

EECS402 Lecture 24

Andrew M. Morgan

Savitch Ch. 16
Intro To Standard Template Library
STL Container Classes
STL Iterators
STL Algorithms

Review of Templates

로로CS 402

- C++ templates allow you to use one function, or class, to perform the same operations on many different data types
- Templated functions are often used for functions such as swap, which are often used for any data type
- Templated classes are usually used for data structures
 - Data structures, such as list, queue, stack, etc, can be used to store any type of data in a specific way
 - Having a stack of gadgets makes just as much sense as having a stack of integers
- Templates allow multiple data types to be templated
 - That means you can use templates to create data structures that are even more complex than lists, queues, etc..

402

Andrew M Morgan

M

Intro To The STL

- It is well known that you will often need these data structures in your programming careers
- Since every programmer will need them, it seems silly to have you program it every time you come across a need
- Instead, there exists the C++ Standard Template Library, also known as the STL
- The STL is essentially a library that provides most of the generic data structures you will need
 - The STL has been proven to be correct
 - Special considerations were taken to ensure maximum efficiency, so you are unlikely to write a "better" list, etc.
- Since the STL is fully templated, you can use these structures on any data type, even classes you define

EECS 703

Andrew M Morgan

Container Classes

- A container class is simply a class which can hold many objects during program execution
- There are three types of container classes:
 - Sequence container: A container class which stores data in a specific (user placed) order
 - Associative container: A container class which provides direct access to store and retrieve elements via keys - the user (you) need not know, or care what order data is stored in
 - Container Adapter: Similar to container classes, but with restricted functionality - container adapters do not provide iterators
- The sequence containers and the associative containers are called "first-class containers" since they contain a complete set of operations

EECS 402

Iterators

보 라 아

- Iterators are essentially "pointers" into the data structure
 - Actually, they are objects that point into the structure
 - Many operations are allowed to be performed on iterators, though, making them seem like pointers (i.e. dereference, etc)
- There are four types of iterators
 - iterator: This type of iterator can be be used to read or write from data structure. Increments move the iterator forward
 - const_iterator: This type of iterator can only be used to read.
 Increments still move the iterator foward
 - reverse_iterator: This type of iterator can be used for either read or write.
 Increments move the iterator backward
 - const_reverse_iterator: This type of iterator can only be used to read.
 Increments still move the iterator backward

402 402

Andrew M Morgan

Algorithms

트트CS 402

- Due to the templated nature of the STL, and the generic nature of the structures, certain operations make sense for all different container classes
- Algorithms in the STL are functions that are designed in a templated fashion to allow all the containers to have a common interface
 - Some algorithms are: find, replace, swap, and many others
 - These algorithms are available for ALL containers
- Algorithms make full use of iterators
 - Many algorithms take iterators as input
 - Many algorithms return an iterator as output

402 402

Sequence Containers

- Recall, that sequence containers store data in a specific order imposed by the user of the container
- There are three sequence containers:
 - vector
 - · The vector stores items of the same type in the order that the programmer specifies
 - Used if you need direct access to elements and inserts and deletes occur at end of structure exceptionally useful in STL
 - list
 - · Doubly-linked list
 - Used when inserts and deletes happen throughout (in the middle as well as on the ends) of the structure
 - deque
 - does not get used very frequently Double-ended queue
 - Used for direct access to elements, with inserts and deletes happening at either end of structure

EECS 703

Andrew M Morgan

Associative Containers

- Recall, that associative containers store data in a way that allows efficient access to any element
 - However, the order data is stored in is not determined by the programmer, since data is stored in sorted order
- There are four associative containers:
 - set: Does not store duplicate values (either in set or it is not)
 - multiset: Similar to set, except can store multiple copies of same value
 - map: One-to-one mapping from key to value does not store duplicates
 - multimap: One-to-many mapping (i.e. one key maps to multiple values) can store duplicates
- Sets are used when the value of the object itself is important (i.e. the set of ints 6, 19, 36, and 17)
- Maps are used when a key maps to another value (i.e. U. of Michigan=>1, Florida State=>2, ..., Ohio State=>25

EECS 402

Andrew M Morgan

incredibly useful

Container Adapters

보508 403

- Recall, a container adapter is very similar to a first-class container, but has restricted operations
 - Most notably, container adapters do not support iterators
- There are three container adapters:
 - stack:
 - · Stores data in a last-in-first-out way.
 - The only remove operation permitted removes the most recent item inserted
 - queue:
 - · Stores data in a first-in-first-out way.
 - The only remove operation permitted removes the item that has been in the queue the longest
 - priority_queue:
 - · Items are stores in a queue in order of their priority
 - · The only remove operation permitted removes the item with the highest priority

5508 402

Andrew M Morgan

A Quick Side Topic - namespace

三三〇8 402

- All standard libraries are wrapped in "namespaces"
- A namespace is just a way to group names of classes, etc, together
- Namespaces ensure that some class, or global entity defined in some library does not conflict with one of yours
- Normally, you would need to precede a class name in a namespace with the name of the namespace (got that?)
 - For example, std::list
 - However it would be a pain to do this for every single class you need out of the libraries
- You can use a "using" directive to import all the names from a namespace
 - using namepsace std;
 - The above line will import all global entities from namespace "std"

EECS 402

Andrew M Morgan

10

```
Using A Linked List
 #include <list>
 using namespace std;
 int main()
 list< char > charList;
 list< char >::iterator ci;
 list< char >::iterator ci2;
 a
 charList.push back('a');
 b
 charList.push back('b');
 charList.push front('c');
 d
 charList.push front('d');
 c
 ci2 = charList.begin();
 a
 d
 ci2++;
 ci2++;
 b
 e
 ci = ci2;
 a
 ci--;
 b
 *ci = 'e';
 for (ci = charList.begin(); ci != charList.end(); ci++)
 cout << *ci << endl;
 return 0;
EECS
 Andrew M Morgan
403
```


```
Use Of Associative Map
 #include <iostream>
  #include <map>
 Insert into map with character type
  using namespace std;
 Value of indexing into map is an int
  int main (void)
 map<char, int> char2int;
 Num unique letters: 4
 e: 1 h: 1 l: 2 o: 1 s: 0
 char2int['h']++; K
 char2int['e']++;
 char2int['1']++;
 char2int['l']++;
 Note: Mapped values automatically start out
 char2int['o']++;
 at 0. Can increment without initializing.
 cout << "Num unique letters: " << char2int.size() << endl;</pre>
 << " s: " << char2int['s'] << endl;
 return 0;
EECS
 Andrew M Morgan
703
```


The "Pair" Class

- A pair is simply a collection of two values of the same OR different data types.
- The values in the pair are related in some way
- Since pair objects can store different types, they are templated.
- Declare a pair object as follows:

```
pair< int, int > squarePair(4, 16);
pair< int, float > inventoryPrice(5458, 14.50);
```

- The first element of the pair can be accessed via "first"
- The second element of the pair can be access via "second"

```
cout << squarePair.first;</pre>
 //Prints "4"
inventoryPrice.second = 16.50; //results in a $2 increase
```

EECS 703

Andrew M Morgan

402

Iterators, Maps, and You

- The C++ STL container map is simply a way of storing "pair" objects
- Therefore, map iterators point to "pair"s, and first and second can be used

```
map< int, float > itemPrices;
 map< int, float >::iterator itemIter;
 . . .
 //print out map contents
 for (itemIter = itemPrices.begin();
 itemIter != itemPrices.end();
 itemIter++)
 cout << "Item: " << itemIter->first <<</pre>
 " Price: " << itemIter->second << endl;
EECS
```

```
Indexing Into Maps
 Using the subscript operator (square brackets) on a map results in a node
 being created if one did not previously exist (efficiency)
 Curr: 3 - 18
 Curr: 12 - 0.99
map< int, float > prices;
 Curr: 18 - 76.4
map< int, float >::iterator i1;
 Old size: 3
 3 costs 18.00!
prices[12] = 0.99;
 New size: 20
prices[18] = 76.40;
 Curr: 0 - 0
prices[3] = 18.00;
 Curr: 1 - 0
for (i1 = prices.begin(); i1 != prices.end(); i1++) //Use braces!
 Curr: 2 - 0
  cout << "Curr: " << i1->first << " - " << i1->second << endl;
 Curr: 3 - 18
 Curr: 4 - 0
cout << "Old size: " << prices.size() << endl;</pre>
for (i = 0; i < 20; i++)
 Curr: 11 - 0
 Curr: 12 - 0.99
  if (prices[i] == 18.00) //Just indexing!!
 cout << i << " costs 18.00!" << endl;
 Curr: 13 - 0
 Curr: 14 - 0
cout << "New size: " << prices.size() << endl;</pre>
 Curr: 15 - 0
 Curr: 16 - 0
for (i1 = prices.begin(); i1 != prices.end(); i1++) //Use braces!
 Curr: 17 - 0
  cout << "Curr: " << i1->first << " - " << i1->second << endl;</pre>
 Curr: 18 - 76.4
 Curr: 19 - 0
EECS
 Andrew M Morgan
703
```

Counting Instances In An Assoc. Container Often, you want to find out how many times a given value is in an associative container There exists a member function "count" which tells you exactly this map< int, float > itemPrices; Map counts: itemPrices[12] = 0.99;# of 15s: 0 # of 18s: 1 itemPrices[18] = 4.50;itemPrices[18] = 76.40;itemPrices[1543] = 18.00; cout << "Map counts:" << endl;</pre> cout << "# of 15s: " << itemPrices.count(15) <<</pre> # of 18s: " << itemPrices.count(18) << endl;</pre> For a map, this will always return 0, or 1 For a multimap, other values are possible EECS Andrew M Morgan 402

Erasing Elements From A List

- There is a member function "erase" which is useful for removing elements from a list
- This function takes as input an iterator, pointing at the element to be removed
- The iterator passed in will be an INVALID iterator when erase is done
 - (It is still pointing at the same element, which no longer exists)
- The return value of the function is an iterator pointing at the next node in the list

EECS 703


```
Erasing Elements From A List, Example
 list< int > scores;
 Elem: 17
 list< int >::iterator il;
 list< int >::iterator i2;
 Elem: 2
 Elem: 8
 scores.push front(4);
 Elem: 4
 scores.push_front(8);
 scores.push_front(2);
 i2: 8
 scores.push_front(17);
 Elem: 17
 Elem: 8
 for (i1 = scores.begin(); i1 != scores.end(); i1++)
 cout << "Elem: " << *i1 << endl;
 Elem: 4
 i1 = scores.begin();
 i1++:
 i2 = scores.erase(i1);
 //il is now an invalid iterator! Don't use it as-is!
 //cout << "i1: " << *i1 << endl;
 cout << "i2: " << *i2 << endl;
 for (i1 = scores.begin(); i1 != scores.end(); i1++)
 cout << "Elem: " << *i1 << endl;
EECS
 Andrew M Morgan
402
```


```
Multimap Example
 multimap< int, string > top5;
multimap< int, string >::iterator iter;
 1-->Michigan (TIE)
 top5.insert(pair< int, string >(1, "Michigan"));
top5.insert(pair< int, string >(1, "Florida State"));
top5.insert(pair< int, string >(3, "USC"));
top5.insert(pair< int, string >(4, "Virginia Tech"));
top5.insert(pair< int, string >(4, "Miami"));
 1-->Florida State (TIE)
 3-->USC
 4-->Virginia Tech (TIE)
 4-->Miami (TIE)
 CURRENT TIES:
 for (iter = top5.begin(); iter != top5.end(); iter++)
 POSITION 1
 cout << iter->first << "-->" << iter->second;
 Michigan
 if (top5.count(iter->first) > 1)
 Florida State
 cout << " (TIE)";
 POSITION 4
 cout << endl;
 Virginia Tech
 Miami
 cout << "CURRENT TIES: " << endl;
 for (i = 1; i <=5; i++)
 if (top5.count(i) > 1)
 cout << " POSITION " << i << endl;
for (iter = top5.lower_bound(i); iter != top5.upper_bound(i); iter++)
 cout << " " << iter->second << endl;
 return 0;
EECS
 Andrew M Morgan
 403
```

