TDDD38/726G82 Advanced programming in C++ STL II

Christoffer Holm

Department of Computer and information science


- 1 Iterators
- 2 Associative Containers
- 3 Container Adaptors
- 4 Lambda Functions


- 2 Associative Containers
- 3 Container Adaptors
- 4 Lambda Functions


```
for (auto&& element : c)
{
 // ...
}
```


- iterating over a sequential container means going through all the elements in order
- semantically this is the same for all containers covered so far
- however; implementation varies wildly


- with std::vector and std::array we can iterate over the actual memory
- for std::list and std::forward_list we have to follow pointers
- std::deque is a combination of the two


- Writing general code using these containers requires abstraction
- we want one universal way of iterating over any container
- this has been solved with *iterators*


```
for (auto it{c.begin()}; it != c.end(); ++it)
{
 auto&& element{*it};
 // ...
}
```


Iterators

```
auto it{c.begin()};
auto end{c.end()};
while (it != end)
{
 // ...
 ++it;
}
```

```
auto it{c.data()};
auto end{it + c.size()};
while (it != end)
{
 // ...
 ++it;
}
```


Iterators

- iterators can be thought of as generalized pointers
- share similar interface and semantics with pointers
- However; no assumptions about the memory layout of elements
- the end-iterator signifies that the iteration is complete,
 i.e. we have visited all elements
- the end-iterator does not point to the last element, but rather one element past the last element


Iterator categories

- ForwardIterator
 - can only step forward in the container
- BidirectionalIterator
 - can step forward and backwards in the container
- RandomAccessIterator
 - can access any element in the container


InputIterator

```
std::vector<int> v{};
auto it{v.begin()};
for (int i{0}; i < 10; ++i)
{
 *it++ = i;
}</pre>
```


InputIterator

```
std::vector<int> v{};
auto it{v.begin()};
for (int i{0}; i < 10; ++i)
{
 *it++ = i;
}</pre>
```

- Won't work; v.begin() returns an InputIterator
- InputIterators can only access existing elements
- v.insert or v.push_back to add elements


OutputIterator

- The standard library is built on using iterators
- Iterators define some kind of behaviour for various components
- Sometimes we want the iterators to add elements rather than modify existing ones
- This is where *OutputIterators* come in


OutputIterator

- InputIterator
 - + Can access elements in container
 - Cannot add elements to container


OutputIterator

- InputIterator
 - + Can access elements in container
 - Cannot add elements to container
- OutputIterator
 - + Can add elements to container
 - Cannot access elements in container


OutputIterators

- OutputIterator is an Iterator so it must define operator++ and operator*
- An OutputIterator cannot access elements so dereferencing the iterator shouldn't do anything
- Likewise shouldn't incrementing the iterator do anything
- The only operation that performs any work is operator= which will insert the right-hand side into the container


```
std::vector<int> v{};
auto it{std::inserter(v, v.end())};
for (int i{0}; i < 10; ++i)
{
 *it++ = i;
}</pre>
```


```
std::vector<int> v{};
auto it{std::inserter(v, v.end())};
for (int i{0}; i < 10; ++i)
{
 *it = i;
}</pre>
```


```
std::vector<int> v{};
auto it{std::inserter(v, v.end())};
for (int i{0}; i < 10; ++i)
{
 it = i;
}</pre>
```


```
std::vector<int> v{};
auto it{std::inserter(v, v.end())};
for (int i{0}; i < 10; ++i)
{
 v.insert(v.end(), i);
}</pre>
```


- Each assignment calls insert on the underlying container
- Is created with std::inserter
- must know which container it should operate on
- must know where in the container the insertion should happen
- Works with any container that has an insert function


Other output iterators

• std::back_inserter

ullet std::front_inserter


Other output iterators

- std::back_inserter
 - like std::inserter but adds to the end
 - calls push_back
- std::front_inserter


Other output iterators

- std::back_inserter
- std::front_inserter
 - Like std::back_inserter but adds to the front
 - calls push_front


Other output iterators


• std::back_inserter

• std::front_inserter

These only need to know the container, since their insertion positions are fixed


Iterator hierarchy


What will be printed?

```
int main()
{
 std::vector<int> v {1, 3};
 *std::back_inserter(v)++ = 7;
 int value { ++(*v.begin()) };
 std::inserter(v, v.begin() + 1) = value;
 for (int i : v)
 std::cout << i << " ";
```

- 1 Iterators
- 2 Associative Containers
- 3 Container Adaptors
- 4 Lambda Functions


std::set

```
std::set<int> set{};
```


std::set

 $\{\,\}$

```
std::set<int> set{};
```


std::set

 $\{\,\}$

```
set.insert(4);
```


std::set

{4}

set.insert(4);


std::set

{4}

set.insert(3);


std::set

$${3, 4}$$

```
set.insert(3);
```


std::set

$${3, 4}$$

```
set.insert(5);
```


$$\{1, 3, 4, 5\}$$


$$\{1, 3, 4, 5\}$$


$$\{1, 2, 3, 4, 5\}$$


$$\{1, 2, 3, 4, 5\}$$


$$\{1, 2, 4, 5\}$$


- std::set contains a set of unique values
- requires that the data type of the elements are comparable
- will iterate through the elements in sorted order
- is represented as a binary search tree


std::set

• insertion: $O(\log n)$


• deletion: $O(\log n)$

• lookup: $O(\log n)$


Example

```
#include <set>
// ...
int main()
{
 std::set<std::string> words{};
 std::string str;
 while (cin >> str)
 {
 set.insert(str);
 }
 for (auto const& word : words)
 {
 cout << word << endl;
 }
}</pre>
```


```
std::map<std::string, int> map{};
```


```
map["c"] = 3;
```


"c"	3

```
map["c"] = 3;
```


"c"	3

```
map["a"] = 1;
```


"a"	1
"C"	3

```
map["a"] = 1;
```


"a"	1
"c"	3

```
map["d"] = 4;
```


"a"	1
"C"	3
"d"	4

```
map["d"] = 4;
```


"a"	1
"C"	3
"d"	4

```
map["b"] = 2;
```


"a"	1
"b"	2
"c"	3
"d"	4

```
map["b"] = 2;
```


- std::map associates a key with a value
- keys must be unique and comparable
- will iterate through the key-value pairs in sorted order (according to the key)
- both lookup and insertion can be done with operator[]
- implemented as a binary search tree


std::map

• insertion: $O(\log n)$

• deletion: $O(\log n)$

• lookup: $O(\log n)$


Example

```
#include <map>
// ...
int main()
{
 std::map<std::string, int> words{};
 std::string str;
 while (cin >> str)
 {
 words[str]++;
 }
 for (std::pair<std::string, int> const& p : words)
 {
 cout << p.first << ": " << p.second << endl;
 }
}</pre>
```


- std::set and std::map are the base associative containers
- but there are several variations of these containers that can be used
- it is important to choose the appropriate variant


- multi*
- unordered_*


- multi*
 - std::multiset
 - std::multimap
- unordered_*


- multi*
- unordered_*
 - std::unordered_set
 - std::unordered_map
 - std::unordered_multiset
 - std::unordered_multimap


std::multiset and std::map

- just like std::set and/or std::map but with one exception;
- possible to store multiple duplicates of the same key
- can be likened to a list where elements are sorted by the key
- In general these variants are more costly compared to their normal counterparts


unordered variants

- works like the other associative containers;
- but the elements are not sorted
- these are usually implemented as hash tables
- often a bit faster than the other variants since there are less constraints on the implementation
- Note: the order is not defined, so assume nothing about the order


- 1 Iterators
- 2 Associative Containers
- 3 Container Adaptors
- 4 Lambda Functions


Adaptors

- adaptors are wrappers around other containers
- adaptors exposes specific interfaces
- but they are not containers by themselves


std::stack

```
std::stack<int> st{};
st.top(); // top of stack
st.push(); // push to stack
st.pop(); // pop the stack
```


std::stack

std::stack can be wrapped around any container that has the following member functions:

- back()
- push_back()
- pop_back()


std::queue

```
std::queue<int> q{};
q.front(); // front of the queue
q.back(); // back of the queue
q.push(); // add element to back of queue
q.pop(); // pop first element of the queue
```


std::queue

std::queue can be wrapped around any container that has the following member functions:

- back()
- front()
- push_back()
- pop_front()


std::priority_queue

```
std::priority_queue<int> pq{};
pq.top(); // get the largest value
pq.push(); // add an element
pq.pop(); // extract the largest value
```


std::priority_queue

- represents a (min- or max) heap
- stores it in some array-like container
- we can supply some custom comparator


Container Adaptors

std::priority_queue

std::priority_queue can be wrapped around any container which fullfill the following requirements:

- the container has RandomAccessIterators
- It must provide the following functions:
 - front()
 - push_back()
 - pop_back()


Container Adaptors

Example

```
int main()
  std::priority_queue<float, std::greater<float>> q{};
  float value;
  while (cin >> value)
 q.push(value);
  float sum{0.0};
  while (!q.empty())
 sum += q.top();
 q.pop();
  cout << sum << endl;
```


Container Adaptors

Explanation

- floating point addition is more precise for smaller values
- so if we add the smallest elements first we will get better accuracy
- use the std::greater comparator to make our queue a min-heap
- that way, we will add the numbers in ascending order


- 1 Iterators
- 2 Associative Containers
- 3 Container Adaptors
- 4 Lambda Functions


Possible implementation of std::less

```
int main()
{
  less<int> obj{};

  // we can use the function call
  // operator to treat this object
  // as a function
  cout << obj(1, 2) << endl;
}</pre>
```

Possible implementation of std::less

- less is a class-type
- less defines the function call operator operator()
- therefore all instances of less are both objects and functions at the same time
- these types of classes are called function objects or functors


First-class functions

```
template <typename Function>
auto perform(Function f) -> decltype(f())
{
  return f();
}
```


First-class functions

```
struct my_function
{
  int operator()()
 { return 1; }
};

int main()
{
 my_function f{};
 perform(f);
}
```


First-class functions

- Function-objects allows us to treat functions as data
- we can pass function-objects as parameters
- with this we can create highly customizable code


Example

```
int main()
{
 std::vector<int> v{1,2,3,4};
 std::deque<int> d{3,2,1,0};

 std::less<int> lt{};
 std::greater<int> gt{};

 cout << is_sorted(v, lt);
 cout << is_sorted(d, gt);
}</pre>
```


Example

- The sorted function uses comp to compare each element with the one before
- note that we can pass in any function object as second parameter
- as long as comp is callable, takes two parameters and returns a bool this will work
- will work for both function objects and normal functions
- we can even define our own function object


Lambda expressions


Lambda expressions

```
[](int a, int b) -> bool
{
  return abs(a - 10) < abs(b - 10);
}</pre>
```

```
struct my_lambda
{
  bool operator()(int a, int b)
  {
 return abs(a - 10) < abs(b - 10);
  }
};</pre>
```

Lambda expressions

Lambda functions:

```
[ captures ] ( parameters ) -> result { body; }
```

- essentially short-hand notation for generating function objects
- useful when creating functions that are passed as parameters


```
[x](int a, int b) -> bool
{
  return abs(a - x) < abs(b - x);
}</pre>
```

```
struct my_lambda
{
  my_lambda(int x) : x{x} { }
  bool operator()(int a, int b)
  {
 return abs(a - x) < abs(b - x);
  }
private:
  int const x;
};</pre>
```

```
[&x](int a, int b) -> bool
{
 return abs(a - x) < abs(b - x);
}</pre>
```

```
struct my_lambda
{
 my_lambda(int& x) : x{x} { } }
 bool operator()(int a, int b)
 {
 return abs(a - x) < abs(b - x);
 }
 private:
 int& x;
};</pre>
```

```
[x = 10](int a, int b) -> bool
{
  return abs(a - x) < abs(b - x);
}</pre>
```

```
struct my_lambda
{
  my_lambda() : x{10} { }
  bool operator()(int a, int b)
  {
 return abs(a - x) < abs(b - x);
  }
private:
  int const x;
};</pre>
```

```
[x, &y, z = 10](/* function parameters */)
{
 // ...
}
```

- It is possible to make extra variables available inside lambda expressions
- These extra variables (non-parameters) are said to be captured inside the lambda
- They can either be copies or references of variables declared outside the lambda
- They can also be completely new variables that attain its current value between calls


mutable

```
int x{};
auto f = [x]() { x = 1; };
```


mutable

```
int x{};
auto f = [x]() mutable { x = 1; };
```


mutable

- Everything captured by-value in lambdas will be const
- Including variables defined inside the lambda
- To make them non-const we have to declare the lambda as mutable


Special captures

```
int global{1};
int main()
  int x{2};
  int y{3};
  auto f{[&]()
 return x + y + global;
 }};
  f(); // will return 6
  y = -3;
 f(); // will return 0
```

Special captures

```
int global{1};
int main()
  int x{2};
  int y{3};
  auto f{[=]()
 return x + y + global;
 }};
  f(); // will return 6
  y = -3;
 f(); // will return 6
```

Special captures

• Capture everything as reference:

```
[&] ( parameters ) -> result { body }
```

Capture everything as a copy:

```
[=] ( parameters ) -> result { body }
```

- Both of these act as if they capture every variable accessible in the code at the point of definition
- However; in reality they will capture only those variables that are used inside the body


Mixing captures

```
[=, &x](/* parameters */)
{
 // ...
}
```

Capture everything as copy, except x; capture x as reference.


What will be printed?

```
int main()
{
 auto f = [n = 0]() mutable { return n++; };
 auto g = f;
 cout << f() << ' ';
 cout << f() << ' ';
 cout << g() << endl;
}</pre>
```


www.liu.se

