

Data Structures Using C++ 2E

Chapter 4
Standard Template Library (STL) I

Objectives

- Learn about the Standard Template Library (STL)
- Become familiar with the three basic components of the STL: containers, iterators, and algorithms
- Explore how vector and deque containers are used to manipulate data in a program
- Discover the use of iterators

Components of the STL

- Program's main objective is to manipulate data and generate results
 - Requires ability to store data, access data, and manipulate data
- STL components
 - Containers: manage objects of a given type
 - Iterators: step through container elements
 - Algorithms: manipulate data
- Containers and iterators
 - Class templates

Container Types

- STL containers categories
 - Sequence containers (sequential containers)
 - vector, deque, list, array, etc.
 - Associative containers
 - set, multiset, map, multimap, etc.
 - Container adapters
 - stack: LIFO, (default) adapts deque
 - queue: FIFO, (default) adapts deque
 - priority_queue: items in sorted order, (default) adapts vector

Sequence Containers

- Every object has a specific position
- Predefined sequence containers
 - vector, deque, list
- Sequence container vector
 - Logically: same as arrays
 - Processed like arrays
- All containers
 - Use same names for common operations
 - Have container specific operations

Sequence Container: vector

- Vector container
 - Stores, manages objects of a type in a dynamic array
 - Elements accessed randomly
 - Time-consuming item insertion: middle, beginning
 - Fast item insertion: end
 - Class name: vector
- Header file containing the class vector

```
#include <vector>
```

Examples

```
vector<int> intList;
vector<string> stringList;
```

Declaring vector objects

TABLE 4-1 Various ways to declare and initialize a vector container

Statement	Effect
<pre>vector<elementtype> vecList;</elementtype></pre>	Creates an empty vector, vecList, without any elements. (The default constructor is invoked.)
<pre>vector<elementtype> vecList(otherVecList);</elementtype></pre>	Creates a vector, vecList, and initializes vecList to the elements of the vector otherVecList. vecList and otherVecList are of the same type.
<pre>vector<elementtype> vecList(size);</elementtype></pre>	Creates a vector, vecList, of size size. vecList is initialized using the default constructor.
<pre>vector<elementtype> vecList(n, elem);</elementtype></pre>	Creates a vector, vecList, of size n. vecList is initialized using n copies of the element elem.
<pre>vector<elementtype> vecList(begin, end);</elementtype></pre>	Creates a vector, vecList. vecList is initialized to the elements in the range [begin, end), that is, all elements in the range beginend-1.

EXAMPLE 4-1

a. The following statement declares intList to be an empty vector container and the element type is int.

```
vector<int> intList;
```

b. The following statement declares intList to be a vector container of size 10 and the element type is int. The elements of intList are initialized to 0.

```
vector<int> intList(10);
```

c. The following statement declares intList to be a vector container of size 5 and the element type is int. The container intList is initialized using the elements of the array.

```
int intArray[5] = {2,4,6,8,10};
vector<int> intList(intArray, intArray + 5);
```

The container intList is initialized using the elements of the array intArray. That is, intList = {2,4,6,8,10}.

- Manipulating data stored in a vector sequence container
 - Item insertion, deletion
 - Stepping through the elements of a vector array

TABLE 4-2 Operations to access the elements of a vector container

Expression	Effect
vecList.at(index)	Returns the element at the position specified by index.
vecList[index]	Returns the element at the position specified by index.
vecList.front()	Returns the first element. (Does not check whether the container is empty.)
vecList.back()	Returns the last element. (Does not check whether the container is empty.)

 The elements in a vector can be processed just as they can in an array

EXAMPLE 4-2

Consider the following statement, which declares **intList** to be a vector container of size 5 and the element type is **int**.

```
vector<int> intList(5);
```

You can use a loop, such as the following, to store elements into intList:

```
for (int j = 0; j < 5; j++)
  intList[j] = j;</pre>
```

Similarly, you can use a for loop to output the elements of intList.

TABLE 4-3 Various operations on a vector container

Expression	Effect
vecList.clear()	Deletes all elements from the container.
vecList.erase (position)	Deletes the element at the position specified by position.
vecList.erase(beg, end)	Deletes all elements starting at beg until end-1.
vecList.insert(position, elem)	A copy of elem is inserted at the position specified by position. The position of the new element is returned.
vecList.insert(position, n, elem)	n copies of elem are inserted at the position specified by position.
vecList.insert(position, beg, end)	A copy of the elements, starting at beg until end-1, is inserted into vecList at the position specified by position.

TABLE 4-3 Various operations on a vector container (cont'd.)

Expression	Effect
vecList.push_back(elem)	A copy of elem is inserted into vecList at the end.
vecList.pop_back()	Deletes the last element.
vecList.resize(num)	Changes the number of elements to num. If size(), that is, the number of elements in the container increases, the default constructor creates the new elements.
vecList.resize(num, elem)	Changes the number of elements to num. If size() increases, the default constructor creates the new elements.

- Function push_back
 - Adds element to end of container
 - You cannot use array subscripting operator [] to add an element beyond it's size unless you grow the size of the container first
 - Container size grows automatically as needed with push back
 - Used when declaring vector container
 - Specific size unknown

EXAMPLE 4-3

The following statement declares **intList** to be a vector container of size 0.

```
vector<int> intList;
```

To add elements into intList, we can use the function push_back as follows:

```
intList.push_back(34);
intList.push_back(55);
```

After these statements execute, the size of intList is 2 and intList = {34, 55}. Of course, you could have used the resize function to increase the size of intList and then use the array subscripting operator. However, at times, the push_back function is more convenient because it does not need to know the size of the container; it simply adds elements at the end.

- class vector
 - Provides various operations to process vector container elements
 - Iterator
 - Argument position in STL terminology
 - Works just like a pointer
 - Used to step through the elements of a container

Declaring an Iterator to a Vector Container

- You can process vector container like an array
 - Using array subscripting operator []
- Or process vector container elements
 - Using an iterator
- class vector: function insert
 - vecList::insert(position, elem)
 - Insert element at a specific vector container position
 - Uses an iterator position
- class vector: function erase
 - vecList::erase(position)
 - Remove element
 - Uses an iterator position

Declaring an Iterator to a Vector Container (cont'd.)

- class vector contains typedef iterator
 - Declared as a public member
 - Must use the container name (vector), element type,
 and scope resolution operator to use typedef iterator
 - Vector container iterator
 - **Declared using** typedef iterator
 - Example

```
vector<int>::iterator intVecIter;
declares intVecIter to be an iterator into a vector container
  of type int
```

Iterator definition in STL vector

```
template <class _Tp>
class vector : protected _Vector_base<_Tp>
public:
 typedef _Tp value_type;
 typedef value_type* pointer;
 typedef const value_type* const_pointer;
 typedef value_type* iterator;
```

Declaring an Iterator to a Vector Container (cont'd.)

- Requirements for using typedef iterator
 - Container name (vector)
 - Container element type
 - Scope resolution operator
- ++intVecIter
 - Advances iterator intVecIter to next element into the container
- *intVecIter
 - Returns element at current iterator position

Declaring an Iterator to a Vector Container (cont'd.)

- Using an iterator into a vector container
 - Manipulating element type to be int

Containers and the Functions begin and end

- begin()
 - Returns position of the first element into the container
- end()
 - Returns position one after the last element of the container

After the following statement executes:

```
intVecIter = intList.begin();
```

the iterator intVecIter points to the first element into the container intList.

The following **for** loop uses an iterator to output the elements of **intList** onto the standard output device:

Containers and the Functions begin and end

 What is the value of vecList after the following code is executed?

EXAMPLE 4-4

Consider the following statements:

```
int intArray[7] = {1, 3, 5, 7, 9, 11, 13};  //Line 1
vector<int> vecList(intArray, intArray + 7);  //Line 2
vector<int>::iterator intVecIter;  //Line 3
```

The statement in Line 2 declares and initializes the vector container **vecList**. Now consider the following statements:

Containers and the Functions begin and end (cont'd.)

TABLE 4-4 Functions to determine the size of a vector container

Expression	Effect
vecCont.capacity()	Returns the maximum number of elements that can be inserted into the container vecCont without reallocation.
vecCont.empty()	Returns true if the container vecCont is empty and false otherwise.
vecCont.size()	Returns the number of elements currently in the container vecCont.
<pre>vecCont.max_size()</pre>	Returns the maximum number of elements that can be inserted into the container vecCont.

Example: vector

Example

```
1 // comparing size, capacity and max size
 2 #include <iostream>
 3 #include <vector>
 5 int main ()
 6
 std::vector<int> myvector;
 // set some content in the vector:
10
 for (int i=0; i<100; i++) myvector.push back(i);
11
12
 std::cout << "size: " << myvector.size() << "\n";
std::cout << "capacity: " << myvector.capacity() << "\n";</pre>
14 std::cout << "max size: " << myvector.max size() << "\n";
15
 return 0;
161
```

A possible output for this program could be:

```
size: 100
capacity: 128
max_size: 1073741823
```

Member Functions Common to All Containers

- Examples
 - Default constructor
 - Several constructors with parameters
 - Destructor
- Class encapsulates data, operations on that data into a single unit
- Every container is a class
 - Several operations directly defined for a container
 - Provided as part of class definition

TABLE 4-5 Member functions common to all containers

Member function	Effect
Default constructor	Initializes the object to an empty state.
Constructor with parameters	In addition to the default constructor, every container has constructors with parameters. We describe these constructors when we discuss a specific container.
Copy constructor	Executes when an object is passed as a paramete by value, and when an object is declared and initialized using another object of the same type.
Destructor	Executes when the object goes out of scope.
ct.empty()	Returns true if container ct is empty and false otherwise.
ct.size()	Returns the number of elements currently in container ct.
ct.max_size()	Returns the maximum number of elements that can be inserted into container ct.
ct1.swap(ct2)	Swaps the elements of containers ct1 and ct2.
ct.begin()	Returns an iterator to the first element into container ct.
ct.end()	Returns an iterator to the last element into container ct.
ct.rbegin()	Reverse begin, Returns a pointer to the last element into container ct. This function is used to process the elements of ct in reverse.
ct.rend()	Reverse end. Returns a pointer to the first element into container ct.
ct.insert(position, elem)	Inserts elem into container ct at the position specified by the argument position. Note that here position is an iterator.
ct.erase(begin, end)	Deletes all elements between beginend-1 from container ct.

One after the last element

One before the first element

TABLE 4-5 Member functions common to all containers (continued)

Member function	Effect
ct.clear()	Deletes all elements from the container. After a call to this function, container ct is empty.
Operator functions	
ct1 = ct2	Copies the elements of ct2 into ct1. After this operation, the elements in both containers are the same.
ct1 == ct2	Returns true if containers ct1 and ct2 are equal and false otherwise.
ct1 != ct2	Returns true if containers ct1 and ct2 are not equal and false otherwise.
ct1 < ct2	Returns true if container ct1 is less than container ct2 and false otherwise.
ct1 <= ct2	Returns true if container ct1 is less than or equal to container ct2 and false otherwise.
ct1 > ct2	Returns true if container ct1 is greater than container ct2 and false otherwise.
ct1 >= ct2	Returns true if container ct1 is greater than or equal to container ct2 and false otherwise.

Member Functions Common to Sequence Containers TABLE 4-6 Member functions common to all sequence containers

Expression	Effect
seqCont.insert(position, elem)	A copy of elem is inserted at the position specified by position. The position of the new element is returned.
seqCont.insert(position, n, elem)	n copies of elemare inserted at the position specified by position.
seqCont.insert(position, beg, end)	A copy of the elements, starting at beg until end-1, are inserted into seqCont at the position specified by position.
seqCont.push_back(elem)	A copy of elem is inserted into seqCont at the end.
seqCont.pop_back()	Deletes the last element.
seqCont.erase(position)	Deletes the element at the position specified by position
seqCont.erase(beg, end)	Deletes all elements starting at beg until end-1.
seqCont.clear()	Deletes all elements from the container.
seqCont.resize(num)	Changes the number of elements to num. If size() grows, the new elements are created by their default constructor.
seqCont.resize(num, elem)	Changes the number of elements to num. If size () grows, the new elements are copies of elem.

The copy Algorithm

- Provides convenient way to output container elements
- Generic STL algorithm
 - Usable with any container type and arrays
- Does more than output container elements
 - Allows copying of elements from one place to another
- Function template copy definition
 - Contained in header file algorithm

ostream Iterator and Function copy

- Output container contents
 - Use a for loop and the function begin
 - Use the function end to set limit
 - Use Function copy
 - ostream iterator type specifies destination
- Creating an iterator of type ostream
 - Specify element type iterator will output
- Function copy
 - Can output container elements using ostream iterator
 - Directly specify ostream iterator in function copy

```
using namespace std;
 //Line 5
int main()
 //Line 6
 //Line 7
 int intArray[] = {5, 6, 8, 3, 40, 36, 98, 29, 75}; //Line 8
 vector<int> vecList(9);
 //Line 9
 //Line 10
 ostream iterator<int> screen(cout, " ");
 cout << "Line 11: intArray: ";</pre>
 //Line 11
 //Line 12
 copy(intArray, intArray + 9, screen);
 cout << endl;
 //Line 13
 copy(intArray, intArray + 9, vecList.begin());
 //Line 14
 cout << "Line 15: vecList: ";</pre>
 //Line 15
 copy(vecList.begin(), vecList.end(), screen);
 //Line 16
 cout << endl;
 //Line 17
 copy(intArray + 1, intArray + 9, intArray);
 //Line 18
 cout << "Line 19: After shifting the elements one "
 << "position to the left, intArray: " << endl; //Line 19</pre>
 copy(intArray, intArray + 9, screen);
 //Line 20
 //Line 21
 cout << endl:
 copy(vecList.rbegin() + 2, vecList.rend(),
 vecList.rbegin());
 //Line 22
 cout << "Line 23: After shifting the elements down "
 << "by two positions, vecList:" << endl;</pre>
 //Line 23
 copy(vecList.begin(), vecList.end(), screen);
 //Line 24
 cout << endl;
 //Line 25
 return 0;
 //Line 26
}
 //Line 27
```

31

Sequence Container: deque

- Deque: double-ended queue
- Implemented as dynamic arrays
 - Can expand in either direction
- Class name defining deque container
 - deque
- Header file deque contains
 - Definition of the class deque
 - Functions to implement various operations on a deque object
- Class deque contains several constructors

Sequence Container: deque (cont'd.)

TABLE 4-7 Various ways to declare a deque object

Statement	Effect
deque <elementtype> deq;</elementtype>	Creates an empty deque container without any elements. (The default constructor is invoked.)
<pre>deque<elementtype> deq(otherDeq);</elementtype></pre>	Creates a deque container, deq, and initializes deq to the elements of otherDeq; deq and otherDeq are of the same type.
<pre>deque<elementtype> deq(size);</elementtype></pre>	Creates a deque container, deq, of size size. deq is initialized using the default constructor.
<pre>deque<elementtype> deq(n, elem);</elementtype></pre>	Creates a deque container, deq, of size n. deq is initialized using n copies of the element elem.
<pre>deque<elementtype> deq(begin, end);</elementtype></pre>	Creates a deque container, deq. deq is initialized to the elements in the range [begin, end)—that is, all elements in the range beginend-1.

Sequence Container: deque (cont'd.)

TABLE 4-8 Various operations that can be performed on a deque object

Expression	Effect
deq.assign(n,elem)	Assigns n copies of elem.
deq.assign(beg,end)	Assigns all the elements in the range begend-1.
deq.push_front(elem)	Inserts elem at the beginning of deq.
deq.pop_front()	Removes the first element from deq.
deq.at(index)	Returns the element at the position specified by index.
deq[index]	Returns the element at the position specified by index.
deq.front()	Returns the first element. (Does not check whether the container is empty.)
deq.back()	Returns the last element. (Does not check whether the container is empty.)

STL Iterators

- Work like pointers
- Point to elements of a container (sequence or associative)
- Allow successive access to each container element
- Two most common operations on iterators
 ++ (increment operator)
 - * (dereferencing operator)
- Examples


```
++cntItr;

*cntItr;

Data Structures Using C++ 2E
```

Types of Iterators

- Input iterators
- Output iterators
- Forward iterators
- Bidirectional iterators
- Random access iterators

Input Iterators

- Read access
 - Step forward element-by-element
 - Return values element-by-element
- Provided for reading data from an input stream

Input Iterators (cont'd.)

TABLE 4-9 Operations on an input iterator

Expression	Effect
*inputIterator	Gives access to the element to which inputIterator points.
inputIterator->member	Gives access to the member of the element.
++inputIterator	Moves forward, returns the new position (preincrement).
inputIterator++	Moves forward, returns the old position (postincrement).
<pre>inputIt1 == inputIt2</pre>	Returns true if the two iterators are the same and false otherwise.
<pre>inputIt1 != inputIt2</pre>	Returns true if the two iterators are not the same and false otherwise.
Type(inputIterator)	Copies the iterators.

Output Iterators

- Write access
 - Step forward element-by-element
- Used for writing data to an output stream
- Cannot be used to iterate over a range twice
 - If we write data at the same position twice, there is no guarantee that the new value will replace the old value. Hint: ostream_iterator

Output Iterators (cont'd.)

TABLE 4-10 Operations on an output iterator

Expression	Effect
*outputIterator = value;	Writes the value at the position specified by the outputIterator.
++outputIterator	Moves forward, returns the new position (preincrement).
outputIterator++	Moves forward, returns the old position (postincrement).
Type (outputIterator)	Copies the iterators.

Forward Iterators

- Combination of
 - All of input iterators functionality and almost all output iterators functionality
- Can refer to same element in same collection
 - Can process same element more than once

Forward Iterators (cont'd.)

TABLE 4-11 Operations on a forward iterator

Expression	Effect
*forwardIterator	Gives access to the element to which forwardIterator points.
forwardIterator->member	Gives access to the member of the element.
++forwardIterator	Moves forward, returns the new position (preincrement).
forwardIterator++	Moves forward, returns the old position (postincrement).
forwardIt1 == forwardIt2	Returns true if the two iterators are the same and false otherwise.
forwardIt1 != forwardIt2	Returns true if the two iterators are not the same and false otherwise.
forwardIt1 = forwardIt2	Assignment.

Bidirectional Iterators

- Forward iterators that can also iterate backward over the elements
- Operations defined for forward iterators applicable to bidirectional Iterators
- To step backward
 - Decrement operations also defined for biDirectionalIterator
- Can be used only with containers of type:
 - vector, deque, list, set, multiset, map, and multimap

Bidirectional Iterators (cont'd.)

TABLE 4-12 Additional operations on a bidirectional iterator

Expression	Effect
biDirectionalIterator	Moves backward, returns the new position (predecrement).
biDirectionalIterator	Moves backward, returns the old position (postdecrement).

Random Access Iterators

- Bidirectional iterators that can randomly process container elements
- Can be used with containers of type:
 - vector, deque, string, and arrays
- Operations defined for bidirectional iterators applicable to random access iterators

Random Access Iterators (cont'd.)

TABLE 4-13 Additional operations on a random access iterator

Expression	Effect
rAccessIterator[n]	Accesses the nth element.
rAccessIterator += n	Moves rAccessIterator forward n elements if $n \ge 0$ and backward if $n < 0$.
rAccessIterator -= n	Moves rAccessIterator backward n elements if $n >= 0$ and forward if $n < 0$.
rAccessIterator + n	Returns the iterator of the next nth element.
n + rAccessIterator	Returns the iterator of the next nth element.
rAccessIterator - n	Returns the iterator of the previous nth element.
rAccessIt1 - rAccessIt2	Returns the distance between the iterators rAccessIt1 and rAccessIt2.
rAccessIt1 < rAccessIt2	Returns true if rAccessIt1 is before rAccessIt2 and false otherwise.
rAccessIt1 <= rAccessIt2	Returns true if rAccessIt1 is before or equal to rAccessIt2 and false otherwise.
rAccessIt1 > rAccessIt2	Returns true if rAccessIt1 is after rAccessIt2 and false otherwise.
rAccessIt1 >= rAccessIt2	Returns true if rAccessIt1 is after or equal to rAccessIt2 and false otherwise.

- typedef iterator
 - Every container (sequence or associative) contains a typedef iterator
 - Iterator into a container declared using typedef iterator
 - Must use appropriate container name, container element type, scope resolution operator

- typedef const iterator
 - Modify container elements using an iterator into a container and dereferencing operator (*)
 - Prevents iterator from modifying elements of container declared as constant
 - Every container contains typedef const_iterator
 - Read-only iterator
- typedef reverse iterator
 - Every container contains typedef reverse iterator
 - Used to iterate through the elements of a container in reverse

- typedef const_reverse iterator
 - Read-only iterator
 - Used to iterate through elements of a container in reverse
 - Required if
 - Container declared as const
 - Need to iterate through the elements of the container in reverse

```
1 // vector::begin/end
 2 #include <iostream>
 3 #include <vector>
5 int main ()
6 {
7
 std::vector<int> myvector;
 8
 for (int i=1; i<=5; i++) myvector.push back(i);
 9
10
 std::cout << "myvector contains:";
11
 for (std::vector<int>::iterator it = myvector.begin() ; it != myvector.end(); ++it)
 std::cout << ' ' << *it;
12
13
 std::cout << '\n';
14
15
 return 0;
16 }
```

```
1 // vector::rbegin/rend
 2 #include <iostream>
 3 #include <vector>
 5 int main ()
 6 {
 std::vector<int> myvector (5); // 5 default-constructed ints
 9
 std::vector<int>::reverse iterator rit = myvector.rbegin();
 LO
 L1
 int i=0;
 for (rit = myvector.rbegin(); rit!= myvector.rend(); ++rit)
 *rit = ++i;
 L3
 L 4
 L5
 std::cout << "myvector contains:";
 for (std::vector<int>::iterator it = myvector.begin(); it != myvector.end(); ++it)
 L6
 std::cout << ' ' << *it:
 std::cout << '\n';
 L8
Data Stru
 return 0;
 21 3
```

TABLE 4-14 Various typedefs common to all containers

typedef	Effect
difference_type	The type of result from subtracting two iterators referring to the same container.
pointer	A pointer to the type of elements stored in the container.
reference	A reference to the type of elements stored in the container.
const_reference	A constant reference to the type of elements stored in the container. A constant reference is read-only.
size_type	The type used to count the elements in a container. This type is also used to index through sequence containers, except list containers.
value_type	The type of container elements.

Stream Iterators

- istream iterator
 - Used to input data into a program from an input stream
 - class istream iterator
 - Contains definition of an input stream iterator
 - General syntax to use an istream iterator

```
istream_iterator<Type> isIdentifier(istream&);
```

Stream Iterators (cont'd.)

- ostream iterators
 - Used to output data from a program into an output stream
 - class ostream iterator
 - Contains definition of an output stream iterator
 - General syntax to use an ostream iterator

```
ostream_iterator<Type> osIdentifier(ostream&);
or
ostream_iterator<Type> osIdentifier(ostream&, char* deLimit);
```

Summary

- STL
 - Provides class templates
 - Process lists, stacks, and queues
 - Three main components
 - Containers, iterators, and algorithms
 - STL containers: class templates
- Iterators
 - Step through the elements of a container
- Algorithms
 - Manipulate elements in a container

Summary (cont'd.)

- Main categories of containers
 - Sequence containers, associative containers, container adapters
- Three predefined sequence containers
 - vector, deque, and list
- copy algorithm
 - Copies elements in a given range to another place
- Function copy, using an ostream iterator
 - Can output the elements of a container
- Five categories of iterators: input, output, forward, bidirectional, random access iterator

Self Exercises

• Programming Exercises: 4, 8, 10