Templates, Function Objects, Namespaces and the C++ Standard Library

MATH 5061: Fundamentals of Computer Programming for Scientists and Engineers

Dr. Richard Berger richard.berger@temple.edu

Department of Mathematics Temple University

11/10/2016

Outline

Generic Programming

Function Templates
Class Templates

Function Objects

Namespaces

C++ Standard Library

Strings

Sequential Containers

Iterators

Associative Containers

Algorithms

Outline

Generic Programming Function Templates Class Templates

Function Objects

Namespaces

Strings Sequential Containers Iterators Associative Containers

Algorithms

Generic Programming

C++: strict type system

```
void sort(int* a, int len);
void sort(float* a, int len);
void sort(double* a, int len);
```

- ▶ all of these functions are different in C++
- you have to explicitly create a function for each data type
- the data type is fixed at compile time

Generic Programming

C++: strict type system

```
void sort(int* a, int len);
void sort(float* a, int len);
void sort(double* a, int len);
```

- all of these functions are different in C++
- you have to explicitly create a function for each data type
- the data type is fixed at compile time

Python: duck typing

```
def sort(a):
 length = len(a)
 ...
```

- Python doesn't care what types come in as parameters
- It will try to use them
- Type checking is done at run time

If it quacks like a duck, looks like a duck, then it is a duck.

In-Place Insertion Sort (int version)

```
void insertion sort(int * a, int length)
 for(int j = 1; j < length; j++) {
 int key = a[j];
 int i = j - 1;
 while(i >= 0 \&\& a[i] > key) {
 a[i+1] = a[i]:
 i.--;
 a[i+1] = kev;
```

- in-place insertion sort works inside the original array
- does not need additional array, so requires less memory
- here we are sorting integer numbers

In-Place Insertion Sort (float version)

```
void insertion sort(float * a, int length)
 for(int j = 1; j < length; j++) {
 float key = a[i];
 int i = j - 1;
 while(i >= 0 \&\& a[i] > key) {
 a[i+1] = a[i];
 i--;
 a[i+1] = kev:
```

- sorting floating-point numbers works the same way
- the only change is the data type in some parts of the code

In-Place Insertion Sort (float version)

```
void insertion sort(float * a, int length)
 for(int j = 1; j < length; j++) {
 float key = a[i];
 int i = j - 1;
 while(i >= 0 \&\& a[i] > key) {
 a[i+1] = a[i];
 i --:
 a[i+1] = key;
```

- sorting floating-point numbers works the same way
- the only change is the data type in some parts of the code
- Wouldn't it be nice if we could write this code only once and easily change the data type?

In-Place Insertion Sort (**float** version)

```
void insertion sort(float * a, int length)
 for(int j = 1; j < length; j++) {
 float key = a[i];
 int i = j - 1;
 while(i >= 0 \&\& a[i] > key) {
 a[i+1] = a[i];
 i --:
 a[i+1] = key;
```

- sorting floating-point numbers works the same way
- the only change is the data type in some parts of the code
- Wouldn't it be nice if we could write this code only once and easily change the data type?
- ► ⇒ Template Functions

Function Templates

In-Place Insertion Sort (template version)

```
template<typename T>
void insertion sort(T * a, int length)
 for (int j = 1; j < length; j++) {
 T \text{ key = a[i];}
 int i = j - 1;
 while (i >= 0 \&\& a[i] > kev) {
 a[i+1] = a[i];
 i --:
 a[i+1] = kev;
```

- templates allow us to write generic algorithms which are parameterized by types
- a template instructs the compiler on how to generate a function for any given type
- when the compiler first sees a usage of the function with a specific type it will generate a function for that combination

Using a function template

```
int * a = new int[10];
float * b = new float[10];

// compiler will create sort(int*, int)
insertion_sort(a, 10);

// compiler will create sort(float*, int)
insertion_sort(b, 10);
```

Template Specializations

```
// generic implementation
template<typename T>
void print(T value) {
 printf("NaN");
// specialization for int
template<>
void print(int value) {
 printf("%d", value);
 specialization for float
template<>
void print(float value) {
 printf("%2.2f", value);
```

```
print("Hello World"); // NaN
print(42.0f); // 42.00
print(7); // 7
```

- specializations allow you to add an implementation of a template function for a specific type combination
- the benefit is you can have a generic implementation for most types, and a tuned one for specific types

Class Templates

int Stack

```
class Stack {
 int data[100];
public:
 Stack();
 ~Stack();
 void push(int value);
 int pop();
};
```

float Stack

```
class Stack {
 float data[100];
public:
 Stack();
 ~Stack();
 void push(float value);
 float pop();
} ;
```

Class Templates

Generic Stack

```
template<typename T>
class Stack {
 T data[100];
public:
 Stack();
 ~Stack();
 void push(T value);
 T pop();
};
```

Usage

```
Stack<int> istack;
istack.push(10);
istack.push(20);

Stack<float> fstack;
fstack.push(10.0f);
fstack.push(20.0f);
```

Caution

- Template classes are generated at compile time
- ► There is no inheritance-like relationship between templates (e.g., Stack<int> is not compatible with Stack<float>)
- however, they can have common base classes

```
struct IPrintable {
 virtual void print() = 0;
};
template<typename T>
class Stack : public IPrintable {
public:
 virtual void print() { ... };
```

```
Stack<int> istack;
Stack<float> fstack;

IPrintable & a = istack;
IPrintable & b = fstack;
a.print();
b.print();
```


Outline

Generic Programming

Function Templates
Class Templates

Function Objects

Namespaces

C++ Standard Library

Strings

Sequential Containers

Iterators

Associative Containers

Algorithms

Function Objects

Objects which acts like a function

when having such an object, you can call them with parameters

```
less_than op;  // op is an object of class 'less_than'
bool result = op(4, 3);
bool result2 = op(3, 4);
```

Function Objects

Objects which acts like a function

when having such an object, you can call them with parameters

```
less_than op;  // op is an object of class 'less_than'
bool result = op(4, 3);
bool result2 = op(3, 4);
```

Writing a class for a function object

```
struct less_than {
 bool operator()(int a, int b) {
 return a < b;
 }
};</pre>
```

```
struct greater_than {
 bool operator()(int a, int b) {
 return a > b;
 }
};
```

► Function object classes implement the **operator**() method


```
// sort in ascending order
sort_list(list, length, less_than());

// sort in descending order
sort_list(list, length, greater_than());
```

Template function which takes a function object as parameter

```
template<typename T>
void sort_list(int * a, int length, T compare)
 for (int j = 1; j < length; j++) {
 int key = a[j];
 int i = j - 1;
 while (i \ge 0 \& \& compare(key, a[i])) {
 a[i+1] = a[i];
 i--;
 a[i+1] = kev:
```


Live Demo: Using function objects for sorting

Outline

Generic Programming

Function Templates
Class Templates

Function Objects

Namespaces

C++ Standard Library

Strings

Sequential Containers

Iterators

Associative Containers

Algorithms

Avoiding name collisions

- a recurring problem in programming is finding good names for things
- every declaration in C/C++ has to have a unique name
- all names live in the global namespace
- once your code base grow you will eventually run out of names
- workaround: add prefixes to names
 - ▶ initialize
 - subsystemA_initialize
 - subsystemB_initialize

Namespaces

```
// in global namespace
void initialize():
class Info:
namespace SubsystemA {
 // in SubsystemA namespace
 void initialize();
 class Info;
namespace SubsystemB {
 // in SubsystemB namespace
 void initialize();
 class Info;
namespace SubsystemA {
 // again in SubsystemA namespace
 void cleanup();
```

- in C++ you can create your own namespaces to group functions, classes or global variables
- a namespace is defined using the namespace keyword followed by a name and a block
- anything inside the block is part of that namespace
- you can always add more to a namespace by just adding another block

Using names in namespaces

names in a different namespace can be accessed with their fully qualified name NamespaceName::symbol

```
SubsystemA::initialize();
SubsystemB::initialize();
```

you can also import a name into your current scope and use it without any prefix

```
using SubsystemB::initialize;
initialize(); // this is SubsystemB::initialize()
```

or import all names from a namespace into your current scope

```
using namespace SubsystemA;
initialize(); // this is SubsystemA::initialize()
cleanup(); // this is SubsystemA::cleanup()
```

Nested namespaces

```
namespace Simulation {
 namespace Physics {
 . . .
 namespace Data {
 namespace Output {
 void dump_to_file();
// usage example
Simulation::Output::dump_to_file();
```

- namespaces can be nested
- this allows you to group your code into logical units

Outline

Generic Programming Function Templates Class Templates

Function Objects

Namespaces

C++ Standard Library Strings Sequential Containers Iterators Associative Containers Algorithms

C++ Standard Library

- written using the C++ core language
- to use it, you only need to include headers
- provides classes, functions and templates to solve general computing
- ▶ all of them live inside the std namespace problems
- grouped into several categories
 - General utilities library
 - Strings library
 - Localization library
 - Container library
 - Iterators library
 - Algorithms library
 - Numerics library
 - Input/Output library
 - Regular Expressions library (C++11)
 - Thread support library (C++11)
 - etc.

Strings

```
#include <string>
#include <stdio.h>
using namespace std;
int main() {
 string first = "Richard";
 string last = "Berger";
 // use + for concatination
 string full = first + " " + last;
 // access individual characters with indexing
 for(int i = 0; i < full.length(); ++i) {</pre>
 printf("%c\n", full[i]);
 // access c-string
 printf("%s\n", full.c_str());
 return 0:
```

Strings

Benefits of using the string class

- automatic memory management of string
- string can grow and shrink dynamically
- offers familiar access to characters like with C-Strings

Other useful member functions

```
String str = "First, solve the problem. Then, write the code.";
string str2 = str.substr(7, 5); // "solve"

size_t pos = str.find("Then"); // find start position of "Then"
string str3 = str.substr(pos); // get string starting from "Then"
```


Basic I/O with Streams

```
#include <iostreams>
using namespace std;
int main() {
 // write to stdout, endl ends line
 cout << "Hello World!" << endl;
 // write out combination of values and strings
 int a = 42:
 float f = 3.14f;
 cout << "a = " << a << ", f = " << f << endl;
 // write to stderr
 cerr << "Error!" << endl:
 // read value
 int parameter;
 cin >> parameter;
 return 0;
```

C++ Standard Template Library (STL)

- Common Algorithms and Data Structures
- Optimized for General Computing
- ▶ Uses C++ template mechanisms extensively
- no virtual calls

C++ Standard Template Library (STL)

Containers

Sequential Containers

Associative Containers

Containers

Operations

- insertion
- accessing
- searching
- deletion

Variants

- ordered
- unordered

Sequential Containers

- std::vector (flexible sequence)
- ▶ std::deque (double-ended queue)
- std::list (double-linked list)
- std::array (fixed sequence, C++11)
- std::forward_list (single-linked list, C++11)
- ▶ std::stack
- ▶ std::queue

C-Arrays

- simplest sequential data structure
- data is stored in range [0, nelements)
- has a fixed size N
- wasteful if we don't use entire storage
- consecutive memory, which allows efficient access

C-Arrays

```
int a[10000] { 10, 2, 7, 5, 1, 4, 9, 3};
int nelements = 8;
```


insertion at the end is O(1)

```
a[nelements++] = 5;
```


insertion at the beginning is O(n)

```
for(int i = nelements; i > 0; --i) {
 a[i] = a[i-1];
a[0] = 5;
nelements++;
```


Therefore inserting at beginning is O(n)

inserting in the middle is O(n)

std::vector - Creation

```
#include <vector>
using namespace std;
```

```
// empty construction
vector<int> a;
// vector of size 10 and default initialized elements
vector<int> a(10);
// vector of size 100 with initial value of -1
vector<int> a(100, -1);
// C++ 11 initializer lists
vector<int> a { 3, 5, 7, 9, 11 };
```

std::vector - Inserting and removing elements

```
// insertion at end
a.push_back(3);
a.push_back(5);
a.push back(7);
// delete at end
a.pop_back();
// insertion at beginning
a.insert(a.begin(), new_value);
```


std::vector - Accessing elements

```
// accessing elements just like arrays
for(int i = 0; i < a.size(); i++) {
 printf("%d\n", a[i]);
}</pre>
```

Note

But there is another way using iterators...

C++ Standard Template Library (STL)

Looping over an array

Indexing

```
int a[100];
for(int i = 0; i < 100; ++i) {
 a[i] = /* computation */
}</pre>
```

With pointers

```
int * b = &a[0];
int * e = &a[0] + 100;

for(int * p = b; p != e; ++p) {
 *p = /* computation */
}
```

Looping over a std::vector

Indexing

```
std::vector<int> a(100);

for(int i = 0; i < a.size(); ++i) {
 a[i] = /* computation */
}</pre>
```

▶ std::vector behaves just like an array and allows you to access each element using an index

Generic way of looping over any STL container

```
// using iterators (act like pointers)
for(vector<int>::iterator it = a.begin(); it != a.end(); ++it) {
 printf("%d\n", *it);
// using iterators (C++ 11, auto)
for(auto it = a.begin(); it != a.end(); ++it) {
 printf("%d\n", *it);
// C++11 for each
for(auto element : a) {
 printf("%d\n", element);
```

Note

- ▶ iterators are not just like pointers
- ▶ pointers are iterators as well
- lacktriangledown \Rightarrow anything in the STL that accepts an iterator accepts pointers from arrays

Back to containers...

std::list

- double-linked list
- list elements connected through pointers
- first element (head) and last element (tail) are always known
- insertion/deletion at both ends in O(1)
- insertion in the middle is also cheaper
 - finding insertion location is O(n) compared to O(1) with C-Arrays
 - but insertion itself happens in O(1) instead of O(n) copies
- dynamic size
- distributed in memory, less efficient access

Single Linked-List: only pointer of next element

Double Linked-List:

pointer of previous and next element

std::list-Creation

```
#include <list>
using namespace std;
```

```
// empty construction
list<int> a;
// list of size 10 and default initialized elements
list<int> a(10);
// list of size 100 with initial value of -1
list<int> a(100, -1);
// C++ 11 initializer lists
list<int> a { 3, 5, 7, 9, 11 };
```

std::list - Inserting and removing elements

```
// insertion at beginning
a.push_front(2);
a.push_front(4);
a.push front(8);
// insertion at end
a.push_back(3);
a.push_back(5);
a.push back(7);
// delete at beginning
int val = a.pop_front();
// delete at end
int val2 = a.pop back();
```

```
// insert at element 2
list<int>::iterator it = a.begin();
++it;
a.insert(it, 10);

// access first element
int first = a.front();

// access last element
int last = a.back();
```


std::list - Accessing elements

```
// accessing elements using iterators
for(list<int>::iterator it = a.begin(); it != a.end(); ++it)
 printf("%d\n", *it);
// C++ 11 with auto
for(auto it = a.begin(); it != a.end(); ++it) {
 printf("%d\n", *it);
// C++ 11 range-based loop
for(auto element : a) {
 printf("%d\n", element);
```


Queue

- First-In-First-Out (FIFO) data structure
- adapter which uses other containers for storage

std::list
std::deque

Operations:

enqueue: put element in queue (insert at tail)
dequeue: get first element in queue (remove
head)

Queue

```
#include <queue>
#include <deque>
#include <list>
```

```
// use default implementation
queue<int> q;

// use list<int> for queue
queue<int, list<int> > q2;

// use deque<int> for queue
queue<int, deqeue<int> > q3;
```

```
// insert element
q.push(3);
a.push(5);
q.push(7);
// remove next element
q.pop(); // 3
q.pop(); // 5
q.pop(); // 7
```


Stack

- Last-In-First-Out (LIFO) data structure
- adapter which uses other containers for storage

std::vector
std::deque
std::list

Operations:

push: put element on stack (insert as head)

pop: get first element on stack (remove

head)

Stack

```
#include <stack>
#include <deque>
#include <vector>
```

```
// use default implementation
stack<int> stk;

// use deque<int> for stack
stack<int, deque<int> > stk2;

// use vector<int> for stack
stack<int, vector<int> > stk3;
```

```
// insert element
stk.push(3);
stk.push(5);
stk.push(7);
// remove next element
stk.pop(); // 7
stk.pop(); // 5
stk.pop(); // 3
```


Associative Containers

- map a key to a value
- searching for a specific element in unsorted sequential container takes linear time
 O(n)
- getting a specific element from an associative container using a key can be as fast as constant time O(1)

Associative Containers

- ▶ map
- ▶ set
- ► multimap
- ▶ multiset
- ▶ unordered_map (C++11)
- unordered_set (C++11)
- ▶ unordered_multimap (C++11)
- ▶ unordered_multiset (C++11)

C-Array as Associative Container

- simplest associative data structure
- maps integer number to data
 - \bullet 0 \rightarrow a [0]
 - ▶ $1 \rightarrow a[1]$
 - ▶ $2 \rightarrow a[2]$
- efficient access in O(1)
- ▶ ineffective storage
- limited to positive integer numbers as keys

int a[10000];

Ordered maps and sets

map

- maps arbitrary keys (objects, basic types) to arbitrary values (objects, basic types)
- Basic idea: if keys are sortable, we can store nodes in a data structure sorted by its keys.
- ► Such sorted data structures can be searched more quickly, e.g. with binary search
- Elements are ordered by key, not by insertion order
- Worst case lookup time is O(log(n))

set

- only stores unique values
- values are sorted
- any duplicate insertions are ignored

std::map

```
#include <map>
#include <string>
using namespace std;
```

```
map<string, string> capitals;
// setting value for key
capitals["Austria"] = "Vienna";
capitals["France"] = "Paris";
capitals["Italy"] = "Rome";
// getting value from key
cout << "Capital of Austria: " << capitals["Austria"] << endl;</pre>
string & capital of france = capitals["France"];
cout << "Capital of France: " << capitals << endl;</pre>
```

```
// check if key is set
if (capitals.find("Spain") != capitals.end()) {
 cout << "Capital of Spain is " << capitals["Spain"]
else {
 cout << "Capital of Spain not found!" << endl;
}</pre>
```

```
// iterate over all elements
for (map<string, string>::iterator it = capitals.begin();
 it != capitals.end(); ++it) {
 string & key = it->first;
 string & value = it->second:
 cout << "The capitol of " << kev << " is " << value << endl;</pre>
// C++11: iterate over all elements
for (auto it = capitals.begin(); it != capitals.end(); ++it) {
 string & kev = it->first;
 string & value = it->second;
 cout << "The capitol of " << key << " is " << value << endl;</pre>
// C++11: iterate over all elements
for (auto & kv : capitals) {
 string & key = kv.first;
 string & value = kv.second;
 cout << "The capitol of " << key << " is " << value << endl;</pre>
```

std::set

```
#include <set>
using namespace std;
```

```
set<int> s;
s.insert(10);
s.insert(20);
s.insert(30);
s.insert(10);
if (s.find(10) != s.end()) {
 // value is set
s.size(); // = 3
```

Unordered maps / Hash maps (C++11)

- also maps arbitrary keys (objects, basic types) to arbitrary values (objects, basic types)
- on average, accessing a hash map through keys takes O(1)
- unordered sequence
- similar to Python dictionaries

How hash maps work:

- ▶ for each key a number is generated using a hash function in O(1)
- this number is called a hash code
- each hash code can be mapped to a location called a bin
- a bin stores nodes with keys which map to the same hash code
- Lookup therefore consists of:
 - determining the hash code of the key O(1)
 - selecting the correct node inside the bin (worst case O(n))

C++ Standard Template Library (STL)


```
#include <vector>
#include <algorithm>
#include <functional>
using namespace std;
int main() {
 vector<int> v {8, 2, 1, 3, 4, 6, 0, 9};
 // sort in ascending order
 sort(v.begin(), v.end());
 // equivalent
 sort(v.begin(), v.end(), less_than());
 // sort in descending order
 sort(v.begin(), v.end(), less than());
 return 0:
```

std::sort
sort sequence from
beginning to end in
ascending order or with
custom comparison
function object

return larger element

```
std::sort(first, last, comparator)
sort sequence from beginning to end in ascending order or with custom comparison
function object
std::stable sort(first, last, comparator)
like sort, but ensures that order of objects which are equal is not changed after sorting.
std::swap(a,b)
swap values of objects
std::min(a,b)
return smallest element
std::max(a,b)
```


```
std::find_if(first, last, predicate)
```

look from first to last iterators and return an iterator to the first element where the predicate is true. Otherwise return last.

```
std::count_if(first, last, predicate)
```

look from first to last iterators return the number of elements for which predicate is ${\tt true}$.

```
std::partition(first, last, predicate)
```

Rearrange all elements from first to last in such a way that all elements for which predicate is **true** come before elements for which it is **false**. It returns an iterator which points to the beginning of the second group.

```
std::stable_partition(first, last, predicate)
```

Same as partition but maintains original element order for each group.


```
std::partition(first, last, predicate)
```


Rearrange all elements from first to last in such a way that all elements for which predicate is **true** come before elements for which it is **false**. It returns an iterator which points to the beginning of the second group.

```
std::stable_partition(first, last, predicate)
```

Same as partition but maintains original element order for each group.

C++ Standard Template Library (STL)

Function objects

Some function object classes defined in <functional> header

Arithmetic operations

- ▶ plus
- ▶ minus
- ► multiplies
- ▶ divides
- ▶ modulus
- ► negate

Comparison operations

- ▶ equal_to
- ▶ not_equal_to
- ► multiplies
- ▶ greater
- ▶ less
- ► greater_equal
- ► less_equal

General

<algorithm>

Provides many container algorithms

<functional>

Defines function objects which are designed to be used with standard algorithms

<iterator>

Classes and templates for working with iterators

Provides classes for measuring time

I/O and Streams

<fstream>

Objects for file-based input and output

<iostream>

Objects for basic input and output (like stdout, stdin, stderr)

Strings

```
<string>
```

C++ string class

Utilities for pattern matching string using regular expressions

Numeric library

<complex>

Defines a class template for complex numbers and functions to manipulate them

<random>

Utilities for generating (pseudo-)random numbers

<valarray>

Defines class templates und functions to manipulate arrays of values

