CHAPTER 23

STL Algorithms

Objectives

- To use various types of iterators with the STL algorithms (§§23.1–23.20).
- To discover the four types of STL algorithms: nonmodifying algorithms, modifying algorithms, numeric algorithms, and heap algorithms (§23.2).
- To use the **copy** algorithm to copy contents (§23.3).
- To use the algorithms **fill**, **fill**_**n** to fill values (§23.4).
- To pass functions as parameters (§23.5).
- To use the algorithms **generate**, and **generate_n** (§23.6).
- To use the algorithms remove, remove_if, remove_copy, and remove_copy_if (§23.7).
- To use Boolean functions to specify criteria for STL algorithms (§23.8).
- To use the algorithms replace, replace_if, replace_copy, and replace_copy_if,
 find, find_if, find_end, and find_first_of (§§23.8-23.9).
- To use the algorithms search, search_n, sort, binary_search, adjacent_find,
 merge, and inplace_merge (§§23.10-23.12).
- To use function objects in STL algorithms (§23.11).
- To use the algorithms reverse, reverse_copy, rotate, rotate_copy, swap,
 iter_swap, and swap_range (§§23.13-23.15).
- To use the algorithms count, count_if, max_element, min_element, random_shuffle, for_each, and transform (§§23.16-23.19).
- To use set algorithms includes, set_union, set_difference, set_intersection,
 and set_symmetric_difference (§23.20).
- To use numeric algorithms accumulate, adjacent_difference, inner_product, and partial_sum (§23.21).

23.1 Introduction

Key Point: STL provides algorithms for manipulating the elements in the containers through iterators.

Often you need to find an element in a container, replace an element with a new element in a container, remove elements from a container, fill the container with some elements, reverse the elements in a container, find the maximum or minimum elements in a container, and sort the elements in a container. These functions are common to all containers. Rather than implementing them in each container, the STL supports them as generic algorithms that can be applied to a variety of containers as well as arrays. The algorithms operate on the elements through iterators. For example, you can apply the STL algorithm max element in a vector and in a set using iterators as follows:

```
vector<int> v; v.push_back(4); v.push_back(14); v.push_back(1);
set<int> s; s.insert(4); s.insert(14); s.insert(1);

cout << "The max element in the vector is " <<
 *max_element(v.begin(), v.end()) << endl;

cout << "The max element in the set is " <<
 *max_element(s.begin(), s.end()) << endl;</pre>
```

Prior to the STL, algorithms were implemented in the classes with inheritance and polymorphism. The STL separates algorithms from the containers. This enables the algorithms to be applied generically to all containers through iterators. The STL makes the algorithms and containers easy to maintain.

NOTE:

The terms operations, algorithms, and functions are interchangeable. Functions are operations, and functions are implemented using algorithms.

NOTE:

Iterators are a generalization of pointers. Pointers themselves are iterators. So, the array pointers can be treated as iterators. Iterators are often used with containers, but some iterators such as <code>istream_iterator</code> and <code>ostream_iterator</code> are not associated with containers.

23.2 Types of Algorithms

Key Point: STL algorithms can be classified into nonmodifying algorithms, modifying algorithms, numeric algorithms, and heap algorithms.

The STL provides approximately 80 algorithms. They can be classified into four groups:

- Nonmodifying Algorithms: Nonmodifying algorithms do not change the contents in the container.
 They obtain information from the elements. The nonmodifying algorithms are listed in Table 23.1.
- *Modifying Algorithms*: Modifying algorithms modify the elements in the container by insertion, removing, rearranging, and changing the values of the elements. Table 23.2 lists these algorithms.
- Numeric Algorithms: Numeric algorithms provide four numeric operations for computing
 accumulate, adjacent difference, partial sum, and inner product. Table 23.3 lists these algorithms.
- *Heap Algorithms*: Heap algorithms provide four operations for creating a heap, removing and inserting elements from/to a heap, and sorting a heap.

Table 23.1

Nonmodifying Algorithms

adjacent_find	find	lower_bound	search
binary_search	find_end	mismatch	search_n
count	find_first_of	max	upper_bound
count_if	find_if	max_element	
equal	for_each	min	
equal range	includes	min element	

Table 23.2

Modifying Algorithms

copyprev_permutationrotate_copycopy_backwardrandom_shuffleset_differencefillremoveset_intersectionfill_nremove_copyset_symmetric_difference

generate remove_copy_if set_union generate_n remove_if sort

inplace_merge replace stable_partition
iter_swap replace_copy stable_sort

merge replace_copy_if swap

next_permutation replace_if swap_ranges
nth_element reverse transform
partial_sort reverse_copy unique
partial_sort_copy rotate unique_copy

partition

Table 23.3

Numeric Algorithms

accumulate adjacent_difference inner_product partial_sum

Table 23.4

Heap Algorithms

make_heap pop_heap push_heap sort_heap

The numeric algorithms are contained in the <numeric> header file, and all the other algorithms are contained in the <algorithm> header file.

All the algorithms operate through iterators. Recall that the STL defines five types of iterators: input, output, forward, bidirectional, and random-access. The containers **vector** and **deque** support random-access iterators, and **list**, **set**, **multiset**, **map**, and **multimap** support bidirectional iterators. Most of the algorithms require a forward iterator. If an algorithm works with a weak iterator, it can automatically work with a stronger iterator.

Many algorithms operate on a sequence of elements pointed by two iterators. The first iterator points to the first element of the sequence, and the second points to the element after the last element of the sequence.

The rest of the chapter gives examples to demonstrate some frequently used algorithms.

Check point

- 23.1 Are the STL algorithms defined in a container class such as **vector**, **list**, or **set**? Which header file defines the STL algorithms?
- 23.2 What are the four types of STL algorithms?

23.3 copy

Key Point: The **copy** function can be used to copy elements in a sequence from one container to another.

The syntax is

```
template<typename InputIterator, typename OutputIterator>
OutputIterator copy(InputIterator beg, InputIterator end,
 OutputIterator targetPosition)
```

The function copies the elements within the ranges **beg** .. **end** - **1** from a source container to a target container starting at **targetPosition**, where **beg** and **end** are the iterators in the source container and **targetPosition** is the iterator in the target container. The function returns an iterator that points to the next position past the last element copied.

Listing 23.1 demonstrates how to use the **copy** function.

Listing 23.1 CopyDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
3 #include <vector>
4 #include <list>
5 #include <iterator>
6 using namespace std;
7
8 int main()
9 {
10 int values[] = {1, 2, 3, 4, 5, 6};
```

```
11
 vector<int> intVector(5);
 12
 list<int> intList(5);
 13
 copy(values + 2, values + 4, intVector.begin());
 14
 15
 copy(values, values + 5, intList.begin());
 16
 17
 cout << "After initial copy intVector: ";</pre>
 18
 for (int& e: intVector)
 19
 cout << e << " ";
 20
 21
 cout << "\nAfter initial copy intList: ";</pre>
 22
 for (int& e: intList)
 23
 cout << e << " ";
 24
 intVector.insert(intVector.begin(), 747);
 25
 26
 ostream_iterator<int> output(cout, " ");
 27
 cout << "\nAfter the insertion function, intVector: ";</pre>
 28
 copy(intVector.begin(), intVector.end(), output);
 29
 30
 cout << "\nAfter the copy function, intList: ";</pre>
 copy(intVector.begin(), intVector.begin() + 4, intList.begin());
 31
 32
 copy(intVector.begin(), intVector.end(), output);
 33
 34
 return 0;
 35
Sample output
 After initial copy intVector: 3 4 0 0 0
 After initial copy intList: 1 2 3 4 5
 After the insertion function, intVector: 747 3 4 0 0 0
 After the copy function, intList: 747 3 4 0 5
```

The program creates an array (line 10), a vector (line 11), and a list (line 12). The **copy** function copies the elements **values[2]** and **values[3]** to the beginning of the vector (line 14), and the elements **values[0]**, **values[1]**, **values[2]**, **values[3]**, and **values[4]** to the beginning of the list (line 15).

You can copy elements from an array to a container. You can also copy elements from a container to an array or to an output stream.

The program inserts a new element to the vector (line 30), creates an output stream iterator (line 31), and copies the vector to the output stream iterator (line 33):

```
copy(intVector.begin(), intVector.end(), output);
```

The elements in the list are displayed similarly (line 37).

TIP:

ostream_iterator was introduced in §22.3.4. It is convenient to use the **copy** function to write the elements from a container to an output stream.

CAUTION:

Before copying **n** elements from a source to a target, the elements in the target must already exist. Otherwise, a runtime error may occur. For example, the following code will cause a runtime error, because the vector is empty:

```
int values[] = {1, 2, 3, 4, 5, 6};
vector<int> intVector;
copy(values + 2, values + 4, intVector.begin()); // Error
```

Check point

23.3 What is the **copy** algorithm for? What is the return value of the **copy** algorithm? Show the printout of the following code:

```
int values[] = {1, 2, 3, 4, 5};
vector<int> intVector(5);

vector<int>::iterator last =
 copy(values, values + 3, intVector.begin());

ostream_iterator<int> output(cout, " ");
cout << "intVector: ";
copy(intVector.begin(), last, output);</pre>
```

23.4 What is wrong in the following code?

```
int values[] = {1, 2, 3, 4, 5, 6, 7};
vector<int> intVector(5);

vector<int>::iterator last =
 copy(values, values + 7, intVector.begin());
```

23.4 fill and fill_n

Key Point: The **fill** and **fill_n** functions can be used to fill a container with a specified value.

The syntax for the **fill** function is as follows:

```
template<typename ForwardIterator, typename T>
void fill(ForwardIterator beg, ForwardIterator end, const T& value)
```

The **fill_n** function can be used to fill a container with a specified value for the elements from iterator beg to beg + n - 1, using the following syntax:

template<typename ForwardIterator, typename size, typename T>
void fill_n(ForwardIterator beg, size n, const T& value)

Listing 23.2 demonstrates how to use these two functions.

Listing 23.2 FillDemo.cpp

```
#include <iostream>
 #include <algorithm>
 #include <list>
 #include <iterator>
 using namespace std;
 7
 int main()
 8
 9
 int values[] = {1, 2, 3, 4, 5, 6};
 10
 list<int> intList(values, values + 6);
 11
 12
 ostream_iterator<int> output(cout, " ");
 13
 cout << "Initial contents, values: ";</pre>
 copy(values, values + 6, output);
 15
 cout << "\nInitial contents, intList: ";</pre>
 copy(intList.begin(), intList.end(), output);
 16
 17
 18
 fill(values + 2, values + 4, 88);
 19
 fill_n(intList.begin(), 2, 99);
 20
 21
 cout << "\nAfter the fill function, values: ";</pre>
 22
 copy(values, values + 6, output);
 23
 cout << "\nAfter the fill n function, intList: ";</pre>
 24
 copy(intList.begin(), intList.end(), output);
 25
 26
 return 0;
 27
Sample output
 Initial contents, values: 1 2 3 4 5 6
 Initial contents, intList: 1 2 3 4 5 6
 After the fill function, values: 1 2 88 88 5 6
 After the fill_n function, intList: 99 99 3 4 5 6
```

The program creates an array (line 9) and a list (line 10). The **fill** function (line 18) fills **88** to the array in **values[2]** and **values[3]**. The **fill_n** function (line 19) fills 2 elements with value **99** starting from the beginning of the list.

Check point

23.5 What are the **fill** and **fill_n** algorithms for? Show the printout of the following code:

```
int values[] = {1, 2, 3, 4, 5};
fill_n(values + 2, 2, 9);

ostream_iterator<int> output(cout, " ");
cout << "values: ";
copy(values, values + 5, output);</pre>
```

23.5 Passing Functions as Parameters

Key Point: In C++, you can pass functions as parameters in a function.

Many STL functions contain parameters that are functions. To pass a function parameter is to pass the address of the function. We demonstrate this capability using three examples.

The first example, given in Listing 23.3, defines a function with a function parameter that has its own parameters.

Listing 23.3 FunctionWithFunctionParameter1.cpp

```
#include <iostream>
 using namespace std;
 4
 int f1(int value)
 5
 6
 return 2 * value;
7
9
 int f2(int value)
10
11
 return 3 * value;
12
13
 void m(int t[], int size, int f(int))
14
15
 for (int i = 0; i < size; i++)</pre>
16
17
 t[i] = f(t[i]);
 }
18
19
20
 int main()
21
22
 int list1[] = {1, 2, 3, 4};
23
 m(list1, 4, f1);
```

```
24
 for (int i = 0; i < 4; i++)</pre>
 25
 cout << list1[i] << " ";
 26
 cout << endl;</pre>
 27
 int list2[] = {1, 2, 3, 4};
 28
 29
 m(list2, 4, f2);
 for (int i = 0; i < 4; i++)</pre>
 30
 cout << list2[i] << " ";
 31
 32
 cout << endl;</pre>
 33
 34
 return 0;
 }
 35
Sample output
 2 4 6 8
 3 6 9 12
```

Function **m** takes three parameters. The last parameter is a function that takes an **int** parameter and returns and **int** value.

The statement

```
m(list1, 4, f1);
```

invokes function **m** with three arguments. The last argument is function **£1**.

The statement

```
m(list2, 4, f2);
```

invokes function \mathbf{m} with three arguments. The last argument is function $\mathbf{f2}$.

Note that line 14

```
void m(int t[], int size, int f(int)
```

is same as

```
void m(int t[], int size, int (*f)(int))
```

Line 17 can be written as t[i] = (*f)(t[i]) and line 23 can be written as m(list1, 4, *f1).

The second example, given in Listing 23.4, defines a function with a function parameter that has no parameters.

Listing 23.4 FunctionWithFunctionParameter2.cpp

```
1 #include <iostream>
 2 using namespace std;
  4 int nextNum()
  5
 static int n = 20;
  6
  7
 return n++;
  8
 9
 10 void m(int t[], int size, int f())
 11
 for (int i = 0; i < size; i++)</pre>
 12
 13
 t[i] = f();
 }
 14
 15
 16 int main()
 17
 18
 int list[4];
 19
 m(list, 4, nextNum);
 20
 for (int i = 0; i < 4; i++)</pre>
 21
 cout << list[i] << " ";
 22
 cout << endl;</pre>
 23
 24
 return 0;
 25
 }
Sample output
 20 21 22 23
```

Function **m** takes three parameters. The last parameter is a function that takes no parameters and returns an **int** value.

The third example in Listing 23.5 defines a function with a function parameter that has no return value.

Listing 23.5 FunctionWithFunctionParameter3.cpp

```
1 #include <iostream>
 2 using namespace std;
 4 void print(int number)
 5
 6
 cout << 2 * number << " ";
7
8
9
 void m(int t[], int size, void f(int))
10
 for (int i = 0; i < size; i++)</pre>
11
12
 f(t[i]);
 }
13
14
15 int main()
16
 {
```

```
17 int list[4] = {1, 2, 3, 4};
18 m(list, 4, print);
19
20 return 0;
21 }

Sample output
2 4 6 8
```

Function m takes three parameters. The last parameter is a function that does not have a return value.

NOTE:

You can also pass the function address to a pointer. For example, the following statement passes the **£1** function in Listing 23.3 to a pointer **p**.

```
int (*p)(int) = f1;
```

The following statement passes the **nextNum** function in Listing 23.4 to a pointer **p**.

```
int (*p)(int) = nextNum;
```

The following statement passes the **print** function in Listing 23.5 to a pointer **p**.

```
void (*p)(int) = print;
```

23.6 generate and generate_n

Key Point: The functions **generate** and **generate_n** fill a sequence with a value returned from a function.

The syntax for these functions are as follows:

```
template<typename ForwardIterator, typename function>
void generate(ForwardIterator beg, ForwardIterator end, function gen)
template<typename ForwardIterator, typename size, typename function>
void generate_n(ForwardIterator beg, size n, function gen)
```

Listing 23.6 demonstrates how to use these two functions.

Listing 23.6 GenerateDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
3 #include <list>
4 #include <iterator>
5 using namespace std;
6
7 int nextNum()
```

```
8
 9
 static int n = 20;
 10
 return n++;
 11
 12
 13
 int main()
 14
 int values[] = {1, 2, 3, 4, 5, 6};
 15
 16
 list<int> intList(values, values + 6);
 17
 18
 ostream_iterator<int> output(cout, " ");
 19
 cout << "Initial contents, values: ";</pre>
 20
 copy(values, values + 6, output);
 cout << "\nInitial contents, intList: ";</pre>
 21
 22
 copy(intList.begin(), intList.end(), output);
 23
 24
 generate(values + 2, values + 4, nextNum);
 25
 generate_n(intList.begin(), 2, nextNum);
 26
 cout << "\nAfter the fill function, values: ";</pre>
 27
 copy(values, values + 6, output);
 cout << "\nAfter the fill_n function, intList: ";</pre>
 29
 copy(intList.begin(), intList.end(), output);
 30
 31
 32
 return 0;
 33
 }
Sample output
 Initial contents, values: 1 2 3 4 5 6
 Initial contents, intList: 1 2 3 4 5 6
 After the generate function, values: 1 2 20 21 5 6
 After the generate n function, intList: 22 23 3 4 5 6
```

The program creates an array (line 15) and a list (line 16). The **generate** function (line 24) fills the array elements **values**[2] and **values**[3] with the values generated from the **nextNum** function. Note that **n** is a static local variable (line 9), so its value is persistent for the lifetime of the program. Invoking **nextNum()** returns 20 the first time, 21 the second time, and the return value is always one more for the next call.

Check point

23.6 What are the **generate** and **generate_n** algorithms for? Show the printout of the following code:

```
int nextNum()
{
 static int n = 20;
 return n++;
}
int main()
{
```

```
int values[] = {1, 2, 3, 4, 5};
generate_n(values + 1, 2, nextNum);

ostream_iterator<int> output(cout, " ");
cout << "values: ";
copy(values, values + 5, output);

return 0;</pre>
```

23.7 remove, remove_if, remove_copy, and remove_copy_if

Key Point: STL provides four functions for removing elements in a container: remove_remove_if, remove_copy, and remove_copy_if.

The function **remove** removes the elements from a sequence that matches the specified **value**, using the following syntax:

```
template<typename ForwardIterator, typename T>
ForwardIterator remove(ForwardIterator beg,
 ForwardIterator end, const T& value)
```

The function **remove if** removes all the elements from a sequence such that

boolFunction(element) is true, using the following syntax:

```
template<typename ForwardIterator, typename boolFunction>
ForwardIterator remove_if(ForwardIterator beg,
 ForwardIterator end, boolFunction f)
```

Both **remove** and **remove_if** return an iterator that points to the position after the last element of the new range of the elements.

The function **remove_copy** copies all the elements in the sequence to the target container, except those whose value matches the specified value, using the following syntax:

```
template<typename InputIterator, typename OutputIterator, typename T>
OutputIterator remove_copy(InputIterator beg, InputIterator end,
 OutputIterator targetPosition, const T& value)
```

The function **remove_copy_if** copies all the elements in the sequence to the target container, except those for which **boolFunction(element)** is **true**, using the following syntax:

```
template<typename InputIterator, typename OutputIterator,
 typename boolFunction>
OutputIterator remove_copy_if(InputIterator beg, InputIterator end,
```

```
OutputIterator targetPosition, boolFunction f)
```

Both **remove_copy** and **remove_copy_if** return an iterator that points to the position after the last element copied.

NOTE:

Some STL algorithms allow you to pass the pointer of a Boolean function. The Boolean function is used to check whether an element satisfies a condition. For example, you may define a function named <code>greaterThan3(int element)</code> to check whether an element is greater than 3.

NOTE:

These four functions do not change the size of the container. Elements are moved to the beginning of the container. For example, suppose a list contains elements {1, 2, 3, 4, 5, 6}. After removing 2, the list contains {1, 3, 4, 5, 6, 6}. Note that the last element is 6.

NOTE:

The **remove_copy** and **remove_copy_if** functions copy the new contents to the target container but do not change the source container.

Listing 23.7 demonstrates how to use the functions **remove** and **remove_if**.

Listing 23.7 RemoveDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
3 #include <list>
4 #include <iterator>
5 using namespace std;
6
7 bool greaterThan3(int value)
8 {
9 return value > 3;
10 }
```

```
12 int main()
 13 {
 14
 int values[] = {1, 7, 3, 4, 3, 6, 1, 2};
 list<int> intList(values, values + 8);
 15
 16
 17
 ostream_iterator<int> output(cout, " ");
 18
 cout << "Initial contents, values: ";</pre>
 19
 copy(values, values + 8, output);
 20
 cout << "\nInitial contents, intList: ";</pre>
 21
 copy(intList.begin(), intList.end(), output);
 22
 23
 remove(values, values + 8, 3);
 24
 remove_if(intList.begin(), intList.end(), greaterThan3);
 25
 26
 cout << "\nAfter the remove function, values: ";</pre>
 27
 copy(values, values + 8, output);
 cout << "\nAfter the remove if function, intList: ";</pre>
 28
 29
 copy(intList.begin(), intList.end(), output);
 30
 31
 return 0;
 32
Sample output
 Initial contents, values: 1 7 3 4 3 6 1 2
 Initial contents, intList: 1 7 3 4 3 6 1 2
 After the remove function, values: 1 7 4 6 1 2 1 2
 After the remove_if function, intList: 1 3 3 1 2 6 1 2
```

The program creates an array (line 14), a list (line 15), and displays their initial contents (lines 17–21). The array is {1, 7, 3, 4, 3, 6, 1, 2}. The **remove** function (line 23) removes 3 from the array. The new array is {1, 7, 4, 6, 1, 2, 1, 2}.

The **remove_if** function (line 24) removes all the elements in the list such that **greaterThan3(element)** is **true**. Before invoking the function, the list is {1, 7, 3, 4, 3, 6, 1, 2}.

After invoking the function, the list becomes {1, 3, 3, 1, 2, 6, 1, 2}.

Listing 23.8 demonstrates how to use the functions remove_copy and remove_copy_if.

Listing 23.8 RemoveCopyDemo.cpp

```
#include <iostream>
#include <algorithm>
#include <list>
#include <iterator>
using namespace std;
```

```
7
 bool greaterThan3(int value)
  8
  9
 return value > 3;
 10
 }
 11
 12 int main()
 13
 int values[] = {1, 7, 3, 4, 3, 6, 1, 2};
 14
 15
 list<int> intList(values, values + 8);
 16
 17
 ostream_iterator<int> output(cout, " ");
 18
 cout << "Initial contents, values: ";</pre>
 19
 copy(values, values + 8, output);
 cout << "\nInitial contents, intList: ";</pre>
 20
 copy(intList.begin(), intList.end(), output);
 21
 22
 23
 int newValues[] = {9, 9, 9, 9, 9, 9, 9};
 24
 list<int> newIntList(values, values + 8);
 25
 remove_copy(values, values + 8, newValues, 3);
 26
 remove copy if(intList.begin(), intList.end(),
newIntList.begin(),
 27
 greaterThan3);
 28
 29
 cout << "\nAfter the remove copy function, values: ";</pre>
 copy(values, values + 8, output);
 30
 cout << "\nAfter the remove_copy_if function, intList: ";</pre>
 31
 32
 copy(intList.begin(), intList.end(), output);
 33
 cout << "\nAfter the remove_copy function, newValues: ";</pre>
 34
 copy(newValues, newValues + 8, output);
 cout << "\nAfter the remove copy if function, newIntList: ";</pre>
 36
 copy(newIntList.begin(), newIntList.end(), output);
 37
 38
 return 0;
 39
 }
Sample output
 Initial contents, values: 1 7 3 4 3 6 1 2
 Initial contents, intList: 1 7 3 4 3 6 1 2
 After the remove_copy function, values: 1 7 3 4 3 6 1 2
 After the remove_copy_if function, intList: 1 7 3 4 3 6 1 2
 After the remove_copy function, newValues: 1 7 4 6 1 2 9 9
 After the remove copy if function, newIntList: 1 3 3 1 2 6 1 2
The remove copy function (line 25) removes 3 from array values and copies the rest to array
newValues. The content of the original array is not changed. Before the copy, array values is {1, 7, 3,
4, 3, 6, 1, 2} and newValues is 9, 9, 9, 9, 9, 9, 9}. After the copy, array newValues becomes 1.
7, 4, 6, 1, 2, 9, 9}.
```

The remove_copy_if function (line 26) removes all the elements in the list such that

greaterThan3(element) is true and copies the rest to list newIntList. The content of the

```
original list is not changed. Before the copy, list intList is {1, 7, 3, 4, 3, 6, 1, 2} and newIntList is {9, 9, 9, 9, 9, 9, 9, 9, 9}. After the copy, list newIntList becomes {1, 3, 3, 1, 2, 6, 1, 2}.
```

23.7 What are the remove, remove if, remove copy, and remove copy if algorithms for?

Show the printout of the following code:

```
bool greaterThan4(int value)
{
 return value > 4;
}
int main()
{
 int values[] = {1, 2, 3, 4, 5, 1, 1};
 remove_if(values, values + 7, greaterThan4);
 ostream_iterator<int> output(cout, " ");
 cout << "values: ";
 copy(values, values + 7, output);
 return 0;
}</pre>
```

23.8 replace, replace_if, replace_copy, and replace_copy_if

Key Point: STL provides four functions for replacing elements in a container: replace, replace_if, replace_copy, and replace_copy_if.

The **replace** function replaces all occurrences of a given value with a new value in a sequence, using the following syntax:

```
template<typename ForwardIterator, typename T>
void replace(ForwardIterator beg, ForwardIterator end,
  const T& oldValue, const T& newValue)
```

The **replace_if** function replaces all occurrences of the element for which

boolFunction(element) is **true** with a new value, using the following syntax:

```
template<typename ForwardIterator, typename boolFunction, typename T>
void replace_if(ForwardIterator beg, ForwardIterator end,
 boolFunction f, const T& newValue)
```

The function **replace_copy** replaces the occurrence of a given value with a new value and copies the result to the target container, using the following syntax:

```
template<typename ForwardIterator, typename OutputIterator,
  typename T>
ForwardIterator replace_copy(ForwardIterator beg,
  ForwardIterator end, OutputIterator targetPosition,
  T& oldValue, T& newValue)
```

The function **replace_copy_if** replaces the occurrence of the element for which

boolFunction(element) is **true** with a new value, and copies all the elements in the sequence to the target container, using the following syntax:

```
template<typename ForwardIterator, typename OutputIterator,
  typename boolFunction, typename T>
ForwardIterator replace_copy_if(ForwardIterator beg,
  ForwardIterator end, OutputIterator targetPosition,
  boolFunction f, const T& newValue)
```

Both replace_copy and replace_copy_if return an iterator that points to the position after the last element copied.

NOTE:

The **replace_copy** and **replace_copy_if** functions copy the new contents to the target container but do not change the source container.

Listing 23.9 demonstrates how to use the functions replace and replace_if.

Listing 23.9 ReplaceDemo.cpp

```
1 #include <iostream>
 2 #include <algorithm>
 #include <list>
 4 #include <iterator>
 5 using namespace std;
7 bool greaterThan3(int value)
8
 return value > 3;
9
10
11
12
 int main()
13
14
 int values[] = {1, 7, 3, 4, 3, 6, 1, 2};
15
 list<int> intList(values, values + 8);
16
17
 ostream_iterator<int> output(cout, " ");
18
 cout << "Initial contents, values: ";</pre>
```

```
19
 copy(values, values + 8, output);
 20
 cout << "\nInitial contents, intList: ";</pre>
 21
 copy(intList.begin(), intList.end(), output);
 22
 23
 replace(values, values + 8, 3, 747);
 replace_if(intList.begin(), intList.end(), greaterThan3, 747);
 24
 25
 26
 cout << "\nAfter the replace function, values: ";</pre>
 27
 copy(values, values + 8, output);
 28
 cout << "\nAfter the replace_if function, intList: ";</pre>
 29
 copy(intList.begin(), intList.end(), output);
 30
 31
 return 0;
 32
 }
Sample output
 Initial contents, values: 1 7 3 4 3 6 1 2
 Initial contents, intList: 1 7 3 4 3 6 1 2
 After the replace function, values: 1 7 747 4 747 6 1 2
 After the replace_if function, intList: 1 747 3 747 3 747 1 2
The program creates an array (line 14), a list (line 15), and displays
their initial contents (lines 17-21). The array is \{1, 7, 3, 4, 3, 6, 1,
2 \rightarrow The replace function (line 23) replaces 3 with 747 in the array. The
```

The replace_if function (line 24) replaces all the elements in the list such that greaterThan3(element) is true. Before invoking the function, the list is {1, 7, 3, 4, 3, 6, 1, 2}. After invoking the function, the list becomes {1, 747, 3, 747, 3, 747, 1, 2}.

Listing 23.10 demonstrates how to use the functions replace_copy and replace_copy_if.

Listing 23.10 ReplaceCopyDemo.cpp

new array is {1, 7, 747, 4, 747, 6, 1, 2}

```
1 #include <iostream>
 2 #include <algorithm>
 3 #include <list>
 4 #include <iterator>
 5 using namespace std;
7 bool greaterThan3(int value)
8
9
 return value > 3;
10 }
11
12 int main()
13
14
 int values[] = {1, 7, 3, 4, 3, 6, 1, 2};
 list<int> intList(values, values + 8);
15
16
17
 ostream_iterator<int> output(cout, " ");
18
 cout << "Initial contents, values: ";</pre>
19
 copy(values, values + 8, output);
 cout << "\nInitial contents, intList: ";</pre>
20
21
 copy(intList.begin(), intList.end(), output);
```

```
22
 23
 int newValues[] = {9, 9, 9, 9, 9, 9, 9};
 24
 list<int> newIntList(values, values + 8);
 replace copy(values + 2, values + 5, newValues, 3, 88);
 25
 replace_copy_if(intList.begin(), intList.end(),
 26
 27
 newIntList.begin(), greaterThan3, 88);
 28
 29
 cout << "\nAfter the replace function, values: ";</pre>
 30
 copy(values, values + 8, output);
 31
 cout << "\nAfter the replace_if function, intList: ";</pre>
 32
 copy(intList.begin(), intList.end(), output);
 cout << "\nAfter the replace_copy function, newValues: ";</pre>
 33
 copy(newValues, newValues + 8, output);
 34
 cout << "\nAfter the replace copy if function, newIntList: ";</pre>
 35
 36
 copy(newIntList.begin(), newIntList.end(), output);
 37
 38
 return 0;
 39
Sample output
 Initial contents, values: 1 7 3 4 3 6 1 2
 Initial contents, intList: 1 7 3 4 3 6 1 2
 After the replace copy function, values: 1 7 3 4 3 6 1 2
 After the replace_copy_if function, intList: 1 7 3 4 3 6 1 2
 After the replace_copy function, newValues: 88 4 88 9 9 9 9 9
 After the replace_copy_if function, newIntList: 1 88 3 88 3 88 1 2
```

The replace_copy function (line 25) replaces 3 by 88 in array values and copies a partial array to array newValues. The content of the original array is not changed. Before the replacement, array values is {1, 7, 3, 4, 3, 6, 1, 2} and newValues is {9, 9, 9, 9, 9, 9, 9, 9, 9}. After the replacement, array newValues becomes {88, 4, 88, 9, 9, 9, 9, 9}. Note that only a partial array from position 2 to 4 is copied to the target starting at position 0.

The replace_copy_if function (line 26) replaces all the elements in the list such that greaterThan3(element) is true, and copies the rest to list newIntList. The content of the original list is not changed. Before the replacement, list intList is {1, 7, 3, 4, 3, 6, 1, 2} and newIntList is {9, 9, 9, 9, 9, 9, 9, 9}. After the replacement, list newIntList becomes {1, 88, 3, 88, 1, 2}.

Check point

23.8 What are the replace, replace_if, replace_copy, and replace_copy_if algorithms for? Show the printout of the following code:

```
bool greaterThan4(int value)
{
 return value > 4;
}
int main()
{
 int values[] = {1, 2, 3, 4, 5, 1, 1};
 replace_if(values, values + 7, greaterThan4, 999);
 ostream_iterator<int> output(cout, " ");
 cout << "values: ";
 copy(values, values + 7, output);

 return 0;
}</pre>
```

23.9 find, find_if, find_end, and find_first_of

Key Point: STL provides four functions for searching an element in a container: find, find_if,

```
find_end, and find_first_of.
```

The **find** function searches for an element, using the syntax:

```
template<typename InputIterator, typename T>
InputIterator find(InputIterator beg, InputIterator end, T& value)
```

The **find_if** function searches for an element such that **boolFunction(element)** is **true**, using the syntax:

```
template<typename InputIterator, typename boolFunction>
InputIterator find_if(InputIterator beg, InputIterator end,
  boolFunction f)
```

Both functions return the iterator that points to the first matching element if found; otherwise, return end.

Listing 23.11 demonstrates how to use the functions **find** and **find_if**.

Listing 23.11 FindDemo.cpp

```
1 #include <iostream>
 2 #include <algorithm>
 #include <vector>
 4 #include <iterator>
 5 using namespace std;
7
 int main()
8
 int values[] = {1, 7, 3, 4, 3, 6, 1, 2};
9
 vector<int> intVector(values, values + 8);
10
11
12
 ostream_iterator<int> output(cout, " ");
 cout << "values: ";</pre>
13
14
 copy(values, values + 8, output);
 cout << "\nintVector: ";</pre>
15
```

```
16
 copy(intVector.begin(), intVector.end(), output);
 17
 18
 int key;
 19
 cout << "\nEnter a key: ";</pre>
 20
 cin >> key;
 cout << "Find " << key << " in values: ";</pre>
 21
 22
 int *p = find(values, values + 8, key);
 if (p != values + 8)
 24
 cout << "found at position " << (p - values);</pre>
 25
 else
 cout << "not found";</pre>
 27
 cout << "\nFind " << key << " in intVector: ";</pre>
 28
 29
 vector<int>::iterator itr = find(intVector.begin(),
intVector.end(), key);
 30
 if (itr != intVector.end())
 31
 cout << "found at position " << (itr - intVector.begin());</pre>
 32
 33
 cout << "not found";</pre>
 34
 35
 return 0;
 36 }
Sample output
 values: 1 7 3 4 3 6 1 2
 intVector: 1 7 3 4 3 6 1 2
 Enter a key: 4
 Find 4 in values: found at position 3
 Find 4 in intVector: found at position 3
 values: 1 7 3 4 3 6 1 2
 intVector: 1 7 3 4 3 6 1 2
 Enter a key: 5
 Find 5 in values: not found
 Find 5 in intVector: not found
```

The **find** function (line 22) returns the pointer of the first element in the array that matches the **key**. If not found, **p** is **values** + 8 (line 23). If found, (**p** - **values**) is the index of the matching element in the array.

The **find** function (line 29) returns the pointer of the first element in the vector that matches the **key**. If not found, **itr** is **intVector.end()** (line 31). If found, (**itr - intVector.end()**) is the index of the matching element in the vector.

The **find_end** function is used to search a subsequence. It has two versions:

```
template<typename ForwardIterator1, typename ForwardIterator2>
ForwardIterator find_end(ForwardIterator1 beg1, ForwardIterator1 end1,
 ForwardIterator2 beg2, ForwardIterator2 end2)
```

```
template<typename ForwardIterator1, typename ForwardIterator2,
 typename boolFunction>
ForwardIterator find_end(ForwardIterator1 beg1, ForwardIterator1 end1,
 ForwardIterator2 beg2, ForwardIterator2 end2, boolFunction f)
```

Both functions search in sequence beg1 .. end1 - 1 for a match of the entire sequence beg2 ..

end2 - 1. If successful, return the position where the last match occurs; otherwise, return end1. In the

first version, the elements are compared for equality; in the second version, the comparison

boolFunction(elementInFirstSequence, elementInSecondSequence) must be true.

Listing 23.12 demonstrates how to use the two versions of the **find_end** function.

Listing 23.12 FindEndDemo.cpp

```
1 #include <iostream>
 #include <algorithm>
 3 #include <vector>
 4 #include <iterator>
 5 using namespace std;
 7 int main()
 8
 9
 int array1[] = {1, 7, 3, 4, 3, 6, 1, 2};
 10
 int array2[] = {3, 6, 1};
 11
 vector<int> intVector(array1, array1 + 8);
 12
 13
 ostream_iterator<int> output(cout, " ");
14
 cout << "array1: ";</pre>
 15
 copy(array1, array1 + 8, output);
 16
 cout << "\nintVector: ";</pre>
 17
 copy(intVector.begin(), intVector.end(), output);
 18
 19
 int *p = find_end(array1, array1 + 8, array2, array2 + 1);
 20
 if (p != array1 + 8)
 21
 cout << "\nfind {3} in array1 at position " << (p - array1);</pre>
 22
 else
 23
 cout << "\nnot found";</pre>
 24
 25
 vector<int>::iterator itr =
 26
 find_end(intVector.begin(), intVector.end(), array2 + 1, array2
+ 2);
 27
 if (itr != intVector.end())
 cout << "\nfind {6, 1} in intVector at position " <<</pre>
 28
 29
 (itr - intVector.begin());
 30
 else
 31
 cout << "\nnot found";</pre>
 32
 33
 return 0;
 }
 34
```

```
Sample output
 array1: 1 7 3 4 3 6 1 2
 intVector: 1 7 3 4 3 6 1 2
 find {3} in array1 at position 4
 find {6, 1} in intVector at position 5
```

The program creates two arrays and a vector (lines 9–11). The contents of these three containers are:

```
array1: {1, 7, 3, 4, 3, 6, 1, 2}
array2: {3, 6, 1}
intVector: {1, 7, 3, 4, 3, 6, 1, 2}
```

Invoking find_end(array1, array1 + 8, array2, array2 + 1) searches array1 to match {3, 6}. The position of the last successful match is 4.

```
Invoking find_end(intVector.begin(), intVector.end(), array2 + 1, array2 + 2) searches intVector to match {6,1}. The position of the last successful match is 5.
```

The function **find_first_of** searches the first common element in two sequences. It has two versions:

```
template<typename ForwardIterator1, typename ForwardIterator2>
ForwardIterator find_first_of(ForwardIterator1 beg1,
 ForwardIterator1 end1, ForwardIterator2 beg2,
 ForwardIterator2 end2)

template<typename ForwardIterator1, typename ForwardIterator2,
 typename boolFunction>
ForwardIterator find_first_of(ForwardIterator1 beg1,
 ForwardIterator1 end1, ForwardIterator2 beg2,
 ForwardIterator2 end2, boolFunction)
```

Both functions return a position in the first sequence if there is a match; otherwise, return **end1**. In the first version, the elements are compared for equality; in the second version, the comparison

boolFunction(elementInFirstSequence, elementInSecondSequence) must be true.

Listing 23.13 demonstrates how to use the two versions of the **find_first_of** function.

Listing 23.13 FindFirstOfDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
3 #include <vector>
4 #include <iterator>
5 using namespace std;
```

```
7 bool greaterThan(int e1, int e2)
 8
 9
 return e1 > e2;
 10
 }
 11
 12 int main()
 13
 int array1[] = {1, 7, 3, 4, 3, 6, 1, 2};
 14
 15
 int array2[] = {9, 96, 21, 3, 2, 3, 1};
 vector<int> intVector(array1, array1 + 8);
 16
 17
 ostream_iterator<int> output(cout, " ");
 18
 cout << "array1: ";</pre>
 19
 copy(array1, array1 + 8, output);
 20
 21
 cout << "\nintVector: ";</pre>
 22
 copy(intVector.begin(), intVector.end(), output);
 23
 24
 int *p = find_first_of(array1, array1 + 8, array2 + 2, array2 +
4);
 25
 if (p != array1 + 8)
 26
 cout << "\nfind first of {21, 3} in array1 at position "</pre>
 27
 << (p - array1);
 28
 else
 29
 cout << "\nnot found";</pre>
 30
 31
 vector<int>::iterator itr =
 32
 find_first_of(intVector.begin(), intVector.end(),
 33
 array2 + 2, array2 + 4, greaterThan);
 34
 if (itr != intVector.end())
 cout << "\nfind {21, 3} in intVector at position " <<</pre>
 35
 36
 (itr - intVector.begin());
 37
 else
 38
 cout << "\nnot found";</pre>
 39
 40
 return 0;
 41
 }
Sample output
 array1: 1 7 3 4 3 6 1 2
 intVector: 1 7 3 4 3 6 1 2
 find first of {21, 3} in array1 at position 2
 find {21, 3} in intVector at position 1
```

The program creates two arrays and a vector (lines 14-16). The contents of these three containers are:

```
array1: {1, 7, 3, 4, 3, 6, 1, 2}
array2: {9, 96, 21, 3, 2, 3, 1}
intVector: {1, 7, 3, 4, 3, 6, 1, 2}
```

```
Invoking find_first_of(array1, array1 + 8, array2 + 2, array2 + 4) searches array1 to find the first match in {21, 3}, which is 3. The position of 3 is 2 in array1.
```

```
Invoking find_first_of(intVector.begin(), intVector.end(), array2 + 2,
array2 + 4, greaterThan) searches intVector to find the first element greater than the
element in {21, 3}. Element 7 in intVector satisfies the condition. The position of 7 in intVector is
1.
```

23.9 What are the **find**, **find_if**, **find_end**, and **find_first_of** algorithms for? Do these functions return a Boolean value?

23.10 search and search n

Key Point: STL provides the search and search_n functions for searching an element in a container.

The function search is similar to the function find_end. Both search for a subsequence. The find_end finds the last match, but search finds the first match. The search function has two versions:

```
template<typename ForwardIterator1, typename ForwardIterator2>
ForwardIterator search(ForwardIterator1 beg1, ForwardIterator1 end1,
 ForwardIterator2 beg2, ForwardIterator2 end2)

template<typename ForwardIterator1, typename ForwardIterator2,
 typename boolFunction>
ForwardIterator search(ForwardIterator1 beg1, ForwardIterator1 end1,
```

ForwardIterator2 beg2, ForwardIterator2 end2, boolFunction)

Both functions return a position in the first sequence if there is a match; otherwise, they return end1. In the first version, the elements are compared for equality; in the second, the comparison boolFunction(elementInFirstSequence, elementInSecondSequence) must be true.

The **search_n** function searches for consecutive occurrences of a value in the sequence. The **search_n** function has two versions:

```
template<typename ForwardIterator, typename size, typename T>
ForwardIterator search_n(ForwardIterator beg,
 ForwardIterator end, size count, const T& value)

template<typename ForwardIterator, typename size,
 typename boolFunction>
ForwardIterator search_n(ForwardIterator1 beg,
 ForwardIterator1 end, size count, boolFunction f)
```

Both functions return a position of the matching element in the sequence if there is a match; otherwise,

they return end. In the first version, the elements are compared for equality; in the second, the comparison

boolFunction(element) must be true.

Listing 23.14 demonstrates how to use the functions **search** and **search_n**.

Listing 23.14 SearchDemo.cpp

```
1 #include <iostream>
 2 #include <algorithm>
 3 #include <vector>
 4 #include <iterator>
5 using namespace std;
7 int main()
8
9
 int array1[] = {1, 7, 3, 4, 3, 3, 1, 2};
10
 int array2[] = {9, 96, 4, 3, 2, 3, 1};
11
 vector<int> intVector(array1, array1 + 8);
12
13
 ostream_iterator<int> output(cout, " ");
14
 cout << "array1: ";</pre>
15
 copy(array1, array1 + 8, output);
16
 cout << "\nintVector: ";</pre>
17
 copy(intVector.begin(), intVector.end(), output);
18
19
 int *p = search(array1, array1 + 8, array2 + 2, array2 + 4);
20
 if (p != array1 + 8)
 cout << "\nSearch {4, 3} in array1 at position "</pre>
21
22
 << (p - array1);
23
 else
24
 cout << "\nnot found";</pre>
25
26
 vector<int>::iterator itr =
2.7
 search_n(intVector.begin(), intVector.end(), 2, 3);
2.8
 if (itr != intVector.end())
29
 cout << "\nSearch two occurrence of 3 in intVector at position</pre>
30
 << (itr - intVector.begin());
31
 else
32
 cout << "\nnot found";</pre>
33
34
 return 0;
```

```
35 }
```

Sample output

```
array1: 1 7 3 4 3 3 1 2
intVector: 1 7 3 4 3 3 1 2
Search {4, 3} in array1 at position 3
Search two occurrences of 3 in intVector at position 4
```

The program creates two arrays and a vector (lines 9–11). The contents of these three containers are:

```
array1: {1, 7, 3, 4, 3, 3, 1, 2}
array2: {9, 96, 4, 3, 2, 3, 1}
intVector: {1, 7, 3, 4, 3, 3, 1, 2}
```

Invoking search(array1, array1 + 8, array2 + 2, array2 + 4) searches array1 to find the sequence {4, 3}. The matching position is 3 in array1.

Invoking search_n(intVector.begin(), intVector.end(), 2, 3) searches for two consecutive 3. The matching position is 4 in array1.

Check point

23.10 What are the **search** and **search_n** algorithms for? What are the differences between **search** and **find end**?

23.11 sort and binary_search

Key Point: STL provides the **sort** function to sort the elements in a container and the **binary_search** function for searching an element using binary search.

The **sort** function requires random-access iterators. You can apply it to sort an array, vector, or deque, using one of the two versions:

```
template<typename randomAccessIterator>
void sort(randomAccessIterator beg, randomAccessIterator end)

template<typename randomAccessIterator, typename relationalOperator>
void sort(randomAccessIterator beg, randomAccessIterator end,
 relationalOperator op)
```

The binary search function searches a value in a sorted sequence, using one of the two versions:

```
template<typename ForwardIterator, typename T>
bool binary_search(ForwardIterator beg,
 ForwardIterator end, const T& value)
```

```
template<typename ForwardIterator, typename T,
 typename strictWeakOrdering>
bool binary_search(ForwardIterator beg,
 ForwardIterator end, const T& value, strictWeakOrdering op)
```

NOTE:

Some STL algorithms allow you to pass a function operator. It is actually a function object, and a pointer of the object is passed to invoke an STL function. There are three kinds of function objects: relational, logic, and arithmetic, as shown in Table 23.5. The sort and binary_search algorithm require the relational operator. To use function objects, include the <functional> header.

Table 23.5
Function Objects

STL function object	type	STL function object	type
equal_to <t></t>	Relational	plus <t></t>	Arithmetic
not_equal_to <t></t>	Relational	minus <t></t>	Arithmetic
greater <t></t>	Relational	multiplies <t></t>	Arithmetic
greater_equal <t></t>	Relational	divides <t></t>	Arithmetic
less <t></t>	Relational	modulus <t></t>	Arithmetic
less_equal <t></t>	Relational	negate <t></t>	Arithmetic
logical_and <t></t>	Logical		
logical_not <t></t>	Logical		
logical_or <t></t>	Logical		

NOTE:

Strict weak ordering operators are less<T> and greater(T). The first version of the binary_search algorithm uses the less<T> operator for comparison, and the second specifies less<T> or greater(T).

Listing 23.15 demonstrates how to use the functions **sort** and **binary_search**.

Listing 23.15 SortDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
```

```
#include <iterator>
 4 #include <functional>
 using namespace std;
 7
 int main()
 8
 int array1[] = {1, 7, 3, 4, 3, 3, 1, 2};
 9
 10
 ostream_iterator<int> output(cout, " ");
 11
 12
 cout << "Before sort, array1: ";</pre>
 13
 copy(array1, array1 + 8, output);
14
15
 sort(array1, array1 + 8);
 16
 17
 cout << "\nAfter sort, array1: ";</pre>
 18
 copy(array1, array1 + 8, output);
 19
 20
 cout << (binary_search(array1, array1 + 8, 4) ?</pre>
 21
 "\n4 is in array1" : "\n4 is not in array1");
 22
 23
 sort(array1, array1 + 8, greater_equal<int>());
 24
 cout << "\nAfter sort with function operator(>=), array1: ";
 25
 26
 copy(array1, array1 + 8, output);
 27
 28
 cout << (binary_search(array1, array1 + 8, 4,</pre>
 29
 greater equal<int>()) ?
 "\n4 is in array1" : "\n4 is not in array1");
 30
 31
 32
 return 0;
 33
Sample output
 Before sort, array1: 1 7 3 4 3 3 1 2
 After sort, array1: 1 1 2 3 3 3 4 7
 4 is in array1
 After sort with function operator(>), array1: 7 4 3 3 3 2 1 1
 4 is in array1
The default function operator for sort and binary_search is less_equal<T>(). Invoking
```

The default function operator for sort and binary_search is less_equal<T>(). Invoking sort(array1, array1 + 8, greater_equal<int>()) (line 23) sorts the array using the greater_equal<int>() function object. Since the elements are ordered in decreasing order, you invoke binary_search(array1, array1 + 8, 4, greater_equal<int>()) (lines 28–29) to perform binary search to find element 4 in array1.

Check point

23.11 What are the return types for these two functions? What iterator types are needed for **sort** and **binary search**? Can you apply the **sort** algorithm on a list?

23.12 adjacent find, merge, and inplace merge

Key Point: STL provides the adjacent_find function to find adjacent elements of the same value and

the **merge** and **inplace_merge** functions to merge two sorted sequences.

The adjacent_find function looks for first occurrence of adjacent elements of equal value or satisfying boolFunction(element), using the following syntax:

```
template<typename ForwardIterator>
ForwardIterator adjacent_find(ForwardIterator beg,
 ForwardIterator end)

template<typename ForwardIterator, typename boolFunction>
ForwardIterator adjacent_find(ForwardIterator beg,
 ForwardIterator end, boolFunction f)
```

The adjacent_find function returns the iterator that points to the first element in the matching sequence. If not found, it returns end.

The **merge** function merges two sorted sequences into a new sequence, using the following syntax:

```
template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator>
OutputIterator merge(InputIterator1 beg1,
 InputIterator1 end1, InputIterator2 beg2,
 InputIterator2 end2, OutputIterator targetPosition)

template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator, typename relationalOperator>
OutputIterator merge(InputIterator1 beg1,
 InputIterator1 end1, InputIterator2 beg2,
 InputIterator2 end2, OutputIterator targetPosition,
 relationalOperator)
```

The **inplace_merge** function merges the first part of the sequence with the second part; assume that the

two parts contain sorted consecutive elements. The syntax is:

```
template<typename BidirectionalIterator>
void inplace_merge(bidirectionalIterator beg,
 bidirectionalIterator middle, bidirectionalIterator end)

template<typename BidirectionalIterator, typename relationalOperator>
void inplace_merge(bidirectionalIterator beg,
 bidirectionalIterator middle, bidirectionalIterator end,
 relationalOperator)
```

The function merges the sorted consecutive sequences beg..middle-1 with middle..end-1, and

the sorted sequence is stored in the original sequence. Thus, this is called *inplace merge*.

Listing 23.16 MergeDemo.cpp

```
1 #include <iostream>
 2 #include <algorithm>
 3 #include <list>
 4 #include <iterator>
 5 using namespace std;
 7 int main()
 8
 9
 int array1[] = {1, 7, 3, 4, 3, 3, 1, 2};
 10
 list<int> intList(8);
11
12
 ostream_iterator<int> output(cout, " ");
13
 cout << "array1: ";</pre>
 14
 copy(array1, array1 + 8, output);
 15
 16
 sort(array1, array1 + 3);
17
 sort(array1 + 3, array1 + 8);
18
 cout << "\nafter sort partial arrays, array1: ";</pre>
19
 copy(array1, array1 + 8, output);
 20
 21
 merge(array1, array1 + 3, array1 + 3, array1 + 8,
intList.begin());
 cout << "\nafter inplace merger, array1: ";</pre>
23
 copy(intList.begin(), intList.end(), output);
24
 25
 inplace_merge(array1, array1 + 3, array1 + 8);
 cout << "\nafter inplace merger, intList: ";</pre>
 27
 copy(array1, array1 + 8, output);
 28
 29
 return 0;
 }
 30
Sample output
 array1: 1 7 3 4 3 3 1 2
 after sort partial arrays, array1: 1 3 7 1 2 3 3 4
 after merger, intList: 1 1 2 3 3 3 4 7
 after inplace merger, array1: 1 1 2 3 3 3 4 7
```

The program creates an array and a list (lines 9–10). The contents of the array are:

```
array1: {1, 7, 3, 4, 3, 3, 1, 2}
```

After sorting {1, 7, 3}, and {4, 3, 3, 1, 2} (lines 16–17), the array becomes:

```
array1: {1, 3, 7, 1, 2, 3, 3, 4}
```

After merging {1, 3, 7} and {1, 2, 3, 3, 4} into intList (line 21), intList becomes

```
intList: {1, 1, 2, 3, 3, 4, 7}
After inplace merging {1, 3, 7} and {1, 2, 3, 3, 4} (line 25), array1 becomes
intList: {1, 1, 2, 3, 3, 3, 4, 7}
```

23.12 What are the adjacent_find, merge, and inplace_merge algorithms for?

Show the output of the following code:

```
int values[] = {1, 2, 3, 4, 4, 5, 1, 1};
int* p = adjacent_find(values, values + 8);

ostream_iterator<int> output(cout, " ");
cout << "values: ";
copy(p, values + 8, output);</pre>
```

23.13 reverse and reverse_copy

Key Point: STL provides the **reverse** and **reverse_copy** functions to reverse the elements in a sequence.

The **reverse** function reverses the elements in a sequence. The **reverse_copy** function copies the elements in one sequence to the other in reverse order. The **reverse_copy** function does not change the contents in the source container. The syntax of these functions is:

```
template<typename BidirectionalIterator>
void reverse(BidirectionalIterator beg,
 BidirectionalIterator end)

template<typename BidirectionalIterator, typename OutputIterator>
OutputIterator reverse_copy(BidirectionalIterator beg,
 BidirectionalIterator end, OutputIterator targetPosition)
```

Listing 23.17 demonstrates how to use the functions **reverse** and **reverse_copy**.

Listing 23.17 ReverseDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
3 #include <list>
4 #include <iterator>
5 using namespace std;
6
7 int main()
8 {
9 int array1[] = {1, 7, 3, 4, 3, 3, 1, 2};
10 list<int> intList(8);
```

```
11
 12
 ostream_iterator<int> output(cout, " ");
 13
 cout << "array1: ";</pre>
 14
 copy(array1, array1 + 8, output);
 15
 reverse(array1, array1 + 8);
 16
 17
 cout << "\nafter reverse arrays, array1: ";</pre>
 18
 copy(array1, array1 + 8, output);
 19
 2.0
 reverse_copy(array1, array1 + 8, intList.begin());
 21
 cout << "\nafter reverse copy, array1: ";</pre>
 22
 copy(array1, array1 + 8, output);
 23
 cout << "\nafter reverse copy, intList: ";</pre>
 24
 copy(intList.begin(), intList.end(), output);
 25
 26
 return 0;
 27
Sample output
 array1: 1 7 3 4 3 3 1 2
 after reverse arrays, array1: 2 1 3 3 4 3 7 1
 after reverse_copy, array1: 2 1 3 3 4 3 7 1
 after reverse_copy, intList: 1 7 3 4 3 3 1 2
```

23.13 What are the **reverse** and **reverse_copy** algorithms for? Does the **reverse_copy** algorithm change the contents of the original sequence?

23.14 rotate and rotate_copy

Key Point: STL provides the **rotate** and **rotate_copy** functions to rotate the elements in a sequence.

The **rotate** function rotates the elements in a sequence, using the syntax:

```
template<typename ForwardIterator>
void rotate(ForwardIterator beg, ForwardIterator newBeg,
 ForwardIterator end)
```

The element specified by **newBeg** becomes the first element in the sequence after the rotate.

The **rotate_copy** function is similar to **rotate** except that it copies the result to a target sequence,

using the syntax:

```
template<typename ForwardIterator, typename OutputIterator>
OutputIterator rotate_copy(ForwardIterator beg, ForwardIterator newBeg,
ForwardIterator end, OutputIterator targetPosition)
```

Listing 23.18 demonstrates how to use the functions **reverse**, and **reverse** copy.

Listing 23.18 RotateDemo.cpp

```
#include <iostream>
  2 #include <algorithm>
  3 #include <list>
  4 #include <iterator>
 using namespace std;
  7
 int main()
  8
  9
 int array1[] = {1, 2, 3, 4, 5, 6, 7, 8};
 10
 list<int> intList(8);
 11
 12
 ostream_iterator<int> output(cout, " ");
 cout << "array1: ";</pre>
 13
 14
 copy(array1, array1 + 8, output);
 15
 16
 rotate(array1, array1 + 3, array1 + 8);
 17
 cout << "\nafter rotate arrays, array1: ";</pre>
 18
 copy(array1, array1 + 8, output);
 19
 20
 rotate_copy(array1, array1 + 1, array1 + 8, intList.begin());
 21
 cout << "\nafter rotate_copy, array1: ";</pre>
 22
 copy(array1, array1 + 8, output);
 23
 cout << "\nafter rotate_copy, intList: ";</pre>
 24
 copy(intList.begin(), intList.end(), output);
 25
 26
 return 0;
 27 }
Sample output
 array1: 1 2 3 4 5 6 7 8
 after rotate arrays, array1: 4 5 6 7 8 1 2 3
 after rotate_copy, array1: 4 5 6 7 8 1 2 3
 after rotate_copy, intList: 5 6 7 8 1 2 3 4
The program creates an array and a list (lines 9–10). The contents of the array is:
 array1: {1, 2, 3, 4, 5, 6, 7, 8}
The pointer array1 + 3 points to 4, so after invoking rotate(array1, array1 + 3, array1
+ 8), array1 becomes
 array1: {4, 5, 6, 7, 8, 1, 2, 3}
Now the pointer array1 + 1 points 5, so after invoking rotate_copy(array1, array1 + 1,
array1 + 8, intList.begin()), intList becomes
 intList: {5, 6, 7, 8, 1, 2, 3, 4}
```

23.14 What are the **rotate** and **rotate** copy algorithms for? Show the output of the following code:

```
int values[] = {1, 2, 3, 4, 4, 5, 1, 1};
```

```
rotate(values, values + 5, values + 8);
ostream_iterator<int> output(cout, " ");
cout << "values: ";
copy(values, values + 8, output);</pre>
```

23.15 swap, iter_swap, and swap_ranges

Key Point: STL provides the swap, iter_swap, and swap_ranges functions to swap the elements in a sequence.

The syntax of these functions are defined as follows:

```
template<typename T>
void swap(T& value1, T& value2)

template<typename ForwardIterator1, typename ForwardIterator2>
void iter_swap(ForwardIterator p1, ForwardIterator p2)

template<typename ForwardIterator1, typename ForwardIterator2>
ForwardIterator swap_ranges(ForwardIterator1 beg1,
 ForwardIterator1 end1, ForwardIterator2 beg2)
```

The swap function swaps the values in two variables. The iter_swap function swaps the values pointed to by the iterators. The swap_ranges function swaps two sequences.

Listing 23.19 demonstrates how to use these three functions.

Listing 23.19 SwapDemo.cpp

```
1 #include <iostream>
 2 #include <algorithm>
 3 #include <iterator>
 4 using namespace std;
 6 int main()
7
8
 int array1[] = {1, 2, 3, 4, 5, 6, 7, 8};
9
 ostream_iterator<int> output(cout, " ");
10
 cout << "array1: ";</pre>
11
 copy(array1, array1 + 8, output);
12
13
 cout << "\nafter swap variables, array1: ";</pre>
14
 swap(array1[0], array1[1]);
15
 copy(array1, array1 + 8, output);
16
17
 cout << "\nafter swap via pointers, array1: ";</pre>
18
 iter_swap(array1 + 2, array1 + 3);
19
 copy(array1, array1 + 8, output);
20
```

```
cout << "\nafter swap ranges, array1: ";</pre>
 21
 22
 swap_ranges(array1, array1 + 4, array1 + 4);
 23
 copy(array1, array1 + 8, output);
 24
 25
 return 0;
 26
Sample output
 array1: 1 2 3 4 5 6 7 8
 after swap variables, array1: 2 1 3 4 5 6 7 8
 after swap via pointers, array1: 2 1 4 3 5 6 7 8
 after swap ranges, array1: 5 6 7 8 2 1 4 3
Invoking swap(array1[0], array1[1]) swaps array1[0] with array1[1] (line 14).
Invoking iter_swap(array1 + 2, array1 + 3) swaps the elements pointed by array1 + 2
and array1 + 3 (line 18).
Invoking swap_ranges(array1, array1 + 4, array1 + 4) swaps the elements in
array1..array1 + 3 with the elements in array1 + 4..array1 + 7 (line 22).
Check point
23.15 What are the swap, iter_swap, and swap_ranges algorithms for?
23.16 count and count if
Key Point: STL provides the count and count_if functions to count the occurrences of the elements in
a sequence.
The count function counts the occurrence of a given value in the sequence, using the following syntax:
 template<typename InputIterator, typename T>
 int count(InputIterator beg, InputIterator end, const T& value)
The count_if function counts the occurrence of the elements such that boolFunction(element) is
true, using the following syntax:
```

template<typename InputIterator, typename boolFunction>

int count_if(InputIterator beg, InputIterator end, boolFunction f)

Listing 23.20 demonstrates how to use these functions.

Listing 23.20 CountDemo.cpp

```
#include <iostream>
 2 #include <algorithm>
 3 using namespace std;
 5 bool greaterThan1(int value)
 6
 7
 return value > 1;
 8
 9
 10 int main()
11
 int array1[] = {1, 2, 3, 4, 5, 6, 7, 8};
12
13
 cout << "The number of 1's in array1: " <<</pre>
14
15
 count(array1, array1 + 8, 1) << endl;</pre>
16
 17
 cout << "The number of elements > 1 in array1: " <<</pre>
 18
 count_if(array1, array1 + 8, greaterThan1) << endl;</pre>
19
 20
 return 0;
 21
 }
Sample output
 The number of 1's in array1: 1
 The number of elements > 1 in array1: 7
```

Check point

23.16 What are the **count** and **count_if** algorithms for?

23.17 max_element and min_element

Key Point: STL provides the max_element and min_element functions to return the maximum and minimum elements in a sequence.

You are already familiar with the max and min functions. You can use the max_element and min_element to obtain the maximum element and minimum element in a sequence. The functions are defined as follows:

```
template<typename ForwardIterator>
ForwardIterator max_element(ForwardIterator beg,
 ForwardIterator end)

template<typename ForwardIterator>
ForwardIterator min_element(ForwardIterator beg,
 ForwardIterator end)
```

Listing 23.21 gives an example of how to use these functions.

Listing 23.21 MaxMinDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
```

```
using namespace std;
 5
 int main()
 int array1[] = {1, 2, 3, 4, 5, 6, 7, 8};
  7
 8
 cout << "The max element in array1: " <<</pre>
 9
 10
 *max_element(array1, array1 + 8) << endl;
 11
 cout << "The min element in array1: " <<</pre>
 12
 *min_element(array1, array1 + 8) << endl;</pre>
13
15
 return 0;
16
Sample output
 The max element in array1: 8
 The min element in array1: 1
```

Check point

23.17 What are the **max** and **max_element** algorithms for?

23.18 random_shuffle

Key Point: The random_shuffle function randomly reorders the elements in a sequence.

The **random_shuffle** function has two versions:

```
template<typename randomAccessIterator>
void random_shuffle(randomAccessIterator beg,
 randomAccessIterator end)

template<typename randomAccessIterator>
void random_shuffle(randomAccessIterator beg,
 randomAccessIterator end, RandomNumberGenerator& rand)
```

Listing 23.22 gives an example of how to use this function.

Listing 23.22 ShuffleDemo.cpp

```
1 #include <iostream>
 #include <algorithm>
 #include <iterator>
4 #include <ctime>
5 using namespace std;
6
7
  int randGenerator(int aRange)
8 {
9
 srand(time(0));
10
 return rand() % aRange;
11
  }
12
13 int main()
14
 {
```

```
15
 int array1[] = \{1, 2, 3, 4, 5, 6, 7, 8\};
 16
 random_shuffle(array1, array1 + 8);
 17
 cout << "After random shuffle, array1: ";</pre>
 ostream_iterator<int> output(cout, " ");
 18
 19
 copy(array1, array1 + 8, output);
 20
 21
 int array2[] = {1, 2, 3, 4, 5, 6, 7, 8};
 22
 random_shuffle(array2, array2 + 8, randGenerator);
 23
 cout << "\nAfter random shuffle, array2: ";</pre>
 24
 copy(array2, array2 + 8, output);
 25
 26
 return 0;
 27
Sample output
 After random shuffle, array1: 2 6 4 3 7 5 1 8
 After random shuffle, array2: 6 5 4 3 2 8 7 1
```

The program creates array1 (line 15) and invokes the first version of the random_shuffle function to randomly shuffle the elements in the array. The first version of the random_shuffle function uses the internal default random number generator, which generates random numbers in a fixed sequence.

Everytime, you run the code, you will get the same sequence of the elements in array1 after shuffling.

The program creates array2 (line 21) and invokes the second version of the random_shuffle function to randomly shuffle the elements in the array. The second version of the random_shuffle function uses the custom random number generator, which generates random numbers in a random sequence because the random number seed is set randomly (line 9). Everytime, you run the code, you will get a different sequence of the elements in array2 after shuffling.

Check point

23.18 What is the **random_shuffle** algorithm for?

23.19 for each and transform

Key Point: STL provides the **for_each** and **transform** functions apply a function on each element in a sequence.

The **for_each** function is used to process each element in a sequence by applying a function, using the following syntax:

```
template<typename InputIterator, typename function>
void for_each(InputIterator beg, InputIterator end, function f)
```

You can use the **transform** function to apply a function on each element in the sequence and copy the result to a target sequence. The function is defined as follows:

```
template<typename InputIterator, typename OutputIterator,
 typename function>
OutputIteration transform(InputIterator beg,
 InputIterator end, OutputIterator targetPosition, function f)
```

Listing 23.23 demonstrates how to use these functions.

Listing 23.23 ForEachDemo.cpp

```
#include <iostream>
 #include <algorithm>
 #include <vector>
 4 #include <iterator>
 using namespace std;
 7
 void display(int &value)
 8
 9
 cout << value << " ";
10
11
12 int square(int &value)
13
 14
 return value * value;
 15
 16
 17
 int main()
18 {
19
 int array1[] = {1, 2, 3, 4, 5, 6, 7, 8};
 20
 cout << "array1: ";</pre>
 21
 for_each(array1, array1 + 8, display);
 22
 23
 vector<int> intVector(8);
 24
 transform(array1, array1 + 8, intVector.begin(), square);
 25
 cout << "\nintVector: ";</pre>
 for_each(intVector.begin(), intVector.end(), display);
 26
 27
 28
 return 0;
 }
 29
Sample output
 array1: 1 2 3 4 5 6 7 8
 intVector: 1 4 9 16 25 36 49 64
```

The display function (lines 7-10) displays a number to the console. Invoking for_each(array1,

array1 + 8, display) (line 21) applies the display function to each element in the sequence.

Thus, all the elements in **array1** are displayed.

The square function (lines 12-15) returns the square of a number. Invoking transform(array1, array1 + 8, intVector.begin(), square) (line 24) applies the square function to each element in the sequence and copies the new sequence to intVector.

Check point

23.19 What are the **for each** and **transform** algorithms for?

```
23.20 includes, set_union, set_difference, set_intersection, and set_symmetric_difference

Key Point: STL provides the includes, set union, set difference, set intersection,
```

key rount. STL provides the includes, set_union, set_allierence, set_intersection

and **set_symmetric_difference** functions for set operations.

The STL supports the set operations for testing subset, union, difference, intersect, and symmetric difference. All these functions require that the elements in the sequences already are sorted.

The **includes** function returns **true** if the elements in the first sequence contain the elements in the second sequence.

The ${\tt set_union}$ function obtains the elements that belong to either sequence.

```
template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator>
OutputIterator set_union(InputIterator1 beg1, InputIterator1 end1,
 InputIterator2 beg2, InputIterator2 end2,
 OutputIterator targetPosition)
```

The **set_difference** function obtains the elements that belong to the first sequence, but not to the second.

```
template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator>
OutputIterator set_difference(InputIterator beg1,
 InputIterator end1, InputIterator beg2, InputIterator end2,
 OutputIterator targetPosition)
```

The **set_intersection** function obtains the elements that appear in both sequences.

```
template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator>
OutputIterator set_intersection(InputIterator beg1,
 InputIterator end1, InputIterator beg2, InputIterator end2,
 OutputIterator targetPosition)
```

The **set_symmetric_difference** function obtains the elements that appear in either sequence, but not in both.

```
template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator>
OutputIterator set_symmetric_difference(InputIterator beg1,
 InputIterator end1, InputIterator beg2, InputIterator end2,
 OutputIterator targetPosition)
```

Suppose **array1** and **array2** are given as follows:

array1								array2					
$\{\underline{1}, \underline{2},$	<u>3</u> ,	4,	<u>5</u> ,	<u>6</u> ,	7,	<u>8</u> }		{ <u>1</u> ,	3,	<u>6</u> ,	<u>9</u> ,	<u>12</u> }	

Their set operations are shown below:

Operation	result
arrayl union array2	$\{\underline{1}, \underline{2}, 3, 4, \underline{5}, \underline{6}, \underline{7}, \underline{8}, \underline{9}, \underline{12}\}$
array1 difference array2	$\{\underline{2}, \underline{4}, \underline{5}, \underline{7}, 8\}$
arrayl intersection array2	$\{\underline{1}, \ \underline{3}, \ \underline{6}\}$
array1 symmetric_diff array2	$\{\underline{2}, \underline{4}, \underline{5}, \underline{7}, \underline{8}, \underline{9}, \underline{12}\}$

NOTE:

The set functions return an iterator that points to the position after the last element in the target.

Listing 23.24 demonstrates how to use set functions.

Listing 23.24 SetOperationDemo.cpp

```
1 #include <iostream>
 2 #include <algorithm>
 3
 #include <vector>
 4 #include <iterator>
 using namespace std;
7
 int main()
8
 int array1[] = {1, 2, 3, 4, 5, 6, 7, 8};
9
 int array2[] = {1, 3, 6, 9, 12};
10
11
 vector<int> intVector(15);
12
13
 ostream iterator<int> output(cout, " ");
14
 cout << "array1: ";</pre>
15
 copy(array1, array1 + 8, output);
16
 cout << "\narray2: ";</pre>
17
 copy(array2, array2 + 5, output);
18
```

```
19
 bool isContained =
 20
 includes(array1, array1 + 8, array2, array2 + 3);
 21
 cout << (isContained ? "\n{1, 3, 6} is a subset of array1" :</pre>
 22
 \n \n \n \n \n \n is not a subset of array1");
 23
 24
 vector<int>::iterator last = set_union(array1, array1 + 8,
 25
 array2, array2 + 5, intVector.begin());
 26
 cout << "\nAfter union, intVector: ";</pre>
 27
 copy(intVector.begin(), last, output);
 28
 29
 last = set difference(array1, array1 + 8,
 30
 array2, array2 + 5, intVector.begin());
 31
 cout << "\nAfter difference, intVector: ";</pre>
 32
 copy(intVector.begin(), last, output);
 33
 34
 last = set_intersection(array1, array1 + 8,
 35
 array2, array2 + 5, intVector.begin());
 36
 cout << "\nAfter intersection, intVector: ";</pre>
 37
 copy(intVector.begin(), last, output);
 38
 39
 last = set_symmetric_difference(array1, array1 + 8,
 array2, array2 + 5, intVector.begin());
 40
 41
 cout << "\nAfter symmetric difference, intVector: ";</pre>
 42
 copy(intVector.begin(), last, output);
 43
 44
 return 0;
 45
 }
Sample output
 array1: 1 2 3 4 5 6 7 8
 array2: 1 3 6 9 12
 \{1, 3, 6\} is a subset of array1
 After union, intVector: 1 2 3 4 5 6 7 8 9 12
 After difference, intVector: 2 4 5 7 8
 After intersection, intVector: 1 3 6
 After symmetric difference, intVector: 2 4 5 7 8 9 12
The program creates two arrays and a vector (lines 9–11).
 array1: {1, 2, 3, 4, 5, 6, 7, 8}
 array2: {1, 3, 6, 9, 12}
Invoking includes(array1, array1 + 8, array2, array2 + 3) (line 20) returns true,
because {1, 3, 6} is a subset of array1.
Invoking set_union(array1, array1 + 8, array2, array2 + 5,
intVector.begin()) (lines 24-25) obtains the union of array1 and array2 in intVector.
intVector becomes
 intVector: {1, 2, 3, 4, 5, 6, 7, 8, 9, 12}
```

```
Invoking set_difference(array1, array1 + 8, array2, array2 + 5,
intVector.begin()) (lines 29-30) obtains the difference between array1 and array2 in
intVector.intVector becomes
 intVector: {2, 4, 5, 7, 8}
Invoking set_intersection(array1, array1 + 8, array2, array2 + 5,
intVector.begin()) (lines 34-35) obtains the intersection between array1 and array2 in
intVector.intVector becomes
 intVector: {1, 3, 6}
Invoking set_symmetric_difference(array1, array1 + 8, array2, array2 + 5,
intVector.begin()) (lines 39-40) obtains the symmetric difference between array1 and array2
in intVector. intVector becomes
 intVector: {2, 4, 5, 7, 8, 9, 12}
 NOTE:
 The set operations store the contents to a result container. It must be large enough to
 hold the result. So, intVector is declared with 15 elements (line 11). Moreover,
 the number of elements in intVector does not change in this program. The result
 elements are between intVector.begin() and intVector.end().
Check point
23.20 Suppose array1 is {1, 2, 3, 4, 5} and array2 is {2, 4, 8, 9, 10}. Show the union, difference,
intersection, and symmetric difference of these two arrays.
23.21 accumulate, adjacent difference, inner product, and partial sum
Key Point: The STL supports the mathematical functions accumulate, adjacent_difference,
inner_product, and partial_sum. They are defined in the <numeric> header.
The accumulate function has two versions.
 template<typename InputIterator, typename T>
```

```
T accumulate(InputIterator beg, InputIterator end, T initValue)
template<typename InputIterator, typename T,
 typename arithmeticOperator>
T accumulate(InputIterator beg, InputIterator end, T initValue,
 arithmeticOperator op)
```

The first version returns the sum of all the elements and the **initValue**. The second version applies the arithmetic operators (e.g., multiplication) on the **initValue** with all the elements and returns the result. For example,

The adjacent_difference function has two versions.

```
template<typename InputIterator, typename T>
OutputIterator adjacent_difference(InputIterator beg,
 InputIterator end, OutputIterator targetPosition)

template<typename InputIterator, typename T,
 typename arithmeticOperator>
OutputIterator adjacent_difference(InputIterator beg,
 InputIterator end, OutputIterator targetPosition,
 arithmeticOperator op)
```

The first version creates a sequence of elements in which the first element is the same as the first element in the input sequence, and each subsequent element is the difference between the current element and the previous one. The second version is the same as the first, except that the specified arithmetic operator is applied to replace the subtraction operator. For example,

array1 result of adjacent_difference(array1, array1 + 5, intVector.begin())
$$\frac{\{\underline{1},\ \underline{2},\ \underline{3},\ \underline{4},\ \underline{5}\}}{\{\underline{1},\ \underline{1},\ \underline{1},\ \underline{1},\ \underline{1}\}}$$

The **inner_product** function has two versions.

```
template<typename InputIterator1, typename InputIterator2,
 typename T>
T inner_product(InputIterator1 beg1,
 InputIterator1 end1, InputIterator2 beg2, T initValue)
```

```
template<typename InputIterator1, typename InputIterator2,
 typename T, typename arithmeticOperator1,
 typename arithmeticOperator2>
T inner_product(InputIterator1 beg1,
 InputIterator1 end1, InputIterator2 beg2, T initValue,
 arithmeticOperator1 op1, arithmeticOperator2 op2)
```

The inner product of two sequences {a1, a2, ..., ai} and {b1, b2, ..., bi} is defined as

a1 * b1 + a2 * b2 + ... + ai * bi

The first version returns the sum of **initValue** and the inner product of the sequences. The second version is the same as the first, except that the default addition operator is replaced by **op1** and the multiplication operator is replaced by **op2**. For example,

The partial sum function has two versions.

```
template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator>
OutputIterator partial_sum(InputIterator1 beg1,
 InputIterator1 end1, OutputIterator2 beg2)

template<typename InputIterator1, typename InputIterator2,
 typename OutputIterator, typename arithmeticOperator>
OutputIterator partial_sum(InputIterator beg1,
 InputIterator end1, OutputIterator targetPosition
 arithmeticOperator op)
```

The first version creates a sequence in which each element is the sum of all the preceding elements. The second version is the same as the first, except that the default addition operator is replaced by **op**. For example,

Listing 23.25 demonstrates how to use the mathematical functions.

Listing 23.25 MathOperationDemo.cpp

```
1 #include <iostream>
2 #include <algorithm>
3 #include <numeric>
4 #include <vector>
5 #include <iterator>
6 #include <functional>
```

```
8
 9
 int main()
 10
 11
 int array1[] = {1, 2, 3, 4, 5};
 12
 vector<int> intVector(5);
 13
 ostream_iterator<int> output(cout, " ");
 14
 15
 cout << "array1: ";</pre>
 16
 copy(array1, array1 + 5, output);
 17
 cout << "\nSum of array1: " <<</pre>
 18
 accumulate(array1, array1 + 5, 0) << endl;</pre>
 19
 20
 21
 cout << "Product of array1: " <<
 accumulate(array1, array1 + 5, 1, multiplies<int>()) << endl;</pre>
 22
 23
 24
 vector<int>::iterator last =
 25
 adjacent_difference(array1, array1 + 5, intVector.begin());
 26
 cout << "After adjacent difference, intVector: ";</pre>
 copy(intVector.begin(), last, output);
 27
 28
 29
 cout << "\nInner product of array1 * array1 is " <<</pre>
 30
 inner_product(array1, array1 + 5, array1, 0);
 31
 32
 last = partial_sum(array1, array1 + 5, intVector.begin());
 33
 cout << "\nAfter partial sum, intVector: ";</pre>
 34
 copy(intVector.begin(), last, output);
 35
 36
 return 0;
 37
 }
Sample output
 array1: 1 2 3 4 5
 Sum of array1: 15
 Product of array1: 120
 After adjacent difference, intVector: 1 1 1 1 1
 Inner product of array1 * array1 is 55
 After partial sum, intVector: 1 3 6 10 15
The program creates an array and a vector (lines 10–11).
 array1: {1, 2, 3, 4, 5}
Invoking accumulate(array1, array1 + 5, 0) (line 19) returns the sum of all the elements in
array1.
Invoking accumulate(array1, array1 + 5, 1, multiplies<int>()) (line 22) returns
the multiplication of all the elements in array1.
Invoking adjacent_difference(array1, array1 + 5, intVector.begin()) (line 25)
obtains a sequence for the adjacent difference of array1 in intVector.
```

7

using namespace std;

Invoking inner_product(array1, array1 + 5, array1, 0) (line 30) obtains the inner product of array1 and array1.

Invoking partial_sum(array1, array1 + 5, intVector.begin()) (line 32) obtains a sequence for the partial sum of array1 in intVector.

Check point

23.21 Suppose array1 is {1, 2, 3, 4, 5} and array2 is {2, 4, 8, 9, 10}. Show the accumulate, adjacent_difference, and partial_sum for array1. What is the inner product of array1 and array2?

Key Terms

- accumulate algorithm
- adjacent_find algorithm
- adjacent_difference algorithm
- binary_search algorithm
- copy algorithm
- count algorithm
- count_if algorithm
- **fill** algorithm
- fill_n algorithm
- find algorithm
- find_end algorithm
- find_first_of algorithm
- find_if algorithm
- for_each algorithm
- function object
- generate algorithm

- generate_n algorithm
- heap algorithms
- inplace_merge algorithm
- inner_product algorithm
- includes algorithm
- iter_swap algorithm
- max_element algorithm
- merge algorithm
- min_element algorithm
- modifying STL algorithms
- nonmodifying STL algorithms
- numeric STL algorithms
- partial_sum algorithm
- random_shuffle algorithm
- remove algorithm
- remove_copy algorithm
- remove_copy_if algorithm
- remove_if algorithm
- replace algorithm
- replace_if algorithm
- replace_copy algorithm
- replace_copy_if algorithm
- reverse algorithm
- reverse_copy algorithm
- rotate algorithm
- rotate_copy algorithm
- search algorithm

- search_n algorithm
- sort algorithm
- swap algorithm
- swap_range algorithm
- set_difference algorithm
- set intersection algorithm
- set_symmetric_difference algorithm
- set_union algorithm
- transform algorithm

Chapter Summary

- The STL separates the algorithms from the containers. This enables the algorithms to be applied generically to all containers through iterators. The STL makes the algorithms and containers easy to maintain.
- 2. The STL provides approximately 80 algorithms. They can be classified into four groups: nonmodifying algorithms, modifying algorithms, numeric algorithms, and heap algorithms.
- 3. All the algorithms operate through iterators. Many algorithms operate on a sequence of elements pointed to by two iterators. The first iterator points to the first element of the sequence, and the second points to the element after the last element of the sequence.
- 4. The **copy** function can be used to copy elements in a sequence from one container to another.
- 5. The functions **fill** and **fill**_n can be used to fill a container with a specified value.
- 6. The functions **generate** and **generate_n** fill a container with a value returned from a function.
- 7. The functions **remove** and **remove_if** remove the elements from a sequence that matches some criteria. The functions **remove_copy** and **remove_copy_if** are similar to **remove** and **remove** if except that they copy the result to a target sequence.

- 8. The functions **replace** and **replace_if** replace all occurrences of a given value with a new value in a sequence. The functions **replace_copy** and **replace_copy_if** are similar to **replace** and **replace_if** except that they copy the result to a target sequence.
- The functions find, find_if, find_end, and find_first_of can be used to find the elements in sequence.
- 10. The functions **search** and **search_n** search for a subsequence.
- 11. The **sort** function requires random-access iterators. You can apply it to sort an array, vector, or deque.
- 12. The adjacent_find function looks for the first occurrence of adjacent elements of equal value or satisfying boolFunction(element).
- 13. The **merge** function merges two sorted sequences into a new sequence.
- 14. The **inplace_merge** function merges the first part of the sequence with the second part; assume that the two parts contain sorted consecutive elements.
- 15. The **reverse** function reverses the elements in a sequence. The **reverse_copy** function copies the elements in one sequence to the other in reverse order.
- 16. The **rotate** function rotates the elements in a sequence. The **rotate_copy** function is similar to **rotate**, except that it copies the result to a target sequence.
- 17. The **swap** function swaps the values in two variables. The **iter_swap** function swaps the values pointed to by the iterators. The **swap_range** function swaps two sequences.
- 18. The **count** function counts the occurrence of a given value in the sequence. The **count_if** function counts the occurrence of the elements such that **boolFunction(element)** is true.
- 19. The functions max_element and min_element obtain the maximum element and minimum element in a sequence.
- 20. The **random_shuffle** function randomly reorders the elements in a sequence.
- 21. The for_each function is used to process each element in a sequence by applying a function.
 The transform function is used to apply a function on each element in the sequence and copy the result to a target sequence.

- 22. The STL supports the set operations includes, set_union, set_difference, set_intersection, and set_symmetric_difference. All these functions require that the elements in the sequences already are sorted.
- 23. The STL supports the mathematical functions accumulate, adjacent_difference, inner product, and partial sum. They are defined in the <numeric> header.

Quiz

Answer the quiz for this chapter online at www.cs.armstrong.edu/liang/cpp3e/quiz.html.

Programming Exercises

- 23.1 Create an array of double values with five numbers: 1.3, 2.4, 4.5, 6.7, 9.0. Use the fill function to fill the first three elements with 5.5. Use the fill_n function to fill the first four elements with 6.9.
- 23.2 Create a **deque** with five numbers: **1.3**, **2.4**, **4.5**, **6.7**, **9.0**. Use the **generate** function to fill random numbers in the deque. Use the **generate n** function to fill random numbers in the deque.
- 23.3 Create an array with these numbers: 1.3, 2.4, 4.5, 6.7, 4.5, 9.0. Use the remove function to remove all the elements with value 4.5. Use the remove_if function to remove all the elements that are less than 2.0. Use the remove_copy function to copy all the elements except 6.7 to a list. Use the remove_copy if function to copy all the elements except those that are greater than 4.0 to a list.
- 23.4 Create an **array** with these numbers: **2.4**, **1.3**, **2.4**, **4.5**, **6.7**, **4.5**, **9.0**. Use the **replace** function to replace all the occurrences of **2.4** with **9.9**. Use the **replace_if** function to replace all the elements that are less than **2.0** with **12.5**. Use the **replace_copy** function to replace all occurrences

```
of 6.7 with 9.7 and copy all the sequence to a vector. Use the replace_copy_if function to replace all the elements that are greater than or equal to 1.3 with 747 and copy the sequence to a vector.
```

23.5 Create an array with these numbers: 2.4, 1.3, 2.4, 4.5, 6.7, 4.5, 9.0. Use the find function to find the position of 4.5 in the array. Use the find_if function to find the position of the first element that is less than 2. Use the find_end function to find the position of the sequence {2.4, 4.5} in the array. Use the find_first_of function to find the position of the first common element in the array and the list {34, 55, 2.4, 4.5}.

23.6 Create an **array** with these numbers: **2.4**, **1.3**, **2.4**, **2.4**, **4.5**, **6.7**, **4.5**, **9.0**. Use the **search** function to find the position of the sequence {**2.4**, **4.5**} in the array. Use the **search_n** function to search for two consecutive elements with value **2.4**.

23.7 Create an **array** with these numbers: **2.4**, **1.3**, **2.4**, **2.4**, **4.5**, **6.7**, **4.5**, **9.0**. Use the **sort** function to sort the array. Use the **bianry_search** function to search for value **6.7** and **4.3** respectively.

23.8 Implement the **fill** and **fill_n** functions.

```
template<typename ForwardIterator, typename T>
void fill(ForwardIterator beg, ForwardIterator end, const T& value)
template<typename ForwardIterator, typename size, typename T>
void fill_n(ForwardIterator beg, size n, const T& value)
```

23.9 Implement the **generate** and **generate_n** functions.

```
template<typename ForwardIterator, typename function>
void generate(ForwardIterator beg, ForwardIterator end, function gen)
template<typename ForwardIterator, typename size, typename function>
void generate_n(ForwardIterator beg, size n, function gen)
```

23.10 Implement the **reverse** and **reverse** copy functions.

```
template<typename BidirectionalIterator>
void reverse(BidirectionalIterator beg,
 BidirectionalIterator end)
```

template<typename BidirectionalIterator, typename OutputIterator>
OutputIterator reverse_copy(BidirectionalIterator beg,
 BidirectionalIterator end, OutputIterator targetPosition)

23.11 Implement the replace and replace_if functions.

template<typename ForwardIterator, typename T>
void replace(ForwardIterator beg, ForwardIterator end,
 const T& oldValue, const T& newValue)

template<typename ForwardIterator, typename boolFunction, typename T>
void replace_if(ForwardIterator beg, ForwardIterator end,
 boolFunction f, const T& newValue)

23.12 Implement the **find** and **find_if** functions.

template<typename InputIterator, typename T>
InputIterator find(InputIterator beg, InputIterator end, T& value)

template<typename InputIterator, typename boolFunction>
InputIterator find_if(InputIterator beg, InputIterator end,
 boolFunction f)