Intro to the C++ Standard Template Library (STL)

- The STL is a collection of related software elements
 - Containers
 - Data structures: store values according to a specific organization
 - Iterators
 - Variables used to give flexible access to the values in a container
 - Algorithms
 - Functions that use iterators to access values in containers
 - Perform computations that modify values, or creates new ones
 - Function objects
 - Encapsulate a function as an object, use to modify an algorithm
- The STL makes use of most of what we've covered
 - Extensive use of function and class templates, concepts
- The STL makes use of several new ideas too
 - typedefs, traits, and associated types

Basic Requirements for an STL Container

- Contains elements: value semantics
 - Containers may not overlap
 - An element belongs to at most one container.
 - may copy by value into other containers
 - object ownership can not be shared
 - Object's lifetime may not extend beyond that of the container.
 - object created no earlier than when container is constructed
 - contained object are destroyed when container is destroyed
 - Container may be fixed or variable size.
- Provide interfaces to contained values
 - Iterators with all elements contained in the range [A.begin(), A.end())
 - must define ancillary types: value_type, pointer, const_pointer, reference, const_reference, difference_type and size_type.
 - Should obey the "principle of least surprise"
 - For example a linked list would not provide []
- Provide operations for a regular type
 - Assignable, Default Constructible, Equality Comparable

Classifying containers

- Containers may be classified by the type of iterator:
 - Forward: supports forward iterators
 - Reversible: is a Forward Container whose iterators bidirectional iterators. A reversible container must define reverse_iterator, const_reverse_iterator and the methods rbegin() and rend().
 - Reverse iterator range [A.rbegin(), A, rend())
 - Random Access: A reversible container whose iterators are random access iterators. It defines the operator operator[]().

Hierarchy of STL Container Concepts

From: Matthew H. Austern, "Generic Programming and the STL"

General Container Concepts

- Notice containers can have multiple classifications
 - Useful to look at differences between data structures!
 - Back vs. front insertion
 - Forward vs. reversible vs. random access
- More general concepts higher in the hierarchy
- More specific concepts appear farther down

Container: Top of its Concept Hierarchy

Container |

Invariants (for Container a):

- valid range: [a.begin(), a.end()), but order is not guaranteed
- Range size: a.size() == distance(a.begin(), a.end())
- Completeness: Iterating through the range [a.begin(), a.end()) will access all elements.

Valid Expressions

- Copy constructor X(a)
- Copy constructor X b(a)
- Assignment operator b = a
- Destructor a.~X()
- Beginning of range a.begin()
- End of range a.end()
- Size a.size()
- Maximum size a.max_size()
- Empty a.empty()
- Swap a.swap(b)

Complexity

linear

linear

linear

linear

constant

constant

linear -- O(N)

amortized, constant

amoritized, constant

linear - O(N)

Container

Container concept:

- Owns elements that it stores.
- Provides methods to access elements
- Defines an associated iterator type
- Requires iterator to model the input_iterator concept
- Elements are unordered.
- Only one active iterator permitted.
- Refinement of Assignable

Associated types:

- value_type: must model Assignable
- reference: usually value_type&
- const_reference: usually const value_type&
- pointer: usually value_type*
- const_pointer: usually const value_type*
- iterator: must model input iterator. Expected its value, reference and pointer types are the same as the containers. Its not required to be mutable.
- const_iterator: value type is expected to be the containers value type (not const value_type). Reference and pointer types expected to be const versions of containers.
- different_type: signed integral type, represents distance between iterarors.
- size_type: unsigned integral represents >0 value of difference type.

Forward Container

Refinement of Container, Equality Comparable, LessThan Comparable equality semantics: sizes are equal and each element is equal Invariants (for Forward Container a):

• Ordering: ordering is consistent across accesses, providing no mutations of occurred.

Additional Expressions

- Equality $\mathbf{a} == \mathbf{b}$
- Inequality a != b
- Less than a < b
- Greater than a > b
- Less than or equal a <= b
- Greater than or equal a >= b

Complexity

linear

linear

linear

linear

linear

linear

Reversible Container

Refinement of Forward Container whose iterators are bidirectional. Introduces types: reverse_iterator and const_reverse_iterator Invariants:

- Valid range: [a.rbegin(), a.rend())
- Equavalence of ranges: forward and reverse distance is the same.

Additional Expressions

- Beginning of reverse range a.rbegin()
- End of reverse range a.rend()

Complexity amortized constant amortized constant

Random Access Container

- Additional Expressions
 - Element access a[n]

Complexity

Amortized constant

Sequence

After an insert operation iterators are not guaranteed to remain valid

Additional Expressions

- Fill constructor X(n, t)
- Fill constructor X(n) (same as X(n,T())
- Default constructor X()(same as x(0,T())
- Range constructor X(i, j)
- Insert a.insert(p,t)
- Fill insert a.insert(p, n, t)
- Range insert a.insert(p,i,j)
- Erase a.erase(p)
- Range erase a.erase(p,q)
- Front a.front()

Complexity

linear

linear

linear

linear

sequence-dependent

linear

linear

sequence-dependent

linear

amortized constant

Front Insertion Sequence

- Additional Expressions
 - a.front()
 - Push front a.push_front(t)
 - Pop front a.pop_front(t)

Complexity

constant constant

Back Insertion Sequence

- Additional Expressions
 - Back a.back()
 - Push back a.push_back(t)
 - Pop back a.pop_back(t)

Complexity

constant

constant

constant

Sequential Containers

- Sequential Containers
 - vector: fast random access
 - list: fast insertion/deletion
 - deque: double-ended queue
- Sequential Containers Adaptors
 - stack: last in/first out stack
 - queue: First in/First out queue
 - priority queue: priority management
- Element types must support assignment and copy.
- Only vector and deque support subscripting

Sequence s

- vector can be used as a stack:
 - push_back(), pop_back()
 - pop_back() does not return a value, must use back().
- List operations
 - insert(), erase() and clear().
 - not as efficient on vectors.
 - a list container is optimized for inserting and removing from arbitrary locations within the sequence.
 - adding/removing elements may invalidate iterator

size and capacity

- the size() method returns the number of elements in the container
- the capacity() method indicates the maximum number of elements that can be stored in the current memory allocation – vector only.
 - capacity() size() is the number of elments that can be added before memory must be reallocated.
- max_size() is the largest possible container of this type.
- calling resize() on a vector may move elements to another location invalidating any iterators.
- instantiating a container may result in a bad_alloc() exception vector<int> v(10000);

Associative Container Concepts

Associative Container

Additional Expressions

- Default constructor X ()
- Default constructor X a;
- Find a.find(k)
- Count a.count(k)
- Equal range a.equal_range(k))
- Erase key a.erase(k)
- Erase element a.erase(p)
- Erase range a.erase(p,q)

Complexity

constant

constant

logarithmic

O(log(size())+count(k))

logarithmic

O(log(size())+count(k))

constant

O(log(size())+count(k))

Unique Associative Container

- Additional Expressions
 - Range constructor X a(i, j)
 - Insert element a.insert(t)
 - Insert range a.insert(i,j)

Complexity

linear

logarithmic

O(Nlog(size()+N))

Multiple Associative Container

Additional Expressions

- Range constructor X a(i, j)
- Insert element a.insert(t)
- Insert range a.insert(i,j)

Complexity

linear
logarithmic
O(Nlog(size()+N))

Sorted Associative Container

Additional Expressions

- Default constructors X (); X a;
- Default constructor with comparator X a(c)
- Range constructor X(i, j)
- Range constructor w/ comparator X a(i, j, c)
- Key comparison a.key_comp()
- Value comparison a.value_comp()
- Lower bound a.lower_bound(k)
- Upper bound a.upper_bound(k)
- Equal range a.equal_range(k)
- Insert with hint a.insert(p,t)

Complexity

constant

constant

O(NlogN)

O(NlogN)

constant

constant

logarithmic

logarithmic

logarithmic

logarithmic

Hashed Associative Container

hash_set hash_multiset

hash_map hash_multimap

Additional Expressions

- Default constructors X (); X a;
- Default constructor with bucket count X a(n)
- Default constructor with hash function X a(n,h)
- Default constructor with key equality X a(n,h,k)
- Range constructor X a(i, j)
- Range constructor with bucket count X a(i,j,n)
- Range constructor w/ hash fxn X a(i, j, n, h)
- Range constructor w/ key eq X a(i,j,n,h,k)
- Hash function a.hash_funct()
- Key equality a.key_eq()
- Bucket count a.bucket_count()
- Resize a.resize()

Complexity

constant

constant

constant

constant

linear

linear

linear

linear

constant

constant

constant

linear

Example Using map

 write a program that maps c-style strings for numbers specifying your own comparison operator (<)

```
// define a functor for comparing c-style strings
class CStringLess {
 public:
 bool operator()(const char *s1, const char *s2) {
 return strcmp(s1, s2) < 0;
};
// define convenience typedefs
typedef map<const char *, const char *, CStringLess> mapType;
typedef mapType::value_type pairType;
mapType tbl; // the table
tbl["00"] = "Zero"; tbl["01"] = "One"; tbl["02"] = "Two";
tbl["03"] = "Three"; tbl["04"] = "Four"; tbl["05"] = "Five";
tbl["09"] = "Nine";
```

continued

Looking for a value

```
mapType::const_iterator cit = tbl.find("05")
if (cit == tbl.end())
 ... found it ...
else
 ... not found ...
```

Erase a value

```
mapType::iterator iter = tbl.find(eraseVal);
if (iter != tbl.end())
  tbl.erase(iter);
```

• Inserting values using insert()
pair<mapType::iterator, bool> ret =

Student Records

Num	LastName	FirstName	MName	Email	StdtId	DropCd	Score	Grade
1)	Alhaddad	Lorinda	Hang	al@cecX.wustl.edu	000007	EN	87	В
2)	Asnicar	Reynalda	Phebe	ar@cecX.wustl.edu	000000	EN	97	Α
3)	Baudino	Ernesto	Rex	be@cecX.wustl.edu	000016	WD	-1	NG
4)	Bock	Ester	Jimmy	be@cecX.wustl.edu	000010	EN	88	В
5)	Bonavita	Elias	Johnathan	be@cecX.wustl.edu	000012	EN	71	С
6)	Botti	Maybell	Shawnta	bm@cecX.wustl.edu	000014	EN	27	F
7)	Dailey	Kyle	Quinn	dk@cecX.wustl.edu	000018	DP	-1	NG
8)	Debellis	Rusty	Gale	dr@cecX.wustl.edu	000009	EN	85	В
9)	Duldulao	Sherman	Orlando	ds@cecX.wustl.edu	000003	EN	95	Α
10)	Hertweck	Carmelo	Garret	hc@cecX.wustl.edu	000011	EN	80	В
11)	Laughead	Troy	Kirby	lt@cecX.wustl.edu	000015	EN	39	F
12)	Lieuallen	Cristen	Erma	lc@cecX.wustl.edu	000001	EN	93	Α
13)	Malsom	Anton	Darrell	ma@cecX.wustl.edu	000013	EN	72	С
14)	Mcbrayer	Jerald	Wendell	mj@cecX.wustl.edu	000019	DP	-1	NG
15)	Myer	Brandie	Aleen	<pre>mb@cecX.wustl.edu</pre>	000002	EN	92	Α
16)	Schmid	Tarsha	Louis	st@cecX.wustl.edu	000008	EN	83	В
17)	Siroka	Odis	Tom	so@cecX.wustl.edu	000017	WD	-1	NG
18)	Tutaj	Keva	Venessa	tk@cecX.wustl.edu	000004	EN	88	В
19)	Ventrella	Jene	Reita	vj@cecX.wustl.edu	000005	EN	83	В
20)	Waz	Nereida	Sherill	wn@cecX.wustl.edu	000006	EN	85	В

Example using multimap

```
typedef vector<string> record_t;
typedef vector<record_t> roster_t;
roster_t roster;
map<string, record_t> nameMap;
multimap<string, record_t> gradeMap;
// Now get roster records
while (getline(fin, line)) {
 vector<string> fields;
  // skip blank lines
  if (string2flds(fields, line, "\t", " \n\r") == 0)
 continue;
  // create student record, ignoring first field
  record_t rec(fields.begin()+1, fields.end());
  roster.push_back(rec);
```

continued

```
{ // ... loop reading records
 // Add to name to roster mapping
 nameMap[fullName] = roster.back();
 // Add to grade to roster mapping
 gradeMap.insert(make_pair(rec[Grade], rec));
 // print the number of students receiving an A
 cout << "Students getting an A (" << gradeMap.count("A") << ")\n";</pre>
 // print names of students receivign an A
 multimap<string, record_t>::const_iterator iter =
 gradeMap.lower_bound("A");
 for (; iter != gradeMap.upper_bound("A"); ++iter)
 cout << "\t" << iter->second[LastName]
 << ", " << iter->second[FirstName] << endl;
 // All students
 map<string, record_t>::const_iterator iterx = nameMap.begin();
 for (; iterx != nameMap.end(); ++iterx)
 cout << iterx->second[LastName] << endl;</pre>
```