The STL design: an overview HCM City C++ users meetup

Germán Diago Gómez

May 22nd, 2016

• introduce STL fundamental ideas

- introduce STL fundamental ideas
- understand the design choices that drove its current design

- introduce STL fundamental ideas
- understand the design choices that drove its current design
- light introduction to each of its fundamental parts

- introduce STL fundamental ideas
- understand the design choices that drove its current design
- light introduction to each of its fundamental parts

- introduce STL fundamental ideas
- understand the design choices that drove its current design
- light introduction to each of its fundamental parts

Non-goals

• not a detailed, fine-grained overview

Non-goals

- not a detailed, fine-grained overview
- not lots of examples

Non-goals

- not a detailed, fine-grained overview
- not lots of examples
 - due to time constraints

• STL stands for Standard Template Library

- STL stands for Standard Template Library
- it is a subset of the C++ Standard Library

- STL stands for Standard Template Library
- it is a subset of the C++ Standard Library
- its main author is Alexander Stepanov

- STL stands for Standard Template Library
- it is a subset of the C++ Standard Library
- its main author is Alexander Stepanov
- got accepted into ISO C++98 standard library

general

- general
- allows a high degree of customization through composition

- general
- allows a high degree of customization through composition
- extensible: you can add new components to the framework

- general
- allows a high degree of customization through composition
- extensible: you can add new components to the framework
- reusable without loss of performace compared to hand-written code

- general
- allows a high degree of customization through composition
- extensible: you can add new components to the framework
- reusable without loss of performace compared to hand-written code
- intensive use of generic programming

containers

- containers
- iterators

- containers
- iterators
- algorithms

- containers
- iterators
- algorithms
- utilities (not the focus of this talk)

• allows compile-time polymorphism combined with overloading

- allows compile-time polymorphism combined with overloading
- allows customized code generation at compile-time

- allows compile-time polymorphism combined with overloading
- allows customized code generation at compile-time
- allows choose best optimization based on overloading, which is a compile-time mechanism

- allows compile-time polymorphism combined with overloading
- allows customized code generation at compile-time
- allows choose best optimization based on overloading, which is a compile-time mechanism
- allows high degree of customization, for both algorithms and data structures without loss of performance

• types can retroactively model a concept

- types can retroactively model a concept
 - example: array pointers are iterators

- types can retroactively model a concept
 - example: array pointers are iterators
- OO alternative: uses run-time polymorphism and dispatch

- types can retroactively model a concept
 - example: array pointers are iterators
- 00 alternative: uses run-time polymorphism and dispatch
 - performance penalty

• Concepts are the foundation of generic programming

- Concepts are the foundation of generic programming
- a Concept is a set of requirements that a type must meet

- Concepts are the foundation of generic programming
- a Concept is a set of requirements that a type must meet
 - the syntactic requirements that a type must meet

- Concepts are the foundation of generic programming
- a Concept is a set of requirements that a type must meet
 - the syntactic requirements that a type must meet
 - the semantic requirements that these syntactic requirements must meet

- Concepts are the foundation of generic programming
- a Concept is a set of requirements that a type must meet
 - the syntactic requirements that a type must meet
 - the semantic requirements that these syntactic requirements must meet
 - optionally, associated types for that concept

- Concepts are the foundation of generic programming
- a Concept is a set of requirements that a type must meet
 - the syntactic requirements that a type must meet
 - the semantic requirements that these syntactic requirements must meet
 - optionally, associated types for that concept
 - algorithms: include the big O cost associated to them

- Concepts are the foundation of generic programming
- a Concept is a set of requirements that a type must meet
 - the syntactic requirements that a type must meet
 - the semantic requirements that these syntactic requirements must meet
 - optionally, associated types for that concept
 - algorithms: include the big O cost associated to them
- In C++ these are the requirements that your template parameters need to fullfill. They are stated in the documentation, since there is no language support (yet) for Concepts

• similar to the way a virtual function sets requirements on derived types

- similar to the way a virtual function sets requirements on derived types
 - but at compile-time

- similar to the way a virtual function sets requirements on derived types
 but at compile-time
- when a type fullfills the requirements of a concept we say it models that concept

- similar to the way a virtual function sets requirements on derived types
 but at compile-time
- when a type fullfills the requirements of a concept we say it models that concept
 - similar to when we say a derived class implements requirements from a base class

- similar to the way a virtual function sets requirements on derived types
 but at compile-time
- when a type fullfills the requirements of a concept we say it models that concept
 - similar to when we say a derived class implements requirements from a base class
- \bullet types do not need to inherit from any class to model a Concept \to more loosely coupled

syntactic requirements

- syntactic requirements
 - your type must work with operator< and return a type convertible to bool

- syntactic requirements
 - your type must work with operator< and return a type convertible to bool
- semantic requirements for LessThanComparable operator<

- syntactic requirements
 - your type must work with operator< and return a type convertible to bool
- semantic requirements for LessThanComparable operator<
 - $\forall a, !(a < a)$

- syntactic requirements
 - your type must work with operator< and return a type convertible to bool
- semantic requirements for LessThanComparable operator<
 - $\forall a, !(a < a)$
 - $a < b \iff !(b < a)$

- syntactic requirements
 - your type must work with operator< and return a type convertible to bool
- semantic requirements for LessThanComparable operator<
 - $\forall a, !(a < a)$
 - $a < b \iff !(b < a)$
 - $a < b \land b < c \implies a < c$

- syntactic requirements
 - your type must work with operator< and return a type convertible to bool
- semantic requirements for LessThanComparable operator<
 - $\forall a, !(a < a)$
 - $a < b \iff !(b < a)$
 - $a < b \land b < c \implies a < c$
- associated types (optionally)

More Concepts examples

- BinaryPredicate
- DefaultConstructible
- Many others

Containers allow you to store collections of data in different data structures that best suite your needs.

sequence containers

- sequence containers
 - std::array<T>, std::vector<T>, std::list<T>...

- sequence containers
 - std::array<T>, std::vector<T>, std::list<T>...
- associative containers

- sequence containers
 - std::array<T>, std::vector<T>, std::list<T>...
- associative containers
 - ordered \rightarrow std::set...

- sequence containers
 - std::array<T>, std::vector<T>, std::list<T>...
- associative containers
 - ordered → std::set...
 - unordered → std::unordered_map...

- sequence containers
 - std::array<T>, std::vector<T>, std::list<T>...
- associative containers
 - ordered \rightarrow std::set...
 - unordered → std::unordered_map...
- container adaptors

- sequence containers
 - std::array<T>, std::vector<T>, std::list<T>...
- associative containers
 - ordered → std::set...
 - unordered → std::unordered_map...
- container adaptors
 - std::priority_queue, std::stack...

STL containers traversal

• depends on the kind iterators provided (more later)

STL containers traversal

- depends on the kind iterators provided (more later)
- random access, bidirectional, forward containers, etc.

• Iterators are used to traverse ranges

- Iterators are used to traverse ranges
- Iterators are an abstraction for positions

- Iterators are used to traverse ranges
- Iterators are an abstraction for positions
 - they are modeled after C pointers in C++'s concrete case

- Iterators are used to traverse ranges
- Iterators are an abstraction for positions
 - they are modeled after C pointers in C++'s concrete case
- you can do a traversal with two iterators

- Iterators are used to traverse ranges
- Iterators are an abstraction for positions
 - they are modeled after C pointers in C++'s concrete case
- you can do a traversal with two iterators
- they are not the same as an iterator in other languages

- Iterators are used to traverse ranges
- Iterators are an abstraction for positions
 - they are modeled after C pointers in C++'s concrete case
- you can do a traversal with two iterators
- they are not the same as an iterator in other languages
 - Java/C# iterator similar to a pair of iterators in C++

- Iterators are used to traverse ranges
- Iterators are an abstraction for positions
 - they are modeled after C pointers in C++'s concrete case
- you can do a traversal with two iterators
- they are not the same as an iterator in other languages
 - Java/C# iterator similar to a pair of iterators in C++
- a pair of iterators is usually called a range in C++

several kinds of iterators

- several kinds of iterators
- iterators form a hierarchy of Concepts

- several kinds of iterators
- iterators form a hierarchy of Concepts
 - not implemented as inheritance in the library

- several kinds of iterators
- iterators form a hierarchy of Concepts
 - not implemented as inheritance in the library
 - they are Concepts

- several kinds of iterators
- iterators form a hierarchy of Concepts
 - not implemented as inheritance in the library
 - they are Concepts
- ullet RandomAccessIterator o BidirectionalIterator o ForwardIterator o InputIterator

- several kinds of iterators
- iterators form a hierarchy of Concepts
 - not implemented as inheritance in the library
 - they are Concepts
- ullet RandomAccessIterator o BidirectionalIterator o ForwardIterator o InputIterator
- OutputIterator is any iterator that can write to the element it points to

• every iterator category supports a set of operations

- every iterator category supports a set of operations
- InputIterator

- every iterator category supports a set of operations
- InputIterator
 - element access

- every iterator category supports a set of operations
- InputIterator
 - element access
 - · increment iterator position by one

- every iterator category supports a set of operations
- InputIterator
 - element access
 - · increment iterator position by one
 - single traversal

- every iterator category supports a set of operations
- InputIterator
 - element access
 - · increment iterator position by one
 - single traversal
- ForwardIterator

- every iterator category supports a set of operations
- InputIterator
 - element access
 - increment iterator position by one
 - single traversal
- ForwardIterator
 - InputIterator + support for multiple traversals

- every iterator category supports a set of operations
- InputIterator
 - element access
 - increment iterator position by one
 - single traversal
- ForwardIterator
 - InputIterator + support for multiple traversals
- Bidirectional Iterator

- every iterator category supports a set of operations
- InputIterator
 - element access
 - increment iterator position by one
 - single traversal
- ForwardIterator
 - InputIterator + support for multiple traversals
- BidirectionalIterator
 - ForwardIterator + supports decrementing position by one

- every iterator category supports a set of operations
- InputIterator
 - element access
 - increment iterator position by one
 - single traversal
- ForwardIterator
 - InputIterator + support for multiple traversals
- BidirectionalIterator
 - ForwardIterator + supports decrementing position by one
- RandomAccessIterator

- every iterator category supports a set of operations
- InputIterator
 - element access
 - increment iterator position by one
 - single traversal
- ForwardIterator
 - InputIterator + support for multiple traversals
- BidirectionalIterator
 - ForwardIterator + supports decrementing position by one
- RandomAccessIterator
 - BidirectionalIterator + supports jumping to arbitrary position in O(1)

- every iterator category supports a set of operations
- InputIterator
 - element access
 - increment iterator position by one
 - single traversal
- ForwardIterator
 - InputIterator + support for multiple traversals
- BidirectionalIterator
 - ForwardIterator + supports decrementing position by one
- RandomAccessIterator
 - BidirectionalIterator + supports jumping to arbitrary position in O(1)
 - think of a pointer to C array position

• abstract traversal from the underlying data structure

- abstract traversal from the underlying data structure
- decouple algorithms implementation from data structure (later more)

- abstract traversal from the underlying data structure
- decouple algorithms implementation from data structure (later more)
- can implement algorithms based on its iterator category (later more)

- abstract traversal from the underlying data structure
- decouple algorithms implementation from data structure (later more)
- can implement algorithms based on its iterator category (later more)
 - containers just need to provide a begin/end sequence pair

- abstract traversal from the underlying data structure
- decouple algorithms implementation from data structure (later more)
- can implement algorithms based on its iterator category (later more)
 - containers just need to provide a begin/end sequence pair
- let you reduce implementation effort on algorithms

Introduction

• algorithms let you perform operations on your data

Introduction

- algorithms let you perform operations on your data
- STL algorithms design choices are a bit suprising at first

Algorithm design choices

 it was decided to implement algorithms as free functions, not as member functions

Algorithm design choices

- it was decided to implement algorithms as free functions, not as member functions
- it was decided that it would take Iterator s as input, instead of Container

Algorithm design choices

- it was decided to implement algorithms as free functions, not as member functions
- it was decided that it would take Iterator s as input, instead of Container
- consequence: algorithms are decoupled from containers

• algorithm specifications use half-open ranges for algorithms

- algorithm specifications use half-open ranges for algorithms
 - [a, b)

- algorithm specifications use half-open ranges for algorithms
 - [a, b)
 - a is included in the range. b is not included in the range

- algorithm specifications use half-open ranges for algorithms
 - [a, b)
 - a is included in the range. b is not included in the range
- containers provide begin, end and its variants

- algorithm specifications use half-open ranges for algorithms
 - [a, b)
 - a is included in the range. b is not included in the range
- containers provide begin, end and its variants
 - begin points to the first element of the container

- algorithm specifications use half-open ranges for algorithms
 - [a, b)
 - a is included in the range. b is not included in the range
- containers provide begin, end and its variants
 - begin points to the first element of the container
 - end points one past the last element of the container traversal

- algorithm specifications use half-open ranges for algorithms
 - [a, b)
 - a is included in the range. b is not included in the range
- containers provide begin, end and its variants
 - begin points to the first element of the container
 - end points one past the last element of the container traversal
- thus, passing begin and end to an algorithm will traverse the whole sequence

- algorithm specifications use half-open ranges for algorithms
 - [a, b)
 - a is included in the range. b is not included in the range
- containers provide begin, end and its variants
 - begin points to the first element of the container
 - end points one past the last element of the container traversal
- thus, passing begin and end to an algorithm will traverse the whole sequence
- some algorithms take three iterators: a range + the beginning of a second range where to put the output

- algorithm specifications use half-open ranges for algorithms
 - [a, b)
 - a is included in the range. b is not included in the range
- containers provide begin, end and its variants
 - begin points to the first element of the container
 - end points one past the last element of the container traversal
- thus, passing begin and end to an algorithm will traverse the whole sequence
- some algorithms take three iterators: a range + the beginning of a second range where to put the output
 - C++14: these algorithms, called "three-legged" algorithms, were added overloads to pass two ranges. Example: std::equal

• no memory management in algorithms. Beware

- no memory management in algorithms. Beware
 - you must have space in the target output range

- no memory management in algorithms. Beware
 - · you must have space in the target output range
 - example: std::copy must have enough space for the output

- no memory management in algorithms. Beware
 - you must have space in the target output range
 - example: std::copy must have enough space for the output
 - std::remove algorithms do not resize your containers

STL algorithms/iterators conventions (2)

- no memory management in algorithms. Beware
 - you must have space in the target output range
 - example: std::copy must have enough space for the output
 - std::remove algorithms do not resize your containers
 - they just put the rubbish to remove at the end of your container. You must call Container::erase.

STL algorithms/iterators conventions (2)

- no memory management in algorithms. Beware
 - you must have space in the target output range
 - example: std::copy must have enough space for the output
 - std::remove algorithms do not resize your containers
 - they just put the rubbish to remove at the end of your container. You must call Container::erase.
- you can use iterator adaptors that make room for elements if you do not know how much space you will need. example: back_insert_iterator.

Extensibility and adaptation

• you can provide an algorithm based on iterator category: it will work on all existing containers that model at least that iterator category

Extensibility and adaptation

- you can provide an algorithm based on iterator category: it will work on all
 existing containers that model at least that iterator category
- if you provide your iterators for you container, it just works

Extensibility and adaptation

- you can provide an algorithm based on iterator category: it will work on all existing containers that model at least that iterator category
- if you provide your iterators for you container, it just works
- basic arrays also work with algorithms

ullet container-based implementation: N algorithms for M data structures

- ullet container-based implementation: N algorithms for M data structures
 - $O(N \cdot M)$ implementations

- container-based implementation: N algorithms for M data structures
 O(N · M) implementations
- iterator-based implementation: *N* algorithms independent of the data structure

 \bullet STL \approx 60 algorithms and 13 data structures (without counting adapters and native arrays)

- \bullet STL \approx 60 algorithms and 13 data structures (without counting adapters and native arrays)
 - container-based algorithms: 60*13=780 implementations

- \bullet STL \approx 60 algorithms and 13 data structures (without counting adapters and native arrays)
 - container-based algorithms: 60*13=780 implementations
 - iterator-based algorithms: 60 implementations, plus maybe some optimization overloads in cases where algorithms can be optimized for a specific iterator category

- \bullet STL \approx 60 algorithms and 13 data structures (without counting adapters and native arrays)
 - container-based algorithms: 60 * 13 = 780 implementations
 - iterator-based algorithms: 60 implementations, plus maybe some optimization overloads in cases where algorithms can be optimized for a specific iterator category
 - remember that algorithms must be as good as hand-written algorithms for any use case

STL algorithm example

Utilities

Utilities include other useful components such as std::pair, std::function, type_traits, functional objects, std::tuple, std::unique_ptr, std::shared_ptr, etc.

Typical algorithm usage

Choose an algorithm.

Typical algorithm usage

- Choose an algorithm.
- Provide the iterators from your container(s). for the algorithm through begin() and end() functions

Typical algorithm usage

- Choose an algorithm.
- Provide the iterators from your container(s). for the algorithm through begin() and end() functions
- Customize the behaviour of your algorithm through predicates/function objects.

Read all the data for the spanish fooball league. We store the data in a league class which is a collection of football_match_result records. The file is sorted by round. Every 10 matches it is a new round. Blank lines are accepted.

Read all the data for the spanish fooball league. We store the data in a league class which is a collection of football_match_result records. The file is sorted by round. Every 10 matches it is a new round. Blank lines are accepted.

File spanish football league2015-2016.txt

Real Madrid,2-1,Malaga Rayo,0-2,Sevilla

. . .

Read all the data for the spanish fooball league. We store the data in a league class which is a collection of football_match_result records. The file is sorted by round. Every 10 matches it is a new round. Blank lines are accepted.

File spanish_football_league2015-2016.txt

Real Madrid,2-1,Malaga Rayo,0-2,Sevilla

We will:

Get all matches for a given team

Read all the data for the spanish fooball league. We store the data in a league class which is a collection of football_match_result records. The file is sorted by round. Every 10 matches it is a new round. Blank lines are accepted.

File spanish_football_league2015-2016.txt

Real Madrid,2-1,Malaga Rayo,0-2,Sevilla

We will:

- Get all matches for a given team
- Calculate the classification table

Read all the data for the spanish fooball league. We store the data in a league class which is a collection of football_match_result records. The file is sorted by round. Every 10 matches it is a new round. Blank lines are accepted.

File spanish_football_league2015-2016.txt

Real Madrid,2-1,Malaga Rayo,0-2,Sevilla

We will:

- Get all matches for a given team
- Calculate the classification table
- 3 Calculate the matches a given team won as a visitor

Current status of future standardization

- added parallel algorithms to C++17
 - essentially, you do std::sort(parallel::par, begin(v), end(v)) and enjoy performance gains automatically
- ullet ranges-based STL, by Eric Niebler o Ranges v3 experimental implementation
 - you can do std::sort(v) and much more
 - lazy evaluation and composition

```
v | view::transform([](auto const & elem) {...}) |
view::remove_if([]...)
```

- library includes, besides ranges, views and actions, but these are not proposed for standardization yet
- there is a TS for Concepts support in the language: Concepts TS latest draft
 - implementation available in GCC 6 with -fconcepts flag

Thank you