CS11 – Advanced C++

Winter 2014-2015 Lecture 1

Welcome!

- 7-9 lectures
 - Slides are posted on CS11 website
 - http://courses.cms.caltech.edu/cs11
- 7 lab assignments
 - Advanced tracks tend to focus on a larger project
 - This term's project: write a simple ray tracer
 - A lot of code to write, but a lot of fun to play with

Lab Submissions

- Advanced C++ track requires a CS cluster account
- Using csman homework submission website:
 - http://csman.cms.caltech.edu
 - Uses CS cluster for authentication
- Will also be using Git this term
 - Can host your repository on the CS cluster, or elsewhere if you prefer

The C++ Standard Library

- Sits on top of the C++ Core Language
 - The second fundamental component of C++
 - Extremely useful functionality!
- "Nonprimitive facilities"
 - Locale support, strings, exceptions
 - I/O streams, collections, algorithms
 - A framework for extending these facilities
- Support for some language features
 - memory management, runtime type information (RTTI)
- Portable implementations of useful functions
 - sqrt(), memmove(), etc. (not optimized!)

Standard Template Library (STL)

- Very well known part of Standard Library
- Primary architect: Alexander Stepanov
 - AT&T Bell Labs, then later Hewlett Packard
- Andrew Koenig motivated proposal to ANSI/ISO Committee in 1994
- Proposal accepted/standardized in 1994
- Continuous refinements, increased support

What *Is* the STL?

- A set of generic containers, algorithms, and iterators that provide many of the basic algorithms and data structures of computer science.
- Generic
 - Heavily parameterized; lots of templates!
- Containers
 - Collections of other objects, with various characteristics.
- Algorithms
 - For manipulating the data stored in containers.
- Iterators
 - "A generalization of pointers."
 - Cleanly decouple algorithms from containers.

STL Underlying Concepts

- Working with STL requires fluency with:
 - Class inheritance
 - Class templates and function templates
 - Function pointers
 - Basic data structures/computational complexity
- Some of these concepts may be a little new
 - Don't worry; we will explore them all!

Simple STL Example!

You want an array of numbers.

```
vector<int> v(3); // Vector of 3 elements
v[0] = 7;
v[1] = v[0] + 3;
v[2] = v[0] + v[1];
```

- Now you want to reverse their order! reverse(v.begin(), v.end());
- vector<int> is the generic container
- reverse() is a generic algorithm
- reverse() uses iterators associated with v

STL Algorithms

- Generic function-templates
 - Parameterized on <u>iterator</u> type *not* container
- Example: the find() algorithm

Searches for value in range [first, last).

Algorithms and Iterators

InputIterator isn't a specific type!

```
while (first != last && *first != value) ++first;
```

- Just needs to support * (dereference), ++ (increment), and equality operators.
- Pointers also satisfy these constraints.

```
float a[5] = { 1.1, 2.3, -4.7, 3.6, 5.2 };
float *pVal;
pVal = find(a, a + 5, 3.6); // float* as iterators
```

The Big Picture

- This set of required functionality for the iterator-type is called a <u>concept</u>.
 - In this case, the concept is named "InputIterator."
- A type that satisfies these requirements is said to "model the concept."
 - Or, it "conforms to the concept."
- For example:
 - "int* is a model of Input Iterator because int* provides all of the operations that are specified by the Input Iterator requirements."

What about reverse ()?

- The reverse() algorithm needs more!
 - Specifically, its iterators <u>also</u> need -- operator.
- reverse()'s arguments must model the BidirectionalIterator concept.
 - Like InputIterator, but with more requirements.
- BidirectionalIterator <u>refines</u> the InputIterator concept.
 - This is exactly like class-inheritance.
 - Different terms because these aren't classes.

Wait A Minute...

- A major issue with this whole "concept" thing:
 - No language support whatsoever for declaring or enforcing the requirements of concepts!
 - No language support for declaring that a particular type models a concept.

This makes it a bit challenging.

Iterator Concept Hierarchy

- Trivial Iterator supports dereference
 - That's it. Yep, it's trivial.
- Input Iterator supports increment
 - Only read support is guaranteed.
 - Only single-pass support guaranteed.
- Forward Iterator like Input Iterator
 - Supports multi-pass algorithms.
- Bidirectional Iterator supports decrement
- Random Access Iterator
 - Supports arbitrary-size steps forward and backward

Output Iterators

- Output Iterators don't appear in the iterator concept hierarchy
- Different, very limited set of requirements
 - Support assignment
 - Support increment
 - Support postincrement-and-assign
 - *iter++ = value;
- "It's like a tape."
 - You can write to the current location
 - You can advance to the next location

Function Objects

- Anything that can be called like a function
 - A generalization of functions
 - Can be a true function pointer
 - Can be an instance of a class that overloads ()
- Allows customization of algorithm operations
 - Can pass these things to STL algorithms
- Also known as "functors"

Function Pointers?!

- C/C++ functions can be referred to by name
 - \square sin(x), cos(x), sqrt(x), etc.
- Can also refer to functions via <u>function pointers</u>
 - Like a normal pointer, but function can be called through it
 - Function's signature is part of the pointer's type
 - Number and types of arguments, return type
- Above funcs take a double and return a double
 - A function pointer for them could be like this:double (*fp) (double);
 - Variable name is fp
 - Points to a function that takes a double and returns a double

Using Function Pointers

- Normally refer to functions to invoke them double rot = coord * sin(angle);
 - Invokes sin, using angle as argument
- Can also get a function's address via its name

```
double (*fp) (double);
...

fp = sin; // No arguments to sin here!
...
double res = fp(input);
```

- Use fp like a normal function
- Can set fp to any function with the same signature
 - sin, cos, tan, sqrt, log, exp, your own functions, etc.

Functor Concepts

- Generatorf()
 - No arguments.
- Unary Functionf(x)
 - One argument.
- Binary Function
 f(x, y)
 - Two arguments.
- Special concepts for bool return-types
 - □ Predicate bool p(x)
 - □ Binary Predicate bool p(x, y)
- Others, too...

Simple Functor Example

You want a collection of 100 random values

```
vector<int> values(100);
generate(values.begin(), values.end(), rand);
```

Can create your own functions

```
int randomColorValue() {
 return rand() & 0x00FFFFFF;
}
...
vector<int> randColors(10);
generate(randColors.begin(), randColors.end(),
 randomColorValue);
```

Functors with State

- You want to find the sum of those values
 - Need a functor with state
 - A class with overloaded () is perfect for this

```
struct adder : public unary_function<int, void> {
  int sum;
  adder() : sum(0) { } Argument Type Result Type
  void operator()(int x) { sum += x; }
};
```

Apply functor with for each algorithm

```
adder result =
  for_each(values.begin(), values.end(), adder());
cout << "Sum is " << result.sum << endl;</pre>
```

The for_each() Algorithm

Example implementation of for each():

Our example:

```
adder result =
  for_each(values.begin(), values.end(), adder());
```

- An adder object is initialized, and a copy is passed to for_each()
- Function-template uses object f as a function on each element
- Function returns the object f, which is then copied into result

Printing The Numbers

- Now you want to print the numbers, separated with commas.
- Use copy() algorithm and Output Iterators copy(values.begin(), values.end(), ostream iterator<int>(cout, ", "));
 - Note that ostream_iterator template-param must match element-type of collection.

STL Containers

- Sequences are a refinement of Container concept
 - Elements arranged in linear sequential order
 - Variable size; can grow or shrink
- vector random access, constant append time, linear insert time, linear prepend time
- deque like vector, but constant prepend time too
- list doubly linked list, constant insert anywhere, only sequential access
- slist singly linked list, only forward traversal
- bit_vector vector of bools, optimized for space!

Associative Containers

- Support efficient retrieval based on keys
- No support for inserting at a specific position
- set stores keys; each appears only once
- map stores (key,value) pairs; each key appears only once
- multiset, multimap like the above, but keys can appear multiple times
- These are <u>Sorted Associative Containers</u>
 - They don't hash the keys! Most operations are O(log(N))
 - But, they do keep their entries sorted by key.

Extensions to STL Containers

- Hashed Associative Containers have constant-time insert/retrieve operations
- Are considered "STL Extensions"
- hash_set, hash_map like set, map
- hash_multiset, hash_multimap like multiset, multimap
- Unlike the other Associative Containers, keys aren't kept in a specific order.

Container Adaptors

- "Provides a restricted subset of functionality"
- Uses another container for internal storage
- stack LIFO, uses deque by default
- queue FIFO, also uses deque by default
- priority_queue uses vector by default

Can override the default internal container

Containers and Iterators

- STL containers provide iterators over their elements
 - begin () returns an iterator to the first element
 - end() returns an iterator "just past" the last element
- Type of "element" depends on the container!
 - Sequences are simple element type is what's specified in template parameter
 - vector<int> has elements of type int
 - Associative containers contain (key, value) pairs
 - map<string, int> has elements of type
 std::pair<string, int>
- "Element type" is called the container's value type

Iterator Types

 STL containers provide definitions of value type, iterator types as nested typedefs

```
vector<int> values(100);
...
vector<int>::iterator iter = values.begin();
while (iter != values.end()) {
 ... // Compute stuff.
}
```

- Sometimes you need to do this...
 - Prefer to use provided algorithms instead, unless it's just too complicated or annoying.

Helpful Resources

- The SGI STL Documentation
 - http://www.sgi.com/tech/stl/index.html

Effective STL by Scott Myers