STL - Standard Template Library

September 22, 2016

STL - Standard Template Library

- Collections of useful classes for common data structures
- Ability to store objects of any type (template)
- Containers form the basis for treatment of data structures
- Container class that stores a collection of data
- STL consists of 10 container classes:

STL Containers

- Sequence Container
 - Stores data by position in linear order:
 - First element, second element, etc.
 - All containers
 - Use same names for common operations
 - Have specific operations
- Associate Container
 - Stores elements by key, such as name, ID number or part number
 - Access an element by its key which may bear no relationship to the location of the element in the container
- Adapter Container
 - Contains another container as its underlying storage structure

STL Containers

- Sequence Container
 - Vector
 - Deque
 - List
- Adapter Containers
 - Stack
 - Queue
 - Priority queue
- Associative Container
 - Set, multiset
 - Map, multimap

How to access Components - Iterator

- Iterator is an object that can access a collection of like objects one object at a time.
- An iterator can traverse the collection of objects.
- Each container class in STL has a corresponding iterator that functions appropriately for the container
- For example: an iterator in a vector class allows random access
- An iterator in a list class would not allow random access (list requires sequential access)

Common Iterator Operations

- * Return the item that the iterator currently references
- ++ Move the iterator to the next item in the list
- Move the iterator to the previous item in the list
- == Compare two iterators for equality
- != Compare two iterators for inequality

Vector Container

- Generalized array that stores a collection of elements of the same data type
- Vector similar to an array
 - Vectors allow access to its elements by using an index in the range from 0 to n-1 where n is the size of the vector
- Vector vs array
 - Vector has operations that allow the collection to grow and contract dynamically at the rear of the sequence

Vector Container

Vector Container

- Allows direct access to the elements via an index operator
- Indices for the vector elements are in the range from 0 to size() -1
- Example:

```
#include <vector>
vector <int> v(20);
v[5]=15;
```

Vector Example

```
// constructing vectors
#include <iostream>
#include <vector>
using namespace std;
int main ()
  // constructors used in the same order as described above:
 vector<int> first:
 // empty vector of ints
 vector<int> second (4,100);
 // four ints with value 100
 vector<int> third (second.begin(), second.end()); // iterating through second
 vector<int> fourth (third);
 // a copy of third
  // the iterator constructor can also be used to construct from arrays:
  int mvints[] = {16,2,77,29};
 vector<int> fifth (myints, myints + sizeof(myints) / sizeof(int) );
  cout << "The contents of fifth are:";
  for (vector<int>::iterator it = fifth.begin(); it != fifth.end(); ++it)
 cout << ' ' << *it:
  cout << '\n';
 return 0:
```

List Container

- Stores elements by position
- Each item in the list has both a value and a memory address (pointer) that identifies the next item in the sequence
- To access a specific data value in the list, one must start at the first position (front) and follow the pointers from element to element until data item is located.
- List is not a direct access structure
- Advantage: ability to add and remove items efficiently at any position in the sequence

STL List Class

Constructors and assignment

```
• list <T> v;
• list <T> v(aList);
• ll=aList;
```

Access

- 1.front() returns the first element in the list
- 1.back () returns the last element in the list

STL List Class (Cont.)

Insert and Remove

- l.push_front(value)
- l.push_back(value)

Iterator Delaration

• list<T>::iterator itr;

Iterator Options

- itr = 1.begin() set iterator to beginning of the list
- itr = 1.end() set iterator to after the end of the list

List Example

```
#include <iostream>
#include <list>
using namespace std;
// Simple example uses type int
int main()
  list<int> L;
 // Insert a new element at the end
  L.push back(0);
  L.push_front(0);
 // Insert a new element at the beginning
  L.insert (++L.begin (), 2); // Insert "2" before position of first argument
 // (Place before second argument)
  L.push_back(5);
  L.push_back(6);
 list<int>::iterator i:
 for(i=L.begin(); i != L.end(); ++i) cout << *i << " ";</pre>
 cout << endl;
 return 0;
```

Stack Container

- Adapter Container
- These containers restrict how elements enter and leave a sequence
- Stack
 - allows access at only one end of the sequence (top)
 - Adds objects to container by pushing the object onto the stack
 - Removes objects from container by popping the stack
 - LIFO ordering (last end, first out)

Stack Example

```
// stack::push/pop
#include <iostream> // cout
 // stack
#include <stack>
using namespace std;
int main ()
  stack<int> mystack;
  for (int i=0; i<5; ++i) mystack.push(i);</pre>
  cout << "Popping out elements...";</pre>
  while (!mystack.empty())
 cout << ' ' << mystack.top();</pre>
 mystack.pop();
  cout << '\n';
  return 0;
```

Queue Container

Queue

- Allows access only at the front and rear of the sequence
- Items enter at the rear and exit from the front
- Example: waiting line at a grocery store
- FIFO ordering (first-in first-out)
- push(add object to a queue)
- pop (remove object from queue)

Queue Example

```
#include <iostream> // cin, cout
#include <queue>
 // queue
using namespace std;
int main ()
 queue<int> myqueue;
 int myint;
 cout << "Please enter some integers (enter 0 to end):\n";</pre>
 do {
 cin >> myint;
 myqueue.push (myint);
 } while (myint);
 cout << "myqueue contains: ";</pre>
 while (!myqueue.empty())
 cout << ' ' << myqueue.front();</pre>
 myqueue.pop();
 cout << '\n';
 return 0;
```

Priority Queue Container

Priority queue

- Operations are similar to those of a stack or queue
- Elements can enter the priority queue in any order
- Once in the container, a delete operation removes the largest (or smallest) value

Set Container

- Set
 - Collection of unique values, called keys or set members
 - Contains operations that allow a programmer to:
 - determine whether an item is a member of the set
 - insert and delete items very efficiently

Set Example


```
#include <iostream>
#include <set>
using namespace std;
int main ()
  set<string> s;
  cout << "Adding 'Hello' and 'World' to the set twice" << endl;</pre>
  s.insert("Hello");
  s.insert("World");
  s.insert("Hello");
  s.insert("World");
  cout << "Set contains:";</pre>
  while (!s.empty()) {
 cout << ' ' << *s.begin();
 s.erase(s.begin());
  return 0;
```

Multi-Set Container

- A multi-set is similar to a set, but the same value can be in the set more than once
- Multi-set container allows duplicates

Map Container

- Implements a key-value relationship
- Implements Programmer can use a key to access corresponding values
- Example: key could be a part number such as X89-21 that corresponds to a part: 912 price and MarsOto manufacturer

Multi-map Container

- Similar to a map container
- Multi-map container allows duplicates

Writing classes that work with the STL

- Classes that will be stored in STL containers should explicitly define the following:
 - Default constructor
 - Copy constructor
 - Destructor
 - operator=
 - operator==
 - operator
- Not all of these are always necessary, but it might be easier to define them than to figure out which ones you actually need
- Many STL programming errors can be traced to omitting or improperly defining these methods