from the container

Container Requirements

- ➤ Each container requires element type to provide a minimum set of functionality e.g.
- When an element is inserted into a container, a copy of that element is made
 - Copy Constructor
 - Assignment Operator

... Container Requirements

- Associative containers and many algorithms compare elements
 - → Operator ==
 - → Operator <</p>

