Object-Oriented Programming This chapter will be renewed The Standard Template Library (STL)

The STL contains several kinds of entities. The three most important are containers, algorithms, and iterators.

- A container (collection) is a way that stored data is organized in memory Examples are stack, linked list, the array. The STL containers are implemented by template classes so they can be easily customized to hold different kinds of data
- · Algorithms are procedures that are applied to containers to process their data in various wavs.

For example, there are algorithms to sort, copy, search, and merge data. In the STL, algorithms are represented by $template\ functions$. These functions are not member functions of the container classes.

• Iterators are a generalization of the concept of pointers: They point to elements

You can increment an iterator, as you can a pointer, so it points in turn to each element in a container.

Iterators are a key part of the STL because they connect algorithms with containers. The STL iterators are implemented by classes.

@ ⊕ ⊕ ⊕

1999 - 2010 Feza BUZLUCA

A2.1

Object-Oriented Programming This chapter will be renewed

Containers

Containers in the STL fall into two categories: sequential and associative.

The sequential containers are vector, list, and deque.

The associative containers are set, multiset, map, and multimap

In addition, several containers are called abstract data types, which are specialized versions of other containers. These are stack, queue, and priority_queue.

Sequential containers: Elements of the sequential containers can be accessed by position, for example, by using an index. An ordinary C/C++ array is an example of a sequence container.

One problem with an ordinary C/C++ array is that you must specify its size at compile time, that is, in the source code. You must specify an array large enough to hold what you guess is the maximum amount of data.

When the program runs, you will either waste space in memory by not filling the array or run out of space.

The STL provides the **vector** container to avoid these difficulties.

The STL provides the ${\bf list}$ container, which is based on the idea of a linked list.

The third sequence container is the deque, which can be thought of as a combination of a stack and a queue. A deque combines these approaches so you can insert or delete data from either end. The word "deque" is derived from Double-Ended QUEue.

1999 - 2010 Feza BUZLUCA

Container	Characteristic	Advantages and Disadvantages			
Ordinary C++ array	Fixed size	Quick random access (by index number). Slow to insert or erase in the middle. Size cannot be changed at runtime.			
vector	Relocating, expandable array	Quick random access (by index number). Slow to insert or erase in the middle. Quick to insert or erase at end.			
list	Doubly linked list	Quick to insert or delete at any location. Quick access to both ends. Slow random access			
deque	Like vector, but can be accessed at either end				

Object-Oriented Programming This chapter will be renewed

Associative containers:

An associative container is not sequential; instead it uses keys to access data. The keys, typically numbers or stings, are used automatically by the container to arrange the stored elements in a specific order.

For example if \mathbf{m} is an STL \mathbf{map} that stores students names and uses students IDs as a key, then the statement.

std::string name = m[1504125001];

initializes name to a string value in m associated with the key 1504125001.

There are two kinds of associative containers in the STL: maps and sets. A map associates a key with a value. For example student's number and the student's

A set is similar to a map, but it stores only the keys; there are no associated values. For example, only the number of students.

The map and set containers allow only one key of a given value to be stored. This makes sense in, say, a phone book where you can assume that multiple people don't have the same number.

On the other hand, the **multimap** and **multiset** containers allow multiple keys. In an English dictionary, there might be several entries for the word "set," for example.

http://akademi.itu.edu.tr/en/buzluca

@ ⊕ ⊕ ⊜

1999 - 2010 Feza BUZLUCA

Basic associative containers are: map ,set, multimap, multiset. Container Characteristics Advantages and Disadvantages Associates key with element Only one Quick random access (by key). Map Inefficient if keys not evenly key of each value allowed distributed. Quick random access (by key). Inefficient if keys not evenly Associates key with element Multiple Multimap key values allowed distributed. Stores only the keys themselves Quick random access (by key). Only one key of each value allowed Inefficient if keys not evenly distributed. Stores only the keys themselves Quick random access (by key). Multiset Multiple key values allowed Inefficient if keys not evenly distributed.

@ ⊕ ⊕ ∈

1999 - 2010 Feza BUZLUCA

A2.6

Object-Oriented Programming This chapter will be renewed

emi.itu.edu.tr/en/buzluca

```
bject-Oriented Programming This chapter will be renewed
Instantiating an STL container object is easy. First, you must include an appropriate header file. Then you use the template format with the kind of
objects to be stored as the parameter. Examples might be
include <vector>
vector<ComplexT> cvect;
 II create a vector of complex numbers
include <list>
list<Teacher> teacher_list;
 // create a list of Teachers
include <map>
map<int,string> IntMap:
 II create a map of ints and strings
include <multiset>
multiset<employee> machinists; // create a multiset of employees
http://akademi.itu.edu.tr/en/buzluca
 @ ⊕ ⊕
 1999 - 2010 Feza BUZLUCA
 A2.7
```


```
Object-Oriented Programming This chapter will be renewed
 Iterators:
  Iterators are "smart" pointers to items in containers.
  In general, the following holds true of iterators:
 · Given an iterator iter, *iter represents the object the iterator points to
  (alternatively, iter-> can be used to reach the object the iterator points to).
 • ++iter or iter++ advances the iterator to the next element. The notion of
  advancing an iterator to the next element is consequently applied: several
  containers have a reversed iterator type, in which the iter++ operation actually
  reaches an previous element in a sequence.
 · For the containers that have their elements stored consecutively in memory
  pointer arithmetic is available as well. This counts out the list, but includes the
  vector, queue, deque, set and map. For these containers iter + 2 points to the second element beyond the one to which iter points.
 The STL containers include typedefs to define iterators. They also produce
  iterators (i.e., type iterator) using member functions begin() and end() and, in
  the case of reversed iterators (type reverse_iterator), rbegin() and rend().
 vector<string> vs;
 // vs is an array of strings
 vector<string>::iterator iter;
 // iter is an iterator of vs
 Il iter points to the first element of vs
 iter = vs.begin();
 ++iter;
 // iter points to the next element
 ://akademi.itu.edu.tr/en/buzluca
 1999 - 2010 Feza BUZLUCA
 A2.11
 o://www.buzluca.info
```

```
Object-Oriented Programming This chapter will be renewed
 Data access:
 In containers that provide random-access iterators (vector and queue), it's easy to iterate through the container using the [] operator. Containers such
 as lists, which don't support random access, require a different approach.
 int main() {
 int arr[ ] = { 2, 4, 6, 8 };
 list<int> iList(arr, arr+4);
 list<int>::iterator it;
 // array of ints
 || list initialized to array
|| iterator to list-of-ints
 for(it = iList.begin(); it != iList.end(); it++) \quad cout << *it << ' ';
 return 0:
 4 6 8
 end()
 begin()
 An equivalent approach, using a while loop instead of a for loop, might be
 it = iList.begin();
 while( it != iList.end() )
 cout << *it++
 http://akademi.itu.edu.tr/en/buzluca
 @ ⊕9 ⊕
 1999 - 2010 Feza BUZLUCA
 A2.12
 //www.buzluca.info
```

```
Object-Oriented Programming This chapter will be renewed
 Data insertion
 int main() {
 list<int> iList(5):
 // empty list holds 5 ints
 list<int>::iterator it;
 // iterator
 // fill list with data
 int data = 0:
 for(it = iList.begin(); it != iList.end(); it++)
 *it = data += 2;
for(it = iList.begin(); it != iList.end(); it++) cout << *it << ' ';
 // display list
 return 0;
 The first loop fills the container with the int values 2, 4, 6, 8, 10, showing that
 the overloaded * operator works on the left side of the equal sign as well as on the right. The second loop displays these values.
  Example: Shapes with the STL: Inheritance and Polymorphism
 See Example:
 eA2_8.cpp
 1999 - 2010 Feza BUZLUCA
 A2.13
```

```
Object-Oriented Programming This chapter will be renewed
 Constant iterators:
 The STL defines const_iterator types to be able to visit a range of the elements in a constant container. Whereas the elements of the list in the previous example
 could have been altered, the elements of the vector in the next example are
 immutable, and const iterators are required:
 int main() {
 int arr[] = { 2, 4, 6, 8 }; // array of ints const vector <int> v1(arr, arr+4); // vector initialized to array
 vector<int>::const_iterator it;
 // constant iterator to vector-of-ints
 for(it = v1.begin(); it != v1.end(); it++) cout << *it << '';
 Reverse iterators:
 Suppose you want to iterate backward through a container from the end to the beginning. You might think you could say something like \frac{1}{2} \int_{-\infty}^{\infty} \frac{1}{2} \int_{
 // normal iterator
 list<int>::iterator it;
 it = iList.end():
 // start at end
 while( it != iList.begin() )
cout << *--i << ' ';
 // go to beginning
 // pre-decrement iterator
 To iterate backward, the better way is to use a reverse iterator.
 //akademi.itu.edu.tr/en/buzluca
 @ ⊕ ⊕
 1999 - 2010 Feza BUZLUCA
 A2.14
 //www.buzluca.info
```

```
int arr[] = { 2, 4, 6, 8, 10 };
list<int> iList(arr, arr+5);
 // array of ints
 || list initialized to array
  list<int>::reverse_iterator revit;
 || reverse iterator
  revit = iList.rbegin();
 // iterate backwards
  while( revit != iList.rend() )
 // through list,
 cout << *revit++ <<
 // displaying output
 return 0;
Reverse iterators act like pointers to elements of the container, except that
when you apply the increment operator to them, they move backward rather
than forward
You must use the member functions rbegin() and rend() when you use a reverse
iterator. (But don't try to use them with a normal forward iterator.)
Confusingly, you're starting at the end of the container, but the member
function is called rbegin(). Also, you must increment the iterator. Don't try to decrement a reverse iterator; revit-- doesn't do what you want. With a
reverse_iterator, always go from rbegin() to rend() using the increment
operator.
```

@ ⊕ ⊕

1999 - 2010 Feza BUZLUCA

A2.15

Object-Oriented Programming This chapter will be renewed

Using the reverse operator

ademi itu edu tr/en/buzluca

int main() {

```
Object-Oriented Programming This chapter will be renewed
 Using the find() algorithm with containers
 #include <iostream>
 #include <algorithm>
 #include <list>
 using namespace std;
 int main() {
  list<int> iList(5);
 // empty list holds 5 ints
 list<int>::iterator it;
 // iterator
 int data = 0;
 || fill list with data
 for(it = iList.begin(); it != iList.end(); it++)
 *it = data += 2:
 = find(iList.begin(), iList.end(), 8);
 || look for number 8
 As an algorithm, find() takes three arguments. The first two are iterator values
 specifying the range to be searched and the third is the value to be found. Here I fill the container with the same 2, 4, 6, 8, 10 values as in the last example. Then I use the find() algorithm to look for the number 8. If find() returns iList.end(),
 I know it's reached the end of the container without finding a match. Otherwise, it mus have located an item with the value 8. Here the output is
 Found 8
 tp://akademi.itu.edu.tr/en/buzluca
tp://www.buzluca.info
 @⊕⊜
 1999 - 2010 Feza BUZLUCA
 A2.17
```

```
Object-Oriented Programming This chapter will be renewed
 You can also use algorithms with user defined classes. But classes must include
 necessary operators, which are used by algorithms. For example the find() algorithm uses the operator==() of the underlying data type to compare the
class ComplexT{
 float re,im;
 public:
 set(float r, float i){re=r; im=i;}
bool operator==(const ComplexT &c) const{
 return re==c.re && im==c.im:
 int main(){
}:
 ComplexT z[3];
 z[0].set(1.1, 1.2);
z[1].set(2.1, 2.2);
z[2].set(3.1, 3.2);
 ComplexT zSearch
 zSearch.set(2.1, 2.2);
ComplexT *result;
 result=find(z, z+3, zSearch);

if (result == z+3) cout << "Not found";

else cout << "Found";
 See Example:
 return 0:
 eA2_9.cpp
 .tr/en/buzluca
 @ ⊕ ⊕
 1999 - 2010 Feza BUZLUCA
 A2.18
```

```
This chapter will be renewed
bject-Oriented Programming
 Example: sort()
Function prototypes
 void sort(Iterator first, Iterator last);
 void sort( Iterator first, Iterator last, comp);
Description:
The first prototype: the elements in the range [first, last) are sorted in ascending order, using the operator<() of the underlying data type.

The second prototype: the elements in the range [first, last) are sorted in
ascending order, using the comp function object to compare the elements.
Example:
#include <iostream>
#include <algorithm>
#include <string>
using namespace std;
int main()
 string words[]= {"november", "kilo", "mike", "lima", "oscar", "quebec", "papa"};
 sort(words, words +7);
for(int i =0; i<7; i++) cout << words[i] << endl;
 return 0:
 kademi.itu.edu.tr/en/buzluca
 @ ⊕ ⊕ ⊕
 1999 - 2010 Feza BUZLUCA
 A2.19
```

```
bject-Oriented Programming This chapter will be renewed
Other prototype of sort() uses a given function to compare arguments. void sort( Iterator first, Iterator last, comp);
In this case the elements in the range [first, last) are sorted in ascending(?) order, using the comp function to compare the elements.
The comp function can be a user written function:
#include <iostream>
#include <algorithm>
#include <string>
using namespace std;
bool after( const string &left, const string &right)
 return left > right;
int main()
 return 0:
 See Example: eA2_10.cpp
 See Example
 eA2_11.cpp
In this example elements are sorted in descending order
 emi.itu.edu.tr/en/buzluca
 <u>@</u> ⊕⊛⊜
 1999 - 2010 Feza BUZLUCA
 /www.buzluca.info
```

```
Object-Oriented Programming This chapter will be renewed
 Function Objects
 Some algorithms can take something called a function object as an argument. A function object is actually an object of a template class that has a single member function: the overloaded () operator. The names of these classes can be used as
  In the header file functional there are many useful template classes which include a single member function the overloaded function call () operator. For example, a function object can be created from class greater to use with the sort algorithm:
 template<class T>
 #include <iostream>
 struct greater {
 #include <algorithm>
#include <string>
 bool operator()(const T& x, const T& y) const
 #include < functional >
 return x > y;
 using namespace std;
 }
  int main()
 string words[]= {"november", "kilo", "mike", "lima", "oscar", "quebec", "papa"}; sort(words, words +7, greater<string>()); // greater () is a function object
 for(int i =0; i<7; i++) cout << words[i] << endl;
  In this example elements are sorted in descending order because of {\it greater} function
  object.
 @ ⊕ ⑤ ⑤
 1999 - 2010 Feza BUZLUCA
```

Iterators and Algorithms Besides acting as smart pointers to items in containers, iterators serve another important purpose in the STL. They determine which algorithms can be used with which containers In some theoretical sense, you should be able to apply every algorithm to every container. In fact, many algorithms will work with all the STL containers. However, some algorithms are inefficient (i.e., slow) when used with some containers. The sort() algorithm, for example, needs random access to the container it's trying to sort; otherwise, it would need to iterate through the container to find each element before moving it, a time-consuming approach. Similarly, to be efficient, the reverse() algorithm needs to iterate backward as well as forward through a container. Iterators provide an elegant way to match appropriate algorithms with containers. If you try to use an algorithm that's too powerful for a given container type, then you won't be able to find an iterator to connect them. If you try it, you will receive a compiler error alerting you to the problem. The STL defines five types of iterators to make this scheme work • InputIterators: InputIterators can read elements from a container. The dereference operator is guaranteed to work as an rvalue in an expression, not as an lvalue. · OutputIterators: OutputIterators can be used to write to a container. The de-

Object-Oriented Programming This chapter will be renewed

ence operator is guaranteed to work as an Ivalue in an expression, not as an rvalue emi.itu.edu.tr/en/buzluca <u>@</u> ⊕ 1999 - 2010 Feza BUZLUCA

Object-Oriented Programming This chapter will be renewed

- ForwardIterators: ForwardIterators combine InputIterators and OutputIterators. They can be used to traverse the container in one direction, for reading and/or writing.
- $\textbf{BidirectionalIterators}: \textbf{BidirectionalIterators} \ allow \ the \ traversal \ of \ a \ container$ in both directions, for reading and writing.
- RandomAccessIterators: RandomAccessIterators provide access to any element of the container at any moment. An algorithm such as Sort() requires a RandomAccessIterator, and can therefore not be used with lists or maps, which only provide BidirectionalIterators.

Iterator	Step Forward ++	Read value=*i	Write *i=value	Step Back 	Random Access [n]
Operation					
Random-access iterator	×	×	×	×	×
Bidirectional iterator	×	×	×	×	
Forward iterator	×	×	×		
Output iterator	×		×		
Input iterator	×	×			
tp://akademi.itu.edu.tr/en/buzluca tp://www.buzluca.info		@ 0 9 9	1999 - 2010	Feza BUZLUC	:A A2.2

If you confine yourself to the basic STL containers, you will be using only two kinds of iterators. The vector and deque require a random-access iterator whereas the list, set, multiset, map, and multimap require only bi-directional When you define an iterator, you must specify what kind of container it will be used for. For example, if you've defined a list holding elements of type int,

// list of ints then to define an iterator to this list you say

Object-Oriented Programming This chapter will be renewed

list<int>::iterator it; // iterator to list-of-ints

list<int> iList:

When you do this, the STL automatically makes this iterator a bi-directional iterator because that's what a list requires. An iterator to a vector or a deque, on the other hand, is automatically created as a random-access iterator.

http://akademi.itu.edu.tr/en/buzluca http://www.buzluca.info **@ ⊕ ⊕ ⊕** 1999 - 2010 Feza BUZLUCA A2.24

Plugging iterators into ane algorith Every algorithm, depending on what it will do to the elements in a container, requires a certain kind of iterator. If the algorithm must access elements at arbitrary locations in the container, it requires a random-access iterator. If it will merely step forward through the iterator, it can use the less powerful forward iterator. Algorithm Input Output Forward Bidirectional Random Access for_each find x count × сору replace unique reverse sort nth_element merge accumulate

@ ⊕ ⊕ ⊕

1999 - 2010 Feza BUZLUCA

A2.25

ect-Oriented Programming This chapter will be renewed Although each algorithm requires an iterator with a certain level of capability, a mor

powerful iterator will also work. The replace() algorithm requires a forward iterator, but it will work with a bi-directional or a random-access iterator as well.

- ·Instead of an InputIterator it is also possible to use a Forward-, Bidirectional- or RandomAccessIterator
- ·Instead of an OutputIterator it is also possible to use a Forward-, Bidirectional- or RandomAccessIterator
- · Instead of a ForwardIterator it is also possible to use a Bidirectional- or RandomAccessIterator.

·Instead of a BidirectionalIterator it is also possible to use a RandomAccessIterator. From the previous tables, you can figure out whether an algorithm will work with a given container. The table shows that the sort() algorithm, for example, requires a random-access iterator. The only containers that can handle random-access iterators are vectors and deques. There's no use trying to apply the sort() algorithm to lists, sets, maps, and so on.

Any algorithm that does not require a random-access iterator will work with any kind of STL container because all these containers use bi-directional iterators, which is only one grade below random access.

As you can see, comparatively few algorithms require random-access iterators. There fore, most algorithms work with most containers.

://akademi.itu.edu.tr/en/buzluca **@ ⊕ ⊕ ⊕** 1999 - 2010 Feza BUZLUCA ://www.buzluca.info

Object-Oriented Programming This chapter will be renewed

//www.buzluca.inf

Object-Oriented Programming This chapter will be renewed

for_each() algorithm:
The for_each() algorithm allows you to do something to every item in a container. You write your own function to determine what that "something" is. Your function can't change the elements in the container, but it can use or display their values. Function prototype:

func for_each(InputIterator first, InputIterator last, Function func);

Description:
Each of the elements implied by the iterator range [first, last) is passed in turn to the function func. The function may not modify the elements it receives (as the used iterate is an input iterator). If the elements are to be transformed, transform() should be used.

Example: for_each() is used to convert all the values of an array from inches to centimeters and display them.

```
void in to cm(float in)
 II convert and display as centimeter
  cout << (in * 2.54) << ' ';
int main()
 II array of inches values
  float array[] = { 3.5, 6.2, 1.0, 12.75, 4.33 };
vector<float> inches (array, array+5); // vector of inches values
for_each(inches.begin(), inches.end(), in_to_cm); // output as centimeters
 // vector of inches values
  return 0:
 Example:eA2_12.cpp
 mi.itu.edu.tr/en/buzluca
 @ ⊕ ⊕ ⊕
 A2.27
 1999 - 2010
 Feza BUZLUCA
```

Object-Oriented Programming This chapter will be renewed

Object-Oriented Programming This chapter will be renewed

Associative Containers

The two main categories of associative containers in the STL are maps and sets. A map (sometimes called a *dictionary* or *symbol table*) stores key and value pairs. The keys are arranged in sorted order.

A set is similar to a dictionary, but it stores only keys; there are no values.

In both a set and a map, only one example of each key can be stored. It's like a dictionary that forbids more than one entry for each word.

A multiset and a multimap are similar to a set and a map, but can include multiple instances of the same key.

The advantages of associative containers are that, given a specific key, you can quickly access the information associated with this key; it is much faster than by searching item by item through a sequence container. On normal associative containers, you can also quickly iterate through the container in sorted order.

Associative containers share many member functions with other containers. However, some algorithms, such as lower_bound() and upper_bound(), exist only for associative containers. Also, some member functions that do exist for other containers, such as the push and pop family (push_back() and so on), have no versions for associative containers

mi.itu.edu.tr/en/buzluca

1999 - 2010 Feza BUZLUCA

A2.28

A2.30

Object-Oriented Programming This chapter will be renewed

Set

The set class implements a set of (sorted) values. To use the set, the header file se must be included: #include <set>

A set is filled with values, which may be of any container-acceptable type. Each value can be stored only once in a set See Example: eA2_13.cpp

An important pair of member functions available only with associative containers is the lower_bound() and upper_bound().

set<string> city; The program first displays an set<string>::iterator iter; // iterator to set city.insert("Trabzon"); // insert city name entire set of cities. The user is // insert city names then prompted to type in a pair of key values, and the program will display those keys that lie within iter = city.begin();
while(iter != city.end()) // display set while(iter != city.end())
cout << *iter++ << endl; this range. string lower, upper; // display entries in range cout << "\nEnter range (example A Azz): "; cin >> lower >> upper iter = city.lower_bound(lower) See Example: while(iter != city.**upper_bound**(upper))
cout << *iter++ << endl; eA2_14.cpp

http://akademi.itu.edu.tr/en/buzluca ttp://www.buzluca.info

@ ⊕ ⊕ ⊕

1999 - 2010 Feza BUZLUCA A2.29 The map class implements a (sorted) associative array. To use the map, the header file map must be included: #include <map> A map is filled with Key/Value pairs, which may be of any container-acceptable type.
The key is used for looking up the information belonging to the key. The associated information is the Value. For example, a phonebook uses the names of people as the key, and uses the telephone number and maybe other information as the value. Basically, the operations on a map are the storage of Key/Value combinations, and looking for a value, given a key. Each key can be stored only once in a map. If the same key is entered twice, the last entered key/value pair is stored, and the pair that was entered before is lost. **Example**: Cities and their plate numbers. int main() // set of string objects map<string,int> city_num; city_num["Trabzon"] = 61; city_num["Adana"] = 01; string city_name; cout << "\nEnter a city: "; // insert city names and numbers See Example: cin >> city name eA2_15.cpp if (city_num.end() == city_num.find(city_name))
 cout << city_name << " is not in the database</pre> cout << "Number of " << city_name << ": " << city_num[city_name];

@ ⊕ ⊕ ⊕

1999 - 2010 Feza BUZLUCA

Object-Oriented Programming This chapter will be renewed

Container Adaptors

It's possible to use basic containers to create another kind of container called a container adaptor. An adaptor is a sort of simplified or conceptual container that

emphasizes certain aspects of a more basic container; it provides a different interface to the programmer.

The adaptors implemented in the STL are stacks, queues, and priority queues.

A stack restricts access to pushing and popping a data item on and off the top of the stack.

In a queue, you push items at one end and pop them off the other end.

In a **priority queue**, you push data in the front in random order, but when you pop the data off the other end, you always pop the largest item stored: The priority queue automatically sorts the data for you.

Adaptors are template classes that translate functions used in the new container

Adaptors are template classes that translate functions used in the new container (such as push and pop) to functions used by the underlying container. Stacks, queues, and priority queues can be created from different sequence containers, although the deque is often the most obvious choice. You use a template within a template to instantiate a new container. For example, here's a stack object that holds type int, instantiated from the deque class: stack c int, deque<int> int_stack;

By default, an STL stack adapts a deque. So you can define a stack as follows: stack

We could force a stack to adapt a vector with the definition:
stack< int, vector<int> > int_stack;
p://akademi.lu.edu.trienbuziuca
p://www.buziuca.trienbuziuca

1999 - 2010 Feza BUZLUCA