Advanced C++ STL

Tony Wong 2017-03-25

C++ Standard Template Library

- Algorithms
 - Sorting
 - Searching...
- Data structures
 - Dynamically-sized array
 - Queues...
- ► The implementation is abstracted away from the users
 - The implementation may differ from compilers, and may change over time (to improve performances)

What is a template?

Class / function template can be applied to different data types

```
template < class T> T triple(T x) {
  return x + x + x;
}
```

► The type T will be determined at *compile time*, and for each different type, a function for that type will be created

What is a template?

Another function template example

```
template < class T> T absmax(T a, T b) {
  return abs(a) > abs(b) ? a : b;
}
```

```
Can compile:
```

```
absmax(-1, -2);
absmax('a', 'b');
```

Compilation error:

```
absmax(1.5, 3);
absmax(string{"a"}, string{"b"});
```

What is a template?

Class template example:

```
template<class T>
struct MCChoices {
 T a, b, c, d;
template<class T>
ostream& operator<<(ostream& os, const MCChoices<T>& t) {
  os << "A. " << t.a << endl;
 cout << MCChoices<int>{2, 4, 8, 16};
  os << "B. " << t.b << endl;
 cout << MCChoices<string>{
  os << "C. " << t.c << endl;
 "i, ii only",
  os << "D. " << t.d << endl;
 "i, iii only",
  return os;
 "ii, iii only",
 "i, ii and iii"
 };
```

```
E:\OneDrive\test60c.exe

A. 2

B. 4

C. 8

D. 16

A. i, ii only


B. i, iii only


C. ii, iii only

D. i, ii and iii
```

Enabling C++11

► Some features introduced here are only available in C++11

Best case: O(n)

Avg/Worst case: $O(n \lg n)$

sort(RndAccIt 1, RndAccIt r);

where n = r - l

- sorts the range [1, r) in non-decreasing order
- where 1 and r are Random Access Iterators
 - Pointers are also random access iterators

```
1 #include <iostream>
2 #include <algorithm>
3 int a[10] = {4, 7, 1, 8, 2, 5, 4, 9, 6, 3};
4 int main() {
5 std::sort(a, a + 10);
6 for (int i = 0; i < 10; i++) {
7 std::cout << a[i] << ' ';
8 }
9 return 0;
10 }</pre>
```

Result: 1234456789

```
Cause all identifiers defined in the std namespace
 1 #include <iostream>
 2 #include <algorithm>
 usable without using std::
 3 using namespace std;
 4 int a[10];
 4 int a[11];
 5 int main() {
 5 int main() {
 6
 int n;
 int n;
 cin >> n;
 cin >> n;
8
 for (int i = 0; i < n; i++) {
 for (int i = 1; i \le n; i++) {
 cin >> a[i];
 cin >> a[i];
10
 10
11
 sort(a, a + n);
 sort(a + 1, a + n + 1);
 11
12
 for (int i = 0; i < n; i++) {
 12
 for (int i = 1; i <= n; i++) {
 cout << a[i] << ' ';
13
 13
 cout << a[i] << ' ';
14
 14
 Input: 142857
15
 return 0:
 Advanced C++ STL
 8
 Output: 124578
16 }
```

- ► To sort user-defined types, you need to "teach" **sort** how to compare objects:
 - bool operator<(const T& o) const</pre>

```
Method 1:
```

Method 2:

```
struct Student {
 string name;
 double height;
};
bool operator<(const Student& a, const Student& b) {
 return a.height > b.height;
};
```

► Alternatively, you can implement function and instructs **sort** to use it

bool cmp(const T& a, const T& b)

you can use any name

```
struct Student {
 string name;
 double height;
};
bool cmp(const Student& a, const Student& b) {
 return a.height > b.height;
};
.....
sort(students, students + n, cmp);
```

!!! Be careful !!!

The comparison function should return **true** *if and only if* object **a** *must* be placed before **b**.

If your function returns **true** for both **cmp(x, y)** and **cmp(y, x)** you will get runtime error TLE because the algorithm tries to place **x** before **y** and place **y** before **x** (contradiction)
This also applies to the variant in the previous slide

- ► With C++11 you can also write an anonymous function
- ► The return type **bool** will be inferred by the compiler

```
sort(students, students + n,
  [](const Student& a, const Student& b) {
 return a.height > b.height;
  });
```

<algorithm> stable_sort

Worst case: $O(n \lg n)$

- stable_sort(RndAccIt 1, RndAccIt r)
- It only has effect when some data is not part of the sorting key, e.g. string name
- For details, read Sorting and Searching

```
#define N 100000000
int a[N];
int main() {
  for (int i = 0; i < N; i++) {
 a[i] = N - i;
  }
  sort(a, a + N);
 1.38s</pre>
```

```
#define N 100000000
int a[N];
int main() {
  for (int i = 0; i < N; i++) {
 a[i] = N - i;
  }
  stable_sort(a, a + N);
 3.08s</pre>
```

<algorithm> nth_element

Average case: O(n)Worst case: $O(n \lg n)$

- h nth_element(RndAccIt 1, RndAccIt nth, RndAccIt r)
- ▶ Implements the quick select algorithm: O(n)
- ► Reorders the range [1, r) such that
 - ▶ The element at **nth** will contain the same value if **[1, r)** is sorted
 - All elements in [1, nth) is less than or equal to that in nth
 - The element nth less than or equal to those in (nth, r)

```
int a[10] = {4, 7, 1, 8, 2, 5, 4, 9, 6, 3};
int main() {
 std::nth_element(a, a + 8, a + 10);
 for (int i = 0; i < 10; i++) {
 cout << a[i] << ' ';
 }</pre>
```

Possible output:

5314247689

<algorithm> reverse

- ▶ reverse(BiDirIt 1, BiDirIt r)
- ► Obviously, reverses the range [1, r)

```
int a[10] = {4, 7, 1, 8, 2, 5, 4, 9, 6, 3};
sort(a, a + n);
reverse(a, a + n);
```

▶ Now array a becomes {9, 8, 7, 6, 5, 4, 4, 3, 2, 1}

```
char s[] = "Hello, World!";
reverse(s, s + strlen(s));
cout << s << endl;</pre>
```

► Result: !dlroW ,olleH

<algorithm> unique

- FwdIt unique(FwdIt 1, FwdIt r)
- Removes consecutive equal elements and returns an ForwardIterator / pointer to the end of the range
- ► Therefore we can get the new length by substracting the returned pointer by the beginning of the range

```
char s[] = "abcccdddcccbbaa";
int newlen = unique(s, s + strlen(s)) - s;
s[newlen] = 0;
// *unique(s, s + strlen(s)) = 0
cout << s << endl;</pre>
Result: abcdcba
```

To get the distinct elements in a range, sort the range first then apply unique

<algorithm> binary_search

RndAccIt: $O(\lg n)$ O(n) otherwise

- ▶ bool binary_search(FwdIt 1, FwdIt r, val)
- Searches the range [1, r) for the value val
- ► The range [1, r) must be either:
 - Sorted in non-descending order
 - Partitioned with respect to val

```
< val == val > val
```

```
int a[10] = {1, 3, 5, 5, 5, 7, 9, 11, 11, 13};
cout << binary_search(a, a + 10, 5) << endl; 1
cout << binary_search(a, a + 10, 8) << endl; 0
int b[10] = {5, 4, 3, 2, 1, 6, 10, 9, 8, 7};
cout << binary_search(b, b + 10, 6) << endl; 1
cout << binary_search(b, b + 10, 3) << endl; ?
Advanced C++ STL</pre>
```

<algorithm> lower_bound

RndAccIt: $O(\lg n)$ O(n) otherwise

- FwdIt lower_bound(FwdIt 1, FwdIt r, val)
- ► Finds the left-most position that **val** can be inserted into the range such that the range remains sorted/partitioned
- Equivalently, finds the left-most element that is >= val

```
int a[10] = {1, 3, 5, 5, 5, 7, 9, 11, 11, 13};
cout << distance(a, lower_bound(a, a + 10, 5)) << endl; 2
cout << distance(a, lower_bound(a, a + 10, 8)) << endl; 6
int b[10] = {5, 4, 3, 2, 1, 6, 10, 9, 8, 7};
cout << lower_bound(b, b + 10, 20) - b << endl; 10</pre>
```

If every element in the range is < val, r is returned

<algorithm> upper_bound

RndAccIt: $O(\lg n)$ O(n) otherwise

- FwdIt upper_bound(FwdIt 1, FwdIt r, val)
- ► Finds the right-most position that **val** can be inserted into the range such that the range remains sorted/partitioned
- Equivalently, finds the left-most element that is > val

```
int a[10] = {1, 3, 5, 5, 5, 7, 9, 11, 11, 13};
cout << distance(a, upper_bound(a, a + 10, 5)) << endl;
cout << distance(a, upper_bound(a, a + 10, 8)) << endl;</pre>
```

 \uparrow Note: **distance** is O(1) for RndAcclt, O(n) for FwdIt

<algorithm> next_permutation

```
O(n) O(1) amortized
```

bool next permutation(1, r)

cout << ": " << ret << endl;</pre>

- ► Rearranges the range to form the next *lexicographically greater* permutation
- ▶ If the range already contains the greatest permutation (elements in non-increasing order), **false** is returned and the range is rearranged to form the smallest permutation (elements in non-decreasing order)

```
Result:
int a[4] = \{3, 4, 2, 2\};
 int c[5] = \{1, 2, 3, 4, 5\};
 12345
bool ret = next_permutation(a, a + 4);
 do {
for (int i = 0; i < 4; i++) {
 12354
 for (int i = 0; i < 5; i++) {
 Result:
  cout << a[i] << ' ';
 cout << c[i] << (i == 4 ? '\n' : ' ');</pre>
 12435
 4223:0
cout << ": " << ret << endl;</pre>
 } while (next permutation(c, c + 5));
int b[4] = \{4, 3, 2, 2\};
 54312
ret = next_permutation(b, b + 4);
 54321
for (int i = 0; i < 4; i++) {
 Result:
 cout << b[i] << ' ';
 Advanced C++ STL
 2234:1
```

When writing modern C++ programs, avoid using arrays, C strings and raw pointers string s; ← creates an empty string cout << "s is \"" << s << "\"" << endl; Output: s is "" cout << "s is \"" << s << "\"" << endl; s is "" s is "" cout << "s is \"" << s << "\"" << endl; s is "" s is "" s is "" cout << "s is \"" << endl; s is "abc"</p>

string uses 0-based indexing

```
string t = "ghi"; {} or () both ok
string u{"jkl"}; Output:
cout << t << u << endl; ghijkl
t[1] = 'x'; gxi
cout << t << endl;</pre>
```

Time: 0.67 sec.

```
string s = "abcd";
Append a character
 s += 'e';
 Output: abcde
 cout << s << endl;</pre>
 Append
Concatenate
string s;
 string s;
string t = "abcdefghijklmnopqrstuvwxy";
 string t = "abcdefghijklmnopqrstuvwxy";
for (int i = 0; i < 20000; i++) {
 for (int i = 0; i < 20000; i++) {
  s = s + t;
 s += t;
cout << s.length() << endl;</pre>
 cout << s.length() << endl;</pre>
 Output: 500000
 Output: 500000
```

Time: 0.02 sec.

```
Input:
 string s;
 abc def
Reading a whole line including spaces: getline(cin, s);
 Output:
Get substring from
 string s = "abcdefg";
 abc def
 s.substr(1, 4) // "bcde"
 > s.substr(index, length)
 s.substr(5, 10) // "fq"
Compare strings (lexicographically)
  ▷ Comparison operators: < <= == >= > !=
 > s.compare(t) returns negative number when s < t,</pre>
 O when s == t, positive number when s > t string{"abc"}.compare("def")
 string{"123"}.compare("123")
 string{"xyz"}.compare("XYZ")
```

Convert C++ string into null-terminated C string: s.c str()

- s.begin() returns a RndAccIt of type string::iterator that points to the first character
- s.end() returns a RndAccIt that points to position past the last character

```
Preverse a string s = "abcdef";
reverse(s.begin(), s.end());
cout << s << endl; // fedcba

**Reverse a substring s = "abcdef";
reverse(s.begin() + 2, s.begin() + 5);
cout << s << endl; // abedcf

**Sort the characters in a string s = "google";
sort(s.begin(), s.end());
cout << s << endl; // eggloo</pre>
```

Exercise - G091BB

- ► Input: a number N
- ▶ Output: output the next number greater than N that contains the same number of 1s, 2s, ... 9s
 - Note: you can change the number of 0s

Input	Output	
4		
115	Case #1:	151
1051	Case #2:	1105
6233	Case #3:	6323
321	Case #4:	1023

Exercise - G091BB

Next permutation exists

Swap the elements pointed by the iterators

```
1 #include <bits/stdc++.h>
 2 using namespace std;
 3 int main() {
 int t;
 cin >> t;
 for (int i = 1; i \leftarrow t; i++) {
 string s;
 cin >> s;
 Find position of first
 cout << "Case #" << i << ": ";
 if (next_permutation(s.begin(), s.end())) {
10
 non-'0' element
11
 cout << s << endl;</pre>
12
 else {
 iter_swap(upper_bound(s.begin(), s.end(), '0'), s.begin());
13
14
 cout << s[0] << 0 << s.substr(1) << endl;</pre>
15
16
17
 return 0;
18 }
```

Containers

- Sequence containers
 - ▷ vector, list, deque
- Associative containers
 - set, map (and multi-variant)
- Unordered associative containers
 - unordered_set, unordered_map
- Adapters
 - queue, stack, priority_queue
- Automatic memory management

- Dynamically sized array
- Always prefer vector to raw arrays
- ► To declare an empty **int** array

```
vector<int> a:
```

► To declare a zero-initialized long long "array" of size 100

```
vector<long long> a(100);
```

► To declare an int "array" of size n, with element initialized to 100

```
int n;
cin >> n;
vector<int> a(n, 100);
cout << a[n - 1] << endl; // 100</pre>
```

► Unlike arrays, **vector** is aware of its size

```
curly braces initializer vector (int) a{1, 2, 3, 4, 5}; cout (< a.size() (< endl; // 5 a.push_back(10); append an item to the end cout (< a[5] (< endl; // 10 cout (< a.size() (< endl; // 6
```

```
vector<int> a;

a[0] = 123; // runtime error is very likely
a[-1] = 123; // runtime error is very likely
```

▶ When there is no capacity left, another memory of size 2 times the original capacity is allocated. The capacity is now doubled and the data is moved to the newly allocated memory.

```
1 4 2 8 push_back(5) 1 4 2 8
```

```
1 4 2 8 5 - - -
```

ightharpoonup After n push_backs, the elements are moved at most 2n times vector<int> a:

Traversing using iterators

sum += *it;

```
Traversing using indices
 sum += *it:
vector<int> a{1, 2, 3, 4, 5};
int sum = 0;
for (int i = 0; i < int(a.size()); i++) {</pre>
  sum += a[i];
for (size t i = 0; i < a.size(); i++) {</pre>
  sum += a[i];
for (int i = int(a.size()) - 1; i >= 0; i--) {
  sum += a[i];
for (size t i = a.size(); i-- > 0;) {
  sum += a[i];
cout << sum << endl; // 60
```

```
for (auto it = a.begin(); it != a.end(); ++it) {
 C++11 range-based for loop
 for (int x : a) {
 sum += x;
 for (auto x : a) {
 sum += x;
```

for (vector<int>::iterator it = a.begin(); it != a.end(); ++it) {

Buggy bubble sort

```
Message
```

```
In function 'int main()':
```

[Warning] comparison between signed and unsigned integer expressions [-Wsign-compare] [Warning] comparison between signed and unsigned integer expressions [-Wsign-compare]

```
• .size() returns an
 unsigned integer
```

vector<int> a;

// 4294967295 for 32-bit

cout << a.size() - 1 << endl;</pre> // 18446744073709551615 for 64-bit Possible fixes: for (int i = 1; i < int(a.size()) - 1; i++) { for (int j = 0; j < int(a.size()) - i; j++) {</pre> for (int i = 1; i + 1 < a.size(); i++) { for (int j = 0; j + i < a.size(); j++) {

```
int n;
cin >> n;
vector<int> a(n);
for (int i = 0; i < n; i++) {
  cin >> a[i];
for (int i = 1; i < a.size() - 1; i++) {</pre>
  for (int j = 0; j < a.size() - i; j++) {</pre>
 if (a[j] > a[j + 1]) {
```

swap(a[j], a[j + 1]);

cout << a[i] << (i == n - 1 ? '\n' : ' ');</pre>

for (int i = 0; i < n; i++) {

Advanced C++ STI

#include <bits/stdc++.h>

using namespace std;

int main() {

return 0;

Sorting and binary search

For vector,
.begin() and .end() return
RandomAccessIterators

```
vector<int> a{1, 4, 2, 8, 5, 7};
 sort(a.begin(), a.end()); // 1 2 4 5 7 8
 vector<int>::iterator it = lower_bound(a.begin(), a.end(), 2);
 auto it2 = upper_bound(a.begin(), a.end(), 10);
 cout << distance(a.begin(), it) << endl; // 1</pre>
 cout << distance(a.begin(), it2) << endl; // 6</pre>
don't → cout << *it2 << endl; // some strange value / runtime error ★
do this if (it2 != a.end() && *it2 == 10) {
 cout << "Found" << endl;</pre>
 } else {
 cout << "Not found" << endl;</pre>
```

▶ 2D vector

```
int n, m;
cin >> n >> m;
vector<vector<int>>> a(n, vector<int>(m));
for (int i = 0; i < n; i++) {
 for (int j = 0; j < m; j++) {
 cin >> a[i][j];
 }
}
```


vectors can be compared directly (lexicographical order)
using comparison operators < <= == >= > !=

```
vector<int> a{1, 2, 3};
vector<int> b{1, 2, 3};
vector<int> c{1, 2, 4};
vector<int> d{1, 2, 3, 0};
cout << (a == b) << endl; // 1
cout << (b != c) << endl; // 1
cout << (a < d) << endl; // 1</pre>
```

- ▶ Performance
 - ▷ array: 3.62 sec
 - vector: 3.73 sec
 vector: □
 vector: □

```
int n = 2000;
int a[n][n];
//vector<vector<int>> a(n, vector<int>(n));
for (int i = 0; i < n; i++) {
  for (int j = 0; j < n; j++) {
 a[i][j] = i * n + j;
long long sum = 0;
for (int i = 0; i < n; i++) {
  for (int j = 0; j < n; j++) {
 for (int k = 0; k < n; k++) {
 sum += a[j][k];
cout << sum << endl;</pre>
// 15999996000000000
```

pair<T1, T2>

- pair is a type template defined in <utility>
- ► A pair<T1, T2> stores two data:
 - first of type T1
 - second of type T2
- For example, we can use a pair<string, int> to store a person's height and his/her height

pair<**T1**, **T2**>

- pairs can be compared directly using comparison operators
 < <= == >= > != if both first can second can be compared (have operator< implemented)</pre>
- ► Therefore, a **vector<pair<string**, **int>>** can be sorted directly without writing custom comparison function

```
vector<pair<string, int>> members{
 {"Sowon", 173}, {"Yerin", 167},
 {"Eunha", 163}, {"Yuju", 169},
 {"SinB", 165}, {"Umji", 163},
};
sort(members.begin(), members.end());
for (auto& p : members) {
 cout << p.first << " " << p.second << endl;
}</pre>
```

```
Eunha 163
SinB 165
Sowon 173 (sorted by name)
Umji 163
Yerin 167
Yuju 169
```

list<T>

Implements bidirectional linked list

```
it = l.insert(it, x)
list<int> 1{10, 20};
 Inserts x before the element pointed by it
1.push back(30);
1.push front(0);
 Returns an iterator pointing to the element inserted
cout << 1.front() << end1; // 0
cout << 1.back() << endl; // 30
 it = 1.erase(it)
auto it = 1.begin(); // >0 10
 20 30
 Remove the element pointed by it
++it;
 // 0 >10 20 30
it = l.erase(it);
 Returns an iterator pointing to the
++it;
 next element after it
it = 1.insert(it, 25); // 0 20 >25
l.insert(l.end(), 40); // 0 20 >25 30
cout << *it << endl; // 25
```

list<T>

► Traverse the list in reverse

```
list<int> l{1, 4, 2, 8, 5, 7};
for (auto it = l.rbegin(); it != l.rend(); ++it) {
  cout << *it << ' ';
} // 7 5 8 2 4 1</pre>
```

Sorting a linked list

 $O(n \lg n)$

- You cannot use sort(1.begin(), 1.end()) because 1.begin() and 1.end() return BiDirIt instead of RndAccIt
- Instead, call the specialized version 1.sort()

```
list<int> 1{1, 4, 2, 8, 5, 7};
l.sort();
```

deque<T>

- Double-ended Queue
- ▶ 0(1) push_front / pop_front / push_back / pop_back
- ightharpoonup O(1) random access to any element

```
deque<int> dq{4, 5, 6};
dq.push_front(3);
dq.push_back(7);
cout << dq[2] << endl; // 5
dq.pop_front();
cout << dq[2] << endl; // 6</pre>
```

queue<T>

- ► An adapter of **deque** with:
 - push_back(x) becomes push(x)
 - pop_front() becomes pop()
 - Random access removed
 - No iterators, no range-based loop
 - No curly braces initializer
- ► Note: **list** can also be used as the underlying container

stack<T>

- ► An adapter of **deque** with:
 - push_back(x) becomes push(x)
 - pop_back() becomes pop()
 - back() becomes top()
 - Random access and front() removed
 - No iterators, no range-based loop
 - No curly braces initializer
- Note: list and vector can also be used as the underlying container

vector / list / deque comparison

	vector	list	deque
Random Access []	O(1)	No	O(1)
push / pop front	O(n)	O(1)	O(1)
push / pop back	O(1)	O(1)	O(1)
Iterators	RndAccIt	BiDirlt	RndAccIt
Insert / erase at iterator	O(n)	O(1)	O(n)
Sort	O(n lg n)	O(n lg n)	O(n lg n)
Binary search	O(lg n)	No	O(lg n)
Contiguous memory	Yes	No	No

vector / deque?

► The data inside vector is always stored in contiguous memory

```
004717a3 <+163>: movslq (\max),\%rcx
//vector<int> v;
 004717a6 <+166>: add
 $0x4,%rax
deque<int> v;
 vector |004717aa <+170>: add
 %rcx,%rdx
for (int i = 0; i < 10000; i++) {
 004717ad <+173>: cmp
 %r8,%rax
 0.42s
 004717b0 <+176>: ine
 0x4717a3 <main()+163>
  v.push back(i);
 004719a5 <+389>: movslq (%r9),%rcx
 004719a8 <+392>: add
 $0x1,%rax
long long sum = 0;
 004719ac <+396>: add
 $0x4,%r8
for (int i = 0; i < 100000; i++) {
 deque
 004719b0 <+400>: sub
 $0x1,%r10
  for (int j = 0; j < 10000; j++) {
 004719b4 <+404>: add
 %rcx,%rdx
 1.50s
 004719b7 <+407>: cmp
 %r11,%rax
 sum += v[j];
 0x4719e0 <main()+448>
 004719ba <+410>: ie
 004719bc <+412>: cmp
 $0x7f,%rax
 004719c0 <+416>: mov
 %r8,%r9
 004719c3 <+419>: jbe
 0x4719a5 <main()+389>
cout << sum << endl;</pre>
 Advanced C++ STL
```

priority_queue<T>

- Implementation of a max heap
- ► Included in the <queue> header, but is not related to queue at all
- ► An adapter of **vector**
- push(x): inserts x
- ► top(): returns the greatest element
- pop(): removes the greatest element

```
priority_queue(int) pq;
pq.push(1);
pq.push(3);
pq.push(2);
cout << pq.top() << endl; // 3
pq.pop();
cout << pq.top() << endl; // 2</pre>
```

priority_queue<T>

- ► If you need a min-heap
 - Method 1: negate all numbers
 - Method 2: Specify greater<T> as the custom comparison function
 - Note: defined in <functional> header

```
priority_queue<string, vector<string>, greater<string>> pq;
pq.push("Grape");
pq.push("Apple");
pq.push("Banana");
cout << pq.top() << endl; // Apple</pre>
```

Method 3: Implement operatorwith reversed logic (not recommended)

```
priority_queue<int> pq;
pq.push(-2);
pq.push(-1);
pq.push(-3);
int actual = -pq.top();
cout << actual << endl; // 1</pre>
```

```
struct Student {
 string name;
 int height;
 bool operator<(const Student& o) const {
 return height > o.height;
 }
};
...
 priority_queue<Student> pq;
 pq.push(Student{"Terence", 200});
 pq.push(Student{"Hayden", 150});
 cout << pq.top().height << endl; // 150</pre>
```

Associative Containers

- ► Elements in an array / a vector are indexed by consecutive nonnegative integers 0, 1, 2, ..., n - 1
- Associative containers allow element access based on keys
- ► The type of the key is not necessarily integral, but must implement strict weak ordering (e.g. operator<)
- ▶ Element access by key is $O(\lg n)$
- Associative containers are usually implemented as Red-Black trees

set is like an "always sorted" array

Initialize with unsorted sequence: $O(n \lg n)$

```
set<int> st;
st.insert(1000);
st.insert(12345);
st.insert(40);
cout << *st.begin() << endl; // 40
cout << *st.rbegin() << endl; // 12345
st.insert(8);
st.erase(12345);
cout << *st.begin() << endl; // 8
cout << *st.rbegin() << endl; // 8
cout << *st.rbegin() << endl; // 8</pre>
```

```
set<string> st{"Banana", "Grape", "Apple"};
cout << *st.begin() << endl; // Apple
cout << *st.rbegin() << endl; // Grape</pre>
```

Initialize with sorted sequence: O(n)

```
set<double> st{1.0, 2.5, 3.6, 9.25};
cout << *st.begin() << endl; // 1
cout << *st.rbegin() << endl; // 9.25</pre>
```


- ► Two keys x and y are considered equal if (x < y) = (y < x) = false</p>
- st.insert(x) returns
 pair<set<T>::iterator, bool>

iterator to the inserted/existing element

whether an new element is actually inserted

```
struct A {
 string s;
 bool operator<(const A& o) const {
 return s[0] < o.s[0];
 }
};</pre>
```

```
set<A> st;
st.insert(A{"Apple"});
st.insert(A{"Banana"});
cout << st.count(A{"Alice"}) << endl; // 1
auto ret = st.insert(A{"Alice"});
cout << ret.first->s << endl; // Apple
cout << ret.second << endl; // Apple
cout << st.begin()->s << endl; // Apple
st.erase(A{"Bob"});
cout << st.count(A{"Banana"}) << endl; // 0</pre>
```

- set<T>::iterator is a BidirectionalIterator
- We can traverse a set by advancing and backing an iterator

- ► Since set can be considered as an "always sorted" array (binary search tree actually), we can perform binary search on it
- ► lower_bound and upper_bound can also be used

```
vector<int> v{1, 3, 5, 7, 9, 11};
set<int> st(v.begin(), v.end());
// O(n) because the range is sorted
int x;
cin >> x;
auto it = st.lower bound(x);
if (it != st.end()) {
  // prints the smallest key >= x
  cout << *it << endl;</pre>
} else {
  // x is greater than every key
  cout << "None" << endl;</pre>
```

```
Input: 3 Output: 3 Input: 6 Output: 7
```

Input: 12 Output: None

```
Warning:
lower_bound(st.begin(), st.end(), x)
will compile but is O(n)
```

map<K, M>

- Sometimes it might be more useful to store extra information other than the key
- map<K, M> is similar to set<K> but extra information of type M is added to each key
 If key is not found.

```
map<int, string> numberToName;
numberToName[23382338] = "McDonald's";
numberToName[21800000] = "KFC";
numberToName[23300000] = "Pizza Hut";
map<string, int> nameToNumber;
nameToNumber["McDonald's"] = 23382338;
nameToNumber["KFC"] = 21800000;
nameToNumber["Pizza Hut"] = 31800000;
nameToNumber["Pizza Hut"] = 23300000;
Advanced C++ STL
```

map<K, M>

- mp.find(k) returns an iterator to the element with key k if it exists, returns mp.end() instead of key k does not exist
- ► The iterator points to the *value type*, which is a pair<const K, M> with first being the key and second being the mapped value map<string, double> prices["USD"] = 7.8:

Changing mapped value is O(1) using iterator

```
cout << it->first << endl;
it->first = "EUR";
```

Compilation error: Key cannot be changed this way

```
map<string, double> prices;
prices["USD"] = 7.8;
prices["GBP"] = 10.4;
auto it = prices.find("JPY");
cout << (it == prices.end()) << endl; // 1
it = prices.find("GBP");
cout << (it == prices.end()) << endl; // 0
cout << it->first << endl; // GBP
it->second = 9.7;
cout << prices["GBP"] << endl; // 9.7</pre>
Advanced C++ STL
```

unordered_set / unordered_map

Access Average: O(1)Worst: O(n)

- Hash table implementation
- Since elements are unordered, you cannot perform binary search
- Also, begin() does not return the smallest element
- Handles collisions using separate chaining
- ► By default, when the number of elements (size) reaches the number of buckets (load factor = 1.0), the capacity increases (~2x) and all elements are rehashed Output:

```
unordered_set<int> us;
for (int i = 1; i <= 100; i++) {
 us.insert(i);
 cout << i << ' ' << us.bucket_count() << endl;
}</pre>
```

```
1 11 22 23
2 11 23 47
... ...
10 11 46 47
11 23 47 97
```

unordered_set / unordered_map

- ▶ In order to use unordered set/map, classes must have hash function implemented
- Most compilers have already implemented hash functions for common types such as int, double, string, but not for pair

```
Hasher class implements operator()
size t operator()(pair<int, int> x) const {
 return x.first ^ x.second;
 specify hasher class
unordered_set<pair<int, int>, Hasher> us;
us.insert({4, 2});
us.insert({0, 6});
us.insert({10, 12});
```

cout << us.bucket_size(6) << endl; // 3</pre>

0	1	2	3	4	5	6	7	8	9	10
						{4, 2} {0, 6} {10, 12}				

unordered_set / unordered_map

- ► However, since element access is O(n) worst case, it is possible to craft test cases that causes most element access to take O(n) time
- Also, the hash function of integers is weak

```
cout << hash<int>{}(123) << end1; // 123
cout << hash<int>{}(124) << end1; // 124</pre>
```

- ► This is especially true if people can look at your code (e.g. Codeforces) http://codeforces.com/blog/entry/44731
- ► In such cases, use **set/map** instead of **unordered_set/map**
- ► Alternatively, implement a stronger hash function that produces different, unpredicatble hashes for the same number across runs

(unordered_)multiset

► For (unordered_)set, there is a multi version which allow duplicate keys unordered multiset(int) ums:

```
unordered_multiset<int> ums;
ums.insert(123);
ums.insert(123);
cout << ums.count(123) << end1; // 2</pre>
```

► However, the time complexity of count is additionally linear to the number of elements having the key

```
unordered_multiset<int> ums;
long long sum = 0;
for (int i = 1; i <= 10000; i++) {
 ums.insert(1);
 sum += ums.count(1);
}
cout << sum << endl; // 50005000</pre>
Adv
```

(unordered_)multimap

Elements can no longer be accessed using []

```
multimap<int, int> mmp;
for (int i = 1; i <= 10000; i++) {
 mmp[1] = i;
}</pre>
```

► Therefore there are very few use cases

Since multiset count could be slow, we can use map to store the frequency of a key instead of inserting multiple copies of they same key into a multiset

```
unordered_map<int, int> ump;
long long sum = 0;
for (int i = 1; i <= 10000; i++) {
 ump[1]++;
 sum += ump[1];
}
cout << sum << endl; // 50005000</pre>
```


- ► Implement a frequency map that supports:
 - Insert a number x
 - Delete a number x
 - ▶ Find the current size
 - ▶ Find the smallest number
 - Find the largest number
 - Find the number of 'x's
 - ▶ Find smallest element > x

- ► Let's assume that we never remove numbers from the frequency map first
- ► To insert a number x

▶ Number of 'x's: freq[x]

22233577

Key	2	3	5	7
Mapped Value	3	2	1	2

2 2 2 3 3 3 5 7 7

Key	2	3	5	7
Mapped Value	3	3	1	2

```
map<int, int> freq{
 {2, 3}, {3, 3}, {5, 1}, {7, 2},
};
```

► Find the smallest number

```
cout << freq.begin()->first << endl; // 2</pre>
```

Find the largest number

```
cout << freq.rbegin()->first << endl; // 7</pre>
```

2 2 2 3 3 3 5 7 7

Key (first)	2	3	5	7
Mapped Value (second)	3	3	1	2

```
freq.begin() freq.end()
freq.rbegin()
```

We can use upper_bound to find the smallest number > x

```
Key (first)
map<int, int> freq{
 3
 Mapped
  {2, 3}, {3, 3}, {5, 1}, {7, 2},
 Value (second)
};
cout << freq.upper_bound(0)->first << endl;</pre>
 // 2
cout << freq.upper_bound(2)->first << endl;</pre>
 // 3
 freq.upper bound(10)
cout << freq.upper_bound(3)->first << endl;</pre>
 // 5
 == freq.end()
cout << freq.upper_bound(10) == freq.end() << endl; // 1</pre>
// possible runtime error
cout << freq.upper_bound(10)->first << endl;</pre>
```

► To remove a number x we need to subtract its frequency by 1 freq[x]--;

Also, we need to remove the key if there is no 'x's left

```
if (freq[x] == 0) {
 freq.erase(x);
}
 auto it = freq.find(x);

Faster: if (--it->second == 0) {
 freq.erase(it);
}
```

Key (first)	2	3	5	7
Mapped Value (second)	3	3	1	2

remove 7

Key (first)	2	3	5	7
Mapped Value (second)	3	3	1	1

Key (first)	2	3	5
Mapped Value (second)	3	3	1

bitset<L>

- Creates a container for storing L 0/1 (boolean) values
- ► The length L must be specified at declaration and is fixed

```
int n;
 cout << sizeof(bitset<1000>) << endl; // 128</pre>
cin >> n;
bitset<10000000> bs;
bs[0] = 1;
for (int i = 0; i < n; i++) {
 Input:
 int x;
 cin >> x;
 34925
 bs |= bs << x;
 Output:
for (int i = 0; i < 10000000; i++) {
 0 3 4 7 9 12 13 16 25 28 29 32 34 37 38 41
  if (bs[i]) {
 cout << i << ' ';
 Advanced C++ STL
```

bitset<L>

```
int n = 1000;
vector<bool> b(10000001);
b[0] = 1;
for (int i = 0; i < n; i++) {
  int x = i * 4 + 1987;
  for (int j = 10000000; j >= x; j--) {
 b[j] = b[j] | b[j - x];
int sum = 0;
 20.8s
for (bool x : b) {
  sum += x;
cout << sum << endl; // 3973049
```

```
int n = 1000;
bitset<10000001> bs;
bs[0] = 1;
for (int i = 0; i < n; i++) {
 0.89s
  int x = i * 4 + 1987;
  bs = bs \langle\langle x \rangle
cout << bs.count() << endl; // 3973049
int n = 1000;
vector<unsigned long long> a(156251);
a[0] = 1ull;
for (int i = 0; i < n; i++) {
 int x = i * 4 + 1987;
  int indices = x >> 6:
  int bits = x \& 63;
 0.20s
  int bits2 = 64 - bits;
  for (int i = 156250; i > indices; i--) {
 a[i] |= (a[i - indices] << bits);
 a[i] |= (a[i - indices - 1] >> bits2);
  a[indices] |= a[0] << bits;
int sum = 0;
for (int i = 0; i <= 156250; i++) {
  sum += builtin popcountll(a[i]);
cout << sum << endl; // 3973049
```

Iterator validity

Note: simplified Read the docs for details

- Depending on the container, iterators may be invalidated after an element is inserted/erased
- vector
 - push_back: All iterators are invalidated if a reallocation occurs
- deque
 - Insert / erase: All iterators are invalidated
- ► list
 - Insert: All other validators remain valid
 - Erase: Iterators to erased element(s) are invalidated

Iterator validity

Note: simplified Read the docs for details

- ▶ set/map
 - Insert: All validators remain valid
 - Erase: Iterators to erased element(s) are invalidated

```
set<int> st{1, 2, 3};
auto it = st.begin();
st.erase(it); // {2, 3}
cout << *next(it) << endl; // possible runtime error</pre>
set<int> st{1, 2, 3};
auto it = st.begin();
it = st.erase(it); // {2, 3}
cout << *it << endl; // 2
```

- unordered_set/unordered_map
 - Insert: All iterators are invalidated if a rehash occurs
 - Erase: Iterators to erased element(s) are invalidated

Iterator validity

► For all containers, iterators pointing to .end() will always become invalid after a size change

```
vector<int> v{1, 2, 3, 4, 5, 6};
auto it = v.end();
v.pop_back();
v.pop_back();
v.pop_back();
cout << *prev(it) << end1;</pre>
```

shared_ptr

Problem with raw pointers

shared_ptr uses reference counting to manage object lifecycle
shared_ptr<string> ptr = make_shared<string>("abcdef");
cout << ptr->length() << endl; // 6
Class Constructor arguments</pre>

shared_ptr

```
struct TrieNode {
  int count;
  vector<shared ptr<TrieNode>> a;
  TrieNode(): count(0), a(26) {}
};
shared ptr<TrieNode> traverse(shared ptr<TrieNode> root, const string& s) {
  shared ptr<TrieNode> cur = root;
 int main() {
  for (char c : s) {
 shared_ptr<TrieNode> root = make_shared<TrieNode>();
 if (!cur->a[c - 'a']) {
 traverse(root, "a")->count++;
 cur->a[c - 'a'] = make_shared<TrieNode>();
 traverse(root, "abc")->count++;
 traverse(root, "abd")->count++;
 traverse(root, "abc")->count++;
 cur = cur - a[c - a];
 cout << traverse(root, "abc")->count << endl; // 2</pre>
 cout << traverse(root, "a")->count << endl; // 1</pre>
  return cur;
 cout << traverse(root, "abe")->count << endl; // 0</pre>
 return 0;
```