

Chapter 19

Standard Template Library

Copyright © 2017 Pearson Education, Ltd. All rights reserved.

Learning Objectives

- Iterators
 - Constant and mutable iterators
 - Reverse iterators
- Containers
 - Sequential containers
 - Container adapters stack and queue
 - Associative Containers set and map
- Generic Algorithms
 - Big-O notation
 - Sequence, set, and sorting algorithms

Introduction

- Recall stack and queue data structures
 - We created our own
 - Large collection of standard data structures exists
 - Make sense to have standard portable implementations of them!
- Standard Template Library (STL)
 - Includes libraries for all such data structures
 - Like container classes: stacks and queues

Iterators

- Recall: generalization of a pointer
 - Typically even implemented with pointer!
- "Abstraction" of iterators
 - Designed to hide details of implementation
 - Provide uniform interface across different container classes
- Each container class has "own" iterator type
 - Similar to how each data type has own pointer type

Manipulating Iterators

Recall using overloaded operators:

```
- ++, --, ==, !=
- *
```

- So if p is an iterator variable, *p gives access to data pointed to by p
- Vector template class
 - Has all above overloads
 - Also has members begin() and end()
 c.begin(); //Returns iterator for 1st item in c
 c.end(); //Returns "test" value for end

Cycling with Iterators

- Recall cycling ability:
 for (p=c.begin();p!=c.end();p++)
 process *p //*p is current data item
- Big picture so far...
- Keep in mind:
 - Each container type in STL has own iterator types
 - Even though they're all used similarly

Display 19.1

Iterators Used with a Vector (1 of 2)

```
//Program to demonstrate STL iterators.
1
 #include <iostream>
3
 #include <vector>
 using std::cout;
4
5
 using std::endl;
6
 using std::vector;
7
 int main( )
8
9
 vector<int> container;
 for (int i = 1; i <= 4; i++)
10
11
 container.push back(i);
12
 cout << "Here is what is in the container:\n";</pre>
13
 vector<int>::iterator p;
14
 for (p = container.begin(); p != container.end(); p++)
15
 cout << *p << " ";
16
 cout << endl;
17
 cout << "Setting entries to 0:\n";</pre>
18
 for (p = container.begin(); p != container.end(); p++)
19
 0 = q^*
```

Display 19.1

Iterators Used with a Vector (2 of 2)

SAMPLE DIALOGUE

Here is what is in the container:

1234

Setting entries to 0:

Container now contains:

0000

Vector Iterator Types

- Iterators for vectors of ints are of type: std::vector<int>::iterator
- Iterators for lists of ints are of type: std::list<int>::iterator
- Vector is in std namespace, so need: using std::vector<int>::iterator;

Kinds of Iterators

- Different containers \rightarrow different iterators
- Vector iterators
 - Most "general" form
 - All operations work with vector iterators
 - Vector container great for iterator examples

Random Access: **Display 19.2** Bidirectional and Random-Access Iterator Use

```
int main( )
 vector<char> container;
 Three different
 container.push_back('A');
10
 notations for the
11
 container.push_back('B');
 same thing
12
 container.push_back('C');
13
 container.push_back('D');
 This notation is
 specialized to
14
 for (int i = 0; i < 4; i++)
 vectors and
15
 cout << "container[" << i << "] == "
 arrays.
16
 << container[i] << endl;
 vector<char>::iterator p = container.begin();
17
 These two work for
 cout << "The third entry is " << container[2] << endl;</pre>
18
 any random-
19
 cout << "The third entry is " << p[2] << endl;
 access iterator.
 cout << "The third entry is " << *(p + 2) << endl;
20
21
 cout << "Back to container[0].\n";
22
 p = container.begin();
23
 cout << "which has value " << *p << endl;
 cout << "Two steps forward and one step back:\n";
24
25
 p++;
26
 cout << *p << endl;
```

Iterator Classifications

- Forward iterators:
 - ++ works on iterator
- Bidirectional iterators:
 - Both ++ and work on iterator
- Random-access iterators:
 - ++, --, and random access all work with iterator
- These are "kinds" of iterators, not types!

Constant and Mutable Iterators

- Dereferencing operator's behavior dictates
- Constant iterator:
 - * produces read-only version of element
 - Can use *p to assign to variable or output,
 but cannot change element in container
 - E.g., *p = <anything>; is illegal
- Mutable iterator:
 - *p can be assigned value
 - Changes corresponding element in container
 - i.e.: *p returns an lvalue

Reverse Iterators

- To cycle elements in reverse order
 - Requires container with bidirectional iterators
- Might consider:

```
iterator p;
for (p=container.end();p!=container.begin(); p--)
 cout << *p << " ";</pre>
```

- But recall: end() is just "sentinel", begin() not!
- Might work on some systems, but not most

Reverse Iterators Correct

 To correctly cycle elements in reverse order:

```
reverse_iterator p;
for (rp=container.rbegin();rp!=container.rend(); rp++)
 cout << *rp << " ";</pre>
```

- rbegin()
 - Returns iterator at last element
- rend()
 - Returns sentinel "end" marker

Compiler Problems

- Some compilers problematic with iterator declarations
- Consider our usage: using std::vector<char>::iterator; ... iterator p;
- Alternatively: std::vector<char>::iterator p;
- And others...
 - Try various forms if compiler problematic

Auto

- The C++11 auto keyword can make your code much more readable when it comes to templates and iterators.
- Instead of

```
vector<int>::iterator p = v.begin();
```

 We can do the same thing much more compactly with auto

```
auto p = v.begin();
```

Containers

- Container classes in STL
 - Different kinds of data structures
 - Like lists, queues, stacks
- Each is template class with parameter for particular data type to be stored
 - e.g., Lists of ints, doubles or myClass types
- Each has own iterators
 - One might have bidirectional, another might just have forward iterators
- But all operators and members have same meaning

Sequential Containers

- Arranges list data
 - 1st element, next element, ... to last element
- Linked list is sequential container
 - Earlier linked lists were "singly linked lists"
 - One link per node
- STL has no "singly linked list"
 - Only "doubly linked list": template class list

Display 19.4 Two Kinds of Lists

Display 19.4 Two Kinds of Lists

Display 19.5

Using the list Template Class(1 of 2)

```
1
 //Program to demonstrate the STL template class list.
 #include <iostream>
 #include <list>
3
4
 using std::cout;
 using std::endl;
 using std::list;
7
 int main( )
8
9
 list<int> listObject;
 for (int i = 1; i <= 3; i++)
10
 listObject.push_back(i);
11
12
 cout << "List contains:\n";</pre>
13
 list<int>::iterator iter;
14
 for (iter = listObject.begin( ); iter != listObject.end( );
 iter++)
 cout << *iter << " ";
15
16
 cout << endl;</pre>
```

Display 19.5

Using the list Template Class(2 of 2)

```
cout << "Setting all entries to 0:\n";</pre>
17
18
 for (iter = listObject.begin( ); iter != listObject.end( );
 iter++)
19
 *iter = 0:
20
 cout << "List now contains:\n";</pre>
21
 for (iter = listObject.begin( ); iter != listObject.end( );
 iter++)
22
 cout << *iter << " ";
23
 cout << endl;</pre>
24
 return 0;
25
SAMPLE DIALOGUE
List contains:
1 2 3
Setting all entries to 0:
List now contains:
0 0 0
```

Container Adapters stack and queue

- Container adapters are template classes
 - Implemented "on top of" other classes
- Example:
 - stack template class by default implemented on top of deque template class
 - Buried in stack's implementation is deque where all data resides
- Others: queue, priority queue

Specifying Container Adapters

- Adapter template classes have "default" containers underneath
 - But can specify different underlying container
 - Examples:
 stack template class → any sequence container
 priority_queue → default is vector, could be others
- Implementing Example: stack<int, vector<int> >

Note space between > >

Makes vector underlying container for stack

Associative Containers

- Associative container: simple database
- Store data
 - Each data item has key
- Example:

data: employee's record as struct

key: employee's SSN

Items retrieved based on key

set Template Class

- Simplest container possible
- Stores elements without repetition
- 1st insertion places element in set
- Each element is own key
- Capabilities:
 - Add elements
 - Delete elements
 - Ask if element is in set

More set Template Class

- Designed to be efficient
 - Stores values in sorted order
 - Can specify order: set<T, Ordering> s;
 - Ordering is well-behaved ordering relation that returns bool
 - None specified: use < relational operator

Program Using the set Template Class (1 of 2)

```
//Program to demonstrate use of the set template class.
1
 #include <iostream>
 #include <set>
 using std::cout;
 using std::endl;
 using std::set;
7
 int main( )
8
 set<char> s;
10
 s.insert('A');
11
 s.insert('D');
12
 s.insert('D');
13
 s.insert('C');
14
 s.insert('C');
15
 s.insert('B');
16
 cout << "The set contains:\n";</pre>
17
 set<char>::const iterator p;
18
 for (p = s.begin(); p != s.end(); p++)
 cout << *p << " ";
19
20
 cout << endl;</pre>
```

Program Using the set Template Class (2 of 2)

```
cout << "Set contains 'C': ";</pre>
21
22
 if (s.find('C')==s.end( ))
23
 cout << " no " << endl;</pre>
24
 else
 cout << " yes " << endl;</pre>
26
27
 cout << "Removing C.\n";</pre>
28
 s.erase('C');
29
 for (p = s.begin(); p != s.end(); p++)
30
 cout << *p << " ";
31
 cout << endl;</pre>
 SAMPLE DIALOGUE
32
 cout << "Set contains 'C': ";</pre>
33
 if (s.find('C')==s.end( ))
 The set contains:
34
 cout << " no " << endl;
 ABCD
35
 else
 Set contains 'C': yes
36
 cout << " yes " << endl;</pre>
 Removing C.
 ABD
37
 return 0;
 Set contains 'C': no
38
```

Map Template Class

- A function given as set of ordered pairs
 - For each value first, at most one value second in map
- Example map declaration: map<string, int> numberMap;
- Can use [] notation to access the map
 - For both storage and retrieval
- Stores in sorted order, like set
 - Second value can have no ordering impact

Program Using the map Template Class (1 of 3)

```
1
 //Program to demonstrate use of the map template class.
 #include <iostream>
 2
 3
 #include <map>
 4
 #include <string>
 5
 using std::cout;
 6
 using std::endl;
 7
 using std::map;
 8
 using std::string;
 9
 int main( )
10
11
 map<string, string> planets;
12
 planets["Mercury"] = "Hot planet";
13
 planets["Venus"] = "Atmosphere of sulfuric acid";
14
 planets["Earth"] = "Home";
15
 planets["Mars"] = "The Red Planet";
16
 planets["Jupiter"] = "Largest planet in our solar system";
17
 planets["Saturn"] = "Has rings";
18
 planets["Uranus"] = "Tilts on its side";
19
 planets["Neptune"] = "1500 mile per hour winds";
20
 planets["Pluto"] = "Dwarf planet";
```

Program Using the map Template Class (2 of 3)

```
21
 cout << "Entry for Mercury - " << planets["Mercury"]</pre>
22
 << endl << endl;
23
 if (planets.find("Mercury") != planets.end())
24
 cout << "Mercury is in the map." << endl;</pre>
25
 if (planets.find("Ceres") == planets.end())
26
 cout << "Ceres is not in the map." << endl << endl;</pre>
27
 cout << "Iterating through all planets: " << endl;</pre>
28
 map<string, string>::const iterator iter;
29
 for (iter = planets.begin(); iter != planets.end(); iter++)
30
31
 cout << iter->first << " - " << iter->second << endl;</pre>
32
The iterator will output the map in order sorted by the key. In this case
the output will be listed alphabetically by planet.
33
 return 0;
34
```

Program Using the map Template Class (3 of 3)

SAMPLE DIALOGUE

Entry for Mercury - Hot planet

Mercury is in the map. Ceres is not in the map.

Iterating through all planets:

Earth - Home

Jupiter - Largest planet in our solar system

Mars - The Red Planet

Mercury - Hot planet

Neptune - 1500 mile per hour winds

Pluto - Dwarf planet

Saturn - Has rings

Uranus - Tilts on its side

Venus - Atmosphere of sulfuric acid

Use Initialization, Ranged For, and auto with Containers

- C++11's ranged for, auto, and initialization features make it easier to work with Containers
- Consider:

We can easily iterate through each with:

```
for (auto p : personIDs)
 cout << p.first << " " << p.second << endl;
for (auto p : colors)
 cout << p << " ";</pre>
```

Efficiency

- STL designed with efficiency as important consideration
 - Strives to be optimally efficient
- Example: set, map elements stored in sorted order for fast searches
- Template class member functions:
 - Guaranteed maximum running time
 - Called "Big-O" notation, an "efficiency"-rating

Generic Algorithms

- Basic template functions
- Recall algorithm definition:
 - Set of instructions for performing a task
 - Can be represented in any language
 - Typically thought of in "pseudocode"
 - Considered "abstraction" of code
 - Gives important details, but not find code details
- STL's algorithms in template functions:
 - Certain details provided only
 - Therefore considered "generic algorithms"

Running Times

- How fast is program?
 - "Seconds"?
 - Consider: large input? .. small input?
- Produce "table"
 - Based on input size
 - Table called "function" in math
 - With arguments and return values!
 - Argument is input size:T(10), T(10,000), ...
- Function T is called "running time"

Table for Running Time Function: **Display 19.15** Some Values of a Running Time Function

Some Values of a Running Time Function

INPUT SIZE	RUNNING TIME
10 numbers	2 seconds
100 numbers	2.1 seconds
1,000 numbers	10 seconds
10,000 numbers	2.5 minutes

Consider Sorting Program

- Faster on smaller input set?
 - Perhaps
 - Might depend on "state" of set
 - "Mostly" sorted already?
- Consider worst-case running time
 - T(N) is time taken by "hardest" list
 - List that takes longest to sort

Counting Operations

- T(N) given by formula, such as:
 T(N) = 5N + 5
 - "On inputs of size N program runs for 5N + 5 time units"
- Must be "computer-independent"
 - Doesn't matter how "fast" computers are
 - Can't count "time"
 - Instead count "operations"

Counting Operations Example

```
 int I = 0;
 bool found = false;
 while (( I < N) && !found)</li>
 if (a[I] == target)
 found = true;
 else
 I++;
```

5 operations per loop iteration:

```
<, &&, !, [ ], ==, ++
```

- After N iterations, final three: <, &&, !
- So: 6N+5 operations when target not found

Big-O Notation

- Recall: 6N+5 operations in "worst-case"
- Expressed in "Big-O" notation
 - Some constant "c" factor where c(6N+5) is actual running time
 - c different on different systems
 - We say code runs in time O(6N+5)
 - But typically only consider "highest term"
 - Term with highest exponent
 - O(N) here

Big-O Terminology

- Linear running time:
 - O(N)—directly proportional to input size N
- Quadratic running time:
 - $-O(N^2)$
- Logarithmic running time:
 - $-O(\log N)$
 - Typically "log base 2"
 - Very fast algorithms!

Display 19.16Comparison of Running Times

Comparison of Running Times

Container Access Running Times

- O(1) constant operation always:
 - Vector inserts to front or back
 - deque inserts
 - list inserts
- O(N)
 - Insert or delete of arbitrary element in vector or deque (N is number of elements)
- O(log N)
 - set or map finding

Nonmodifying Sequence Algorithms

- Template functions operating on containers
 - NO modification of container contents
- Generic find function
 - Typical example
 - Can be used with any STL sequence container class

Display 19.17

The Generic find Function (1 of 3)

```
//Program to demonstrate use of the generic find function.
1
 #include <iostream>
3
 #include <vector>
4
 #include <algorithm>
 using std::cin;
 using std::cout;
7
 using std::endl;
 using std::vector;
9
 using std::find;
10
 int main( )
11
12
 vector<char> line;
13
 cout << "Enter a line of text:\n";</pre>
14
 char next;
15
 cin.get(next);
16
 while (next != '\n')
17
18
 line.push back(next);
19
 cin.get(next);
20
```

Display 19.17

The Generic find Function (2 of 3)

```
21
 vector<char>::const iterator where;
22
 where = find(line.begin(), line.end(), 'e');
 //where is located at the first occurrence of 'e' in v.
23
24
 vector<char>::const iterator p;
25
 cout << "You entered the following before you entered your
 first e:\n";
26
 for (p = line.begin( ); p != where; p++)
27
 cout << *p;
28
 cout << endl;
29
 cout << "You entered the following after that:\n";</pre>
30
 for (p = where; p != line.end( ); p++)
31
 cout << *p;
32
 cout << endl;</pre>
33
 cout << "End of demonstration.\n";</pre>
34
 return 0;
35 }
```

If find does not find what it is looking for, it returns its second argument.

Display 19.17The Generic find Function (3 of 3)

SAMPLE DIALOGUE 1

Enter a line of text

A line of text.

You entered the following before you entered your first e:

A lin

You entered the following after that:

e of text.

End of demonstration.

SAMPLE DIALOGUE 2

Enter a line of text

I will not!

You entered the following before you entered your first e:

I will not!

You entered the following after that:

End of demonstration.

Modifying Sequence Algorithms

- STL functions that change container contents
- Recall: adding/removing elements from containers can affect other iterators!
 - list, slist guarantee no iterator changes
 - vector, deque make NO such guarantee
- Always watch which iterators are assured to be changed/unchanged

Set Algorithms

- STL generic set operation functions
- All assume containers stored in sorted order
- Containers set, map, multiset, multimap
 - DO store in sorted order, so all set functions apply
- Others, like vector, are not sorted
 - Should not use set functions

Sorting Algorithms

- STL contains two template functions:
 - 1. sort range of elements
 - merge two sorted ranges of elements
- Guaranteed running time O(N log N)
 - No sort can be faster
 - Function guarantees fastest possible sort

Summary 1

- Iterator is "generalization" of a pointer
 - Used to move through elements of container
- Container classes with iterators have:
 - Member functions end() and begin() to assist cycling
- Main kinds of iterators:
 - Forward, bi-directional, random-access
- Given constant iterator p, *p is read-only version of element

Summary 2

- Given mutable iterator p → *p can be assigned value
- Bidirectional container has reverse iterators allowing reverse cycling
- Main STL containers: list, vector, deque
 - stack, queue: container adapter classes
- set, map, multiset, multimap containers store in sorted order
- STL implements generic algorithms
 - Provide maximum running time guarantees