Creative Software Programming

7 – Standard Template Library

Today's Topics

- Intro to Template (briefly)
- STL (Standard Template Library)
- Containters
 - std::vector, std::list
 - std::stack, std::queue
 - std::set, std::map
- Iterator
- std::string

Template

- Templates provide parameterized types.
- Functions and classes can be templated.

```
#include <iostream>
using namespace std;
class CintPoint{
private:
 int x, y;
public:
 CintPoint(int a, int b){ x = a; y = b;}
 void move(int a, int b) { x +=a; y += b;}
 void print(){ cout << x << " " << y << endl;}</pre>
};
class CdoublePoint{
private:
 double x, y;
public:
 CdoublePoint(double a, double b) { x = a; y = b; }
 void move(double a, double b) { x +=a; y += b; }
 void print(){ cout << x << " " << y << endl;}</pre>
3;
int main(){
 CintPoint P1(1,2);
 CdoublePoint P2(1.1, 2.1);
 P1.print();
 P2.print();
```

```
#include <iostream>
using namespace std;
template <typename T>
class Point{
private:
 T x, y;
public:
 Point(T a, T b) { x = a; y = b; }
 void move(T a, T b) { x +=a; y += b; }
 void print(){ cout << x << " " << y << endl;}</pre>
3;
int main(){
 Point<int> P1(1,2);
 Point<double> P2(1.1, 2.1);
 P1.print();
 P2.print();
```

An example of class template

Standard Template Library (STL)

- STL defines powerful, template-based, reusable components.
- STL uses generic programming based on templates

- A collection of useful template for handling various kinds of data structure and algorithms
 - Containers: data structures that store objects of any type
 - Iterators: used to manipulate container elements
 - Algorithms: operations on containers for searching, sorting and many others

Containers

• Sequence

- Elements are accessed by their position in the sequence.
- **vectors**: fast insertion at end, random access
- **list**: fast insertion anywhere, sequential access
- **deque** (double-ended queue): fast insertion at either end, random access

• Container adapter

- "Adapting" the interface of underlying container to provide the desired behavior.
- **stack**: Last In First Out
- **queue**: First In First Out

Containers

• Associative container

- Elements are referenced by their key and not by their absolute position in the container, and maintained in sorted key order.
- **set**: add or delete elements, query for membership...
- map: a mapping from one type (key) to another type (value)
- multimaps: maps that associate a key with several values

```
#include <iostream>
#include <vector>
using namespace std;
int main() {
  vector<int> int vec;
  for (int i = 0, val; i < 3; ++i) {
 cout << "input: ";</pre>
  cin >> val;
 int vec.push back(val);
  int org size = int vec.size();
  int vec.resize(org size + 3);
  for (int i = org size; i < int vec.size(); ++i) {</pre>
 int vec[i] = i;
  for (int i = 0; i < int vec.size(); ++i) {</pre>
 cout << int vec[i];</pre>
  cout << endl;</pre>
  return 0;
```

```
#include <iostream>
#include <vector>
using namespace std;
int main() {
  vector<int> vec(3, 0);
  vec.push back(10);
  vec.push back(20);
  if (vec.empty() == true) {
 cout << "vec is empty" << endl;</pre>
  } else {
 cout << "vec.front: " << vec.front() << endl;</pre>
 cout << "vec.back: " << vec.back() << ", size=" << vec.size() << endl;</pre>
 vec.pop back();
 cout << "vec.back: " << vec.back() << ", size=" << vec.size() << endl;</pre>
  vec.clear();
  return 0;
```

• You can make a vector of strings or other classes.

```
#include <string>
#include <vector>
using namespace std;
struct Complex { double real, imag; /* ... */ };
// ...
vector<string> vs;
for (int i = 0; i < 10; ++i) cin >> vs[i];
// vector(size, initial value)
vector<string> vs2(5, "hello world");
vector<Complex> v1(10);
vector<Complex> v2(10, Complex(1.0, 0.0));
Complex c(0.0, 0.0);
v2.push back(c);
for (int i = 0; i < v2.size(); ++i) {</pre>
  cout << v2[i].real << "+" << v2[i].imag << "i" << endl;</pre>
```

• Sometimes you may want to use a vector of pointers.

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

class Student;

vector<Student*> vp(10, NULL);
for (int i = 0; i < vp.size(); ++i) {
 vp[i] = new Student;
}

// After using vp, all elements need to be deleted.

for (int i = 0; i < vp.size(); ++i) delete vp[i];
vp.clear();</pre>
```

std::vector

• Element are stored in contiguous storage.

• Random access: Fast access to any element

• Fast addition/removal of elements at the **end** of the sequence.

References for STL

- std::vector
 - http://www.cplusplus.com/reference/vector/vector/

- STL containers
 - http://www.cplusplus.com/reference/stl/

• You can find documents for any other STL features in the links in the above pages.

Iterator

- Iterator: a pointer-like object **pointing to** an element in the container.
- Iterators provide a generalized way to traverse and access elements stored in a container.
 - can be ++ or -- (move to next or prev element)
 - dereferenced with *
 - compared against another iterator with == or !=
- Iterators are generated by STL container member functions, such as begin() and end().

std::vector with iterator

```
#include <iostream>
#include <vector>
using namespace std;
void PrintVec(const vector<int>& vec, const string& name) {
  cout << name;</pre>
  for (vector<int>::const iterator it = vec.begin(); it != vec.end(); ++it) {
 cout << " " << *it;
 cout << endl;</pre>
int main() {
 vector<int> vec(5);
 vector<int>::iterator it = vec.begin();
  for (int i = 0; i < vec.size(); ++i, ++it) {
 *it = i;
  PrintVec(vec, "vec");
 vec.insert(vec.begin() + 2, 100);
  PrintVec(vec, "vec");
  vec.erase(vec.begin() + 2);
  PrintVec(vec, "vec");
  return 0;
```

std::vector with iterator

```
#include <vector>
#include <iostream>
using namespace std;
int main(void) {
 // vector(sz)
 vector<int> v(10);
 for (int i = 0; i < v.size(); ++i) v[i] = i;</pre>
 // begin(), end()
  for (vector<int>::iterator it = v.begin(); it != v.end(); ++it) {
  cout << " " << *it;
  // Output: 0 1 2 3 4 5 6 7 8 9
 // rbegin(), rend()
  for (vector<int>::reverse iterator it = v.rbegin(); it != v.rend(); ++it) {
 cout << " " << *it;
 // Output: 9 8 7 6 5 4 3 2 1 0
 return 0;
```

Meaning of begin(), end(), rbegin(), rend()

Quiz #1

```
#include <iostream>
#include <vector>
using namespace std;
int main() {
  vector<int> vec(5);
  for (int i = 0; i < vec.size(); ++i) {</pre>
 vec[i] = 2 * i;
  vector<int>::iterator it = vec.begin();
  *it. = 8:
  *(it + 2) = 9;
  for (int i = 0; i < vec.size(); ++i) {</pre>
 cout << vec[i] << " ";</pre>
  cout << endl;</pre>
  return 0;
```


• What is the expected output of this program? (If a compile error is expected, just write down "error").

Concept of Linked List

• Singly linked list: A node consists of the data and a link to the next node.

• Doubly linked list: with links to prev. & next node.

Concept of Linked List: insert

Head

Concept of Linked List: erase

std::list

- Implemented as a doubly-linked list.
 - Non-contiguous storage.

- Sequential access
 - One should iterate from a known position (like begin() or end()) to access to some element.

• Fast addition/removal of elements **anywhere** of the sequence.

std::list – an insert and erase example

```
#include <iostream>
#include <list>
using namespace std;
void PrintList(const list<int>& lst) {
  for (list<int>::const iterator it = lst.begin(); it != lst.end(); ++it) {
 cout << " " << *it;
  cout << endl;</pre>
int main() {
  list<int> lst(5);
  for (int i = 0; i < 5; ++i) {
 lst.insert(lst.end(), i);
 An iterator that points to the first of the newly inserted elements.
  PrintList(lst);
 // 0 1 2 3 4
  list<int>::iterator it = lst.begin();
  ++it;
  it = lst.insert(it, 100);
  PrintList(lst); // 0 100 1 2 3 4
  ++it;
  ++it;
  lst.erase(it);
 // 0 100 1 3 4
  PrintList(lst);
  return 0;
```


Concept of Stack: Last In First Out

std::stack - example

```
#include <iostream>
#include <vector>
#include <stack>
using namespace std;
int main(){
 stack<int> st;
 st.push(10);
 st.push(20);
 cout << st.top() << endl;</pre>
 st.pop();
 cout << st.top() << endl;</pre>
 st.pop();
 if (st.empty())
 cout << "no data in the stack음" << endl;
 return 0;
```

Concept of Queue: First In First Out

std::queue - example

```
#include<iostream>
#include<queue>
using namespace std;
int main(void){
 queue<int> q;
 cout << "size : " << q.size() << endl;
 q.push(10);
 q.push(20);
 q.push(30);
 cout << "size : " << q.size() << endl;
 cout << "front : " << q.front() << endl:</pre>
 cout << "back : " << q.back() << endl << endl;</pre>
 while(!q.empty()){
 cout << q.front() << endl;</pre>
 q.pop();
 return 0;
```

```
size : 0
size : 3
front : 10
back : 30
10
20
30
```

Other Vector-like Containers

• List, stack, queue, and deque (double-ended queue).

	vector	list	stack	queue	deque
Random access	<pre>operator[] at()</pre>	-	-	-	<pre>operator[] at()</pre>
Sequential access	<pre>front() back()</pre>	<pre>front() back()</pre>	top()	<pre>front() back()</pre>	<pre>front() back()</pre>
Iterators	<pre>begin(), end() rbegin(), rend()</pre>	<pre>begin(), end() rbegin(), rend()</pre>	-	-	<pre>begin(), end() rbegin(), rend()</pre>
Adding elements	<pre>push_back() insert()</pre>	<pre>push_front() push_back() insert()</pre>	push()	push()	<pre>push_front() push_back() insert()</pre>
Deleting elements	<pre>pop_back() erase() clear()</pre>	<pre>pop_front() pop_back() erase() clear()</pre>	pop()	pop()	<pre>pop_front() pop_back() erase() clear()</pre>
Adjusting size	resize() reserve()	resize()	-	-	resize()

std::map

• Contains key-value pairs with unique keys.

• Associative: Elements are referenced by their key, and maintained in sorted key order.

Accessing with keys is efficient.

std::map - example

```
#include <iostream>
#include <string>
#include <map>
using namespace std;
void PrintMap(const map<string, double>& m) {
  for (map<string, double>::const iterator it = m.begin(); it != m.end(); ++it) {
 cout << " (" << it->first << ", " << it->second << ")";;
  cout << endl;</pre>
int main() {
  map<string, double> m;
  for (int i = 0; i < 4; ++i) {
 m.insert(make pair("str" + to string(i), i * 0.5));
  PrintMap(m); // (str0, 0) (str1, 0.5) (str2, 1) (str3, 1.5)
  m["pi"] = 3.1415;
  PrintMap(m); // (pi, 3.1415) (str0, 0) (str1, 0.5) (str2, 1) (str3, 1.5)
  map<string, double>::iterator it = m.find("pi");
  if (it == m.end()) {
 cout << "not found" << endl;</pre>
  } else {
 cout << "find: " << it->first << " = " << it->second << endl;</pre>
 // find: pi = 3.1415
  return 0;
```

std::set

• Contains unique keys.

• Associative: Elements are referenced by their key, and maintained in sorted key order.

• Accessing with keys is efficient.

std::set - example

Other associative containers

• Multiset and multimap allows duplicate keys.

```
#include <iostream>
#include <set>
#include <map>
using namespace std;
int main() {
  set<int> s;
 map<int, int> m;
 multiset<int> ms;
 multimap<int, int> mm;
  for (int i = 0; i < 10; ++i) {
 int key = i / 2;
 pair<int, int> p(key, i);
 s.insert(key), ms.insert(key);
 m.insert(p), mm.insert(p);;
  cout << "s: " << s.size() << ", ms: " << ms.size(); // s: 5, ms: 10
  for (set<int>::iterator it = s.begin(); it != s.end(); ++it) {
 cout << " " << *it; // 1 2 3 4 5
  for (multiset<int>::iterator it = ms.begin(); it != ms.end(); ++it) {
 cout << " " << *it; // 1 1 2 2 3 3 4 4 5 5
  return 0;
```

Quiz #2

```
#include <iostream>
#include <map>
using namespace std;
int main() {
  map<string, int> prices;
  prices["orange"] = 10;
  prices["apple"] = 20;
  prices["tomato"] = 15;
  map<string, int>::iterator it;
  it = prices.find("apple");
  cout << it->second << endl:
  return 0;
```

• What is the expected output of this program? (If a compile error is expected, just write down "error").

Iterator again

• Iterators provide a generalized way to traverse and access elements stored in a container.

• Iterators serve as **an interface** for various kinds of containers.

• Passing and returning iterators makes an algorithms more generic, because the algorithms will work for **any** containers.

Algorithm

- Many useful algorithms are available
 - sort
 - min, max, min_element, max_element
 - binary_search

std::sort

void sort(RandomAccessIterator first, RandomAccessIterator last); Void sort(RandomAccessIterator first, RandomAccessIterator last, Compare comp)

```
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;
int main(void){
 vector<int> v;
 int input;
 cin >> input;
 while (input != 0) {
 v.push_back (input);
 cin >> input;
 sort(v.begin(), v.end());
 for (int i = 0; i < (int)v.size(); i++)
 cout << v[i] << "\n";
 return 0;
```

std::min, std::max, std::min element, std::max element

```
#include <vector>
#include <iostream>
#include <algorithm>
#include <cstdlib> //for rand() and srand()
#include <ctime> //for time()
using namespace std;
int main(){
const int a = 10, b = 15;
int minv = min(a,b);
int maxv = max(a,b);
cout << minv << " " << maxv << endl;
vector<int> v(10);
for (int i = 0; i < (int)v.size(); ++i)
 v[i] = 2*i;
vector<int>::iterator it;
it = min_element(v.begin(), v.end());
random_shuffle(v.begin(), v.end());
for (int i = 0; i < (int)v.size(); ++i)
 cout << " " << v[i];
cout << endl;
sort(v.begin(), v.end());
for (int i = 0; i < (int)v.size(); ++i)
 cout << " " << v[i];
cout << endl;
return 0:
```

std::string - constructor

• In C++, STL provides a powerful string class.

```
#include <iostream>
using namespace std;
int main(void){
 string one("Lottery Winner!"); //string (const char *s)
 cout << one << endl;
 //string (size_type n, char c)
 string two(20, '$');
 cout << two << endl;
 string three(one);
 //string (const string & str)
 cout << three << endl;
 one += "0oops!";
 cout << one << endl;
 return 0;
```

```
Lottery Winner!
$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$$
Lottery Winner!
Lottery Winner! Oops!
```

(Recall) std::string - c_str()

• Returns a pointer to a null-terminated string array representing the current value of the string object.

```
#include <string>
 str
std::string str = "hello world";
const char* ptr = str.c str();
printf("%s\n", ptr);
 ptr
// ...
std::string str1 = str + " - bye world";
assert(str1 == "hello world - bye world");
assert(str.length() > 10);
assert(str[0] == 'h');
str[0] = 'j';
str.resize(5);
assert(str == "jello");
// check out http://www.cplusplus.com/reference/string/string/
// resize(), substr(), find(), etc.
```

(Recall) std::string - input

(Recall) std::string - input

• Note that std::string automatically resize to the length of target string.

std::string - input from file

```
#include <iostream>
#include <fstream>
#include <string>
#include <cstdlib>
int main()
 using namespace std;
 ifstream fin;
 fin.open("tobuy.txt");
 if (fin.is open() == false)
 cerr << "Can't open file. Bye.\n";
 exit(EXIT FAILURE);
 string item;
 int count = 0;
 getline(fin, item, ':');
 while (fin) // while input is good
 ++count;
 cout << count <<": " << item << endl;
 getline(fin, item, ':');
 cout << "Done\n";
 fin.close();
 return 0;
```

std::string - find

```
size t find(const string& str, size t pos = 0) const;
size t find(char c, size t pos = 0) const;
[from http://www.cplusplus.com/]
#include <iostream>
#include <string>
using namespace std;
int main() {
  string str("There are two needles in this haystack with needles.");
  string str2("needle");
  size t found;
  if ((found = str.find(str2)) != string::npos) {
 cout << "first 'needle' found at: " << int(found) << endl;</pre>
  str.replace(str.find(str2), str2.length(), "preposition");
  cout << str << endl;</pre>
  return 0;
```

```
first 'needle' found at: 14
There are two prepositions in this haystack with needles.
```

std::string - substr

generalities live in details.

Quiz #3

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

int main() {
 string s = "0123456789";
 size_t pos = s.find("345");
 string s2 = s.substr(pos, 5);
 cout << s2 << endl;

return 0;
}</pre>
```

• What is the expected output of this program? (If a compile error is expected, just write down "error").

Next Time

- Next lecture (after the midterm exam):
 - 8 Inheritance, Const & Class