STL intro and model

Michael R. Nowak

Texas A&M University

Introduction to the Standard Template Library

The Standard Template Library

- Containers (16 since C++11 standard)
- Iterators (5 types)
- Algorithms (80+ since C++11)

- Other organizations provide more containers and algorithms in the style of the STL
 - Boost.org, Microsoft, SGI,...

Common Programming Tasks

- Collect multiple data items into a container
- Organize the data according to some rule
- Retrieve data items
 - by index: e.g., get the i-th item
 - by value: e.g., get the first item with the value "Chocolate"
 - by properties: e.g., get the first item with age < 64
- Add new data items
- Remove existing data items
- Sorting and searching
- Simple numeric operations (e.g., add them all up)

- Most of the work to do these programming tasks is independent of the actual type of the data types or even how the data is stored!
- E.g., for sorting, we just need a way to compare the data items
 - numeric types, use <
 - strings, use lexicographic (alphabetical) orde

- For instance, consider the selection sort algorithm, where we repeatedly select the next smallest element in a container and swap it into the correct location in that container:
 - Visit each element in the container in order ("left-to-right")
 - a. Compare the current element to each element to its right, while maintaining the index of the smallest element observed so far
 - b. Once you've found the smallest element, swap the element at that index with the current element
 - 2. Continue this process until you've visited each element in the container.

 We could write a selection sort for a vector<int> v, and easily tailor our solution to sort a vector<char> v:

```
// selection sort algorithm for vector<int>
 // selection sort algorithm for vector<char>
for ( int i = 0 ; i < v.size() ; ++i ) {
 for ( int i = 0 ; i < v.size() ; ++i ) {
 int smallest = i;
 int smallest = i;
 for ( int j = i + 1 ; j < v.size() ; ++j ) {
 for ( int j = i + 1 ; j < v.size() ; ++j ) {
 if ( v.at(smallest) > v.at(j) )
 if ( v.at(smallest) > v.at(j) )
 smallest = i;
 smallest = j;
 int temp = v.at(i);
 char temp = v.at(i);
 v.at(i) = v.at(smallest);
 v.at(i) = v.at(smallest);
 v.at(smallest) = temp;
 v.at(smallest) = temp;
```

- While the sort that we've written can be easily applied to different vector<T>, it would require some changes before we could use it to sort, say, a LinkedList<T>
 - Why?
- Ideal: to write code for common programming tasks, such as sorting, that do not have to be rewritten every time we come up with a different way to store the data
 - That is, we want uniform access to the data
 - independent of how it is stored
 - independent of its type
 - And be easy to read, easy to modify, fast,...

Generic Programming

- Generalize algorithms
 - in addition to generalizing data structures
- Advantages:
 - increased correctness
 - greater range of uses (and reuses)
 - better performance (through tuned libraries)

Sum Function for Array

```
double sum(double array[], int n) {
// assume array is of size n
 double s = 0;
 for (int i = 0; i < n; ++i)
 s = s + array[i];
 return s;
}</pre>
```

Sum Function for Linked List

```
struct Node {
 Node* next;
 int data;
};
int sum(Node* first) {
 int s = 0;
 while (first) {
 s += first->data;
 first = first->next;
 return s;
```

Pseudocode Version of Both Functions

```
int sum(data) {
 int s = 0;
 while (not at end) { // operation 1
 s = s + get value; // operation 2
 get next data element; // operation 3
 return s;
```

STL-Style Version of Generalized Sum Function

```
// Iter must be an "Input_iterator"
// T must be a type that can be added and assigned
template<class Iter, class T>
// first and last refer to data elements;
// s accumulates the sum
T sum(Iter first, Iter last, T s) {
 while (first != last) { // operation 1
 s = s + *first; // operation 2
 ++first;
 // operation 3
 return s;
```

Using STL-Style Sum Function

```
double a[] = { 1,2,3,4,5,6,7,8 };
double d = 0;
d = sum(a, a + sizeof(a) / sizeof(a[0]), d);
```

- First initialize the array a.
- Then initialize the accumulator d.
- Then call the templated function sum:
 - Iter is replaced with double*
 - T is replaced with double
- First argument is a pointer to the first element of a.
- Second argument is a pointer to just after the last element of a. (why?).

Instantiated Sum Function


```
double sum(double* first, double* last, double s)
{
 while (first != last) {
 s = s + *first;
 ++first;
 }
 return s;
}
```

Sum Function Example

- Almost the standard library accumulate()
- Works for arrays, vectors, lists, istreams,...
- Runs as fast as "hand-crafted" code
- Code's requirements on the data are made explicit

Standard Template Library Model

Basic STL Model

- Separation of concerns
 - Algorithms manipulate data, but don't know about containers
 - Containers store data, but don't know about algorithms
 - Algorithms and containers interact through iterators
 - Each container has its own iterator types

Iterators

- A pair of iterators defines a sequence
 - the beginning (points to first element, if any)
 - the end (points to the one-beyond-the-last element)

Iterators

- An iterator is a type that supports the "iterator operations":
 - Go to next element: ++
 - Get value: *
 - Check if two iterators point to same element: ==
- Frequently a pointer type, but not necessarily
- Some iterators support more operations (--, +, [])

One-Past-The-Last

- An iterator point to (refers to, denotes) an element of a sequence
- The end of the sequence is "one past the last element", not the last element!
- Reason is to elegantly represent an empty sequence
- One-past-the last element is not an element
 - you can compare an iterator pointing to it
 - but you cannot dereference it (get its value) iterator: the end:

An empty sequence:

Containers

Hold sequences in different ways

vector

Containers

Hold sequences in different ways

• list (doubly-linked)

Containers

Hold sequences in different ways

