# Containers CS 106L, Fall '21

## Today's agenda

- What makes a container?
- The Standard Template Library (STL)
- Containers (Stanford vs STL)
  - Sequence
  - Associative
  - How do they actually work?

## How do we store data in programs?


What do we need in order to do so?


## Python and Stanford Library


Classic examples of data structures:


```
lst = []
dictionary = {}
hash_table = set()
string = "adc"
```


```
Vector<int> lst;
Map<int, int> dictionary;
Set<int> hash_table;
std::string str = "adc";
```


#### This seems like a pretty common problem, right?

- What if I have to make a queue for a movie ticket line?
  - for a car wash?
  - for a burst of API requests?
- We need a place to store common definitions for data structures.


## Standard Template Library

The core of modern C++!

#### What's in the STL?

Containers

**Iterators** 

**Functions** 

Algorithms

#### What's in the STL?


Containers Iterators

Classes and
Template Classes!

Algorithms


**Functions** 


#### What's in the STL?


• All containers can hold almost all elements.

All containers can hold almost all elements.


All containers can hold almost all elements.


## How do we use the STL? (and an aside on "::")

```
#import <vector>
int main () {
 std::vector<int> vec;
 ...
}
```

Just two steps!

- 1. Import the relevant STL feature
- 2. Use it with "std::<STL feature name here>"

"::" -> Scope Resolution Operator

For heavily used items, we can use certain classes and datatypes in the std namespace, e.g. "using std::string;"

```
using namespace std;
```

## Live Demo!

Let's compare the Stanford's Vector and STL's vector: (QT Creator Project)

#### Stanford "Vector" vs STL "vector"


| What you want to do | Stanford Vector <int></int> | std::vector <int></int> |  |  |
|--------------------------------------------------------|----------------------------------------------------|------------------------------------------------------------|--|--|
| Create a new, empty vector | Vector <int> vec;</int> | <pre>std::vector<int> vec;</int></pre> |  |  |
| Create a vector with <b>n</b> copies of 0 | <pre>Vector<int> vec(n);</int></pre> | <pre>std::vector<int> vec(n);</int></pre> |  |  |
| Create a vector with ${f n}$ copies of a value ${f k}$ | <pre>Vector<int> vec(n, k);</int></pre> | <pre>std::vector<int> vec(n, k);</int></pre> |  |  |
| Add a value <b>k</b> to the end of a vector | vec.add(k); | vec.push_back(k); |  |  |
| Remove all elements of a vector | vec.clear(); | vec.clear(); |  |  |
| Get the element at index <b>i</b> | <pre>int k = vec[i];</pre> | <pre>int k = vec[i]; (does not bounds check)</pre> |  |  |
| Check size of vector | vec.size(); | vec.size(); |  |  |
| Loop through vector by index <b>i</b> | <pre>for (int i = 0; i &lt; vec.size(); ++i)</pre> | <pre>for (std::size_t i = 0; i &lt; vec.size(); ++i)</pre> |  |  |
| Replace the element at index <b>i</b> | <pre>vec[i] = k;</pre> | <pre>vec[i] = k; (does not bounds check)</pre> |  |  |

#### Stanford "Vector" vs STL "vector"

| What you want to do | Stanford Vector <int></int> | std::vector <int></int> |  |  |
|------------------------------------------------------------|------------------------------------------------------------------|---------------------------------------------------------------------------|--|--|
| Insert k at some index i | <pre>vec.insert(i, k);</pre> | <pre>vec.insert(vec.begin() + i, k);</pre> |  |  |
| Remove the element at index i | <pre>vec.remove(i);</pre> <pre>vec.erase(vec.begin() + i);</pre> | |  |  |
| Get the sublist in range [i, j) | v.subList(i, j); | <pre>std::vector<int> sum (vec.begin() + i, vec.begin() + j);</int></pre> |  |  |
| Create a vector that is two vectors appended to each other | <pre>Vector<int> v = v1 + v2;</int></pre> | // pretty complicated ngl |  |  |
| Add j to the front of a vector | <pre>vec.insert(0, i);</pre> | <pre>vec.insert(vec.begin(), k);</pre> |  |  |

We need *iterators* to understand these. Next Lecture!

• In general, how do we pick between containers?


## Live Demo!

Why can't we just use a vector for everything? vector\_time\_trials.cpp


## Why is there no std::vector::push\_front()?

- Because it's super slow!
- This is what is happening to the elements inside the vector:


(in general, if something is extremely inefficient, C++ does not expose a method for it!)

In general, how do we pick between containers?


## Live Demo!

Let's compare speeds of several operations! vector\_list\_deque.cpp

## How is a vector actually implemented?

- Internally, a std::vector consists of a fixed-sized array
  - It automatically resizes for you! (Arrays will be discussed in CS 106B after week 5)

## How is a vector actually implemented?

- Internally, a std::vector consists of a fixed-sized array
  - It automatically resizes for you! (Arrays will be discussed in CS 106B after week 5)


```
size = number of elements in a vector
```

capacity = amount of space saved for a vector


| 1 | 6 | 1 | 8 | 0 | 3 |  |  |
|---|---|---|---|---|---|--|--|
|---|---|---|---|---|---|--|--|

 There's no single, common implementation of a deque, but a common one looks like this:


 There's no single, common implementation of a deque, but a common one looks like this:


• So how do we push\_back(3)?


• So how do we push\_back(3)?


• So how do we push\_front(1)?


• So how do we push\_front(1)?


 Now, how do we push\_back(7)? Haven't we run out of space in the last array?


• Now, how do we **push\_back(7)**? Haven't we run out of space in the last array?


• Now, how do we **push\_back(7)**? Haven't we run out of space in the last array?


• Lastly, how can we push\_front(8) and then push\_front(0)?


• Lastly, how can we push\_front(8) and then push\_front(0)?


• Lastly, how can we push\_front(8) and then push\_front(0)?


#### How is a list actually implemented?

Recap: a list provides fast insertion anywhere, but no random (indexed) access

#### How is a list actually implemented?

 Recap: a list provides fast insertion anywhere, but no random (indexed) access

Usually a doubly linked list. There's also a forward\_list that's singly linked. Linked lists will be covered at the end of 106B, so don't fret if this footnote is unfamiliar to you!

#### When to use which sequence container?

| What you want to do | std::vector | std::deque | std::list  |
|------------------------------------|-------------|------------|------------|
| Insert/remove in the front | Slow | Fast | Fast |
| Insert/remove in the back | Super Fast  | Very Fast  | Fast |
| Indexed Access | Super Fast  | Fast | Impossible |
| Insert/remove in the middle | Slow | Fast | Very Fast  |
| Memory usage | Low | High | High |
| Combining (splicing/joining) | Slow | Very Slow  | Fast |
| Stability* (iterators/concurrency) | Bad | Very Bad | Good |

are the most common!

Don't worry if you don't know what stability means! It's a fairly advanced concept that you don't need to understand in order to grasp the core of this slide.

# Summary of Sequence Containers

std::vector: use for almost everything

std::deque: use if you are frequently inserting/removing at front

std::list: use very rarely, and only if you need to split/join multiple lists


# Container Adaptors

What is a container adaptor?


std::stack and std::queue


#### Types of containers

All containers can hold almost all elements.


• A wrapper on an object changes how external users can interact with that object.


- The vault's owner has access to all possible ways to use the vault!
- Should a vault customer be able to do the same actions as the vault owner?


- Of course not! The vault teller limits your access to the vault.
- The teller is in charge of forwarding your requests to the actual vault.


- Of course not! The vault teller limits your access to the vault.
- The teller is in charge of forwarding your requests to the actual vault.


#### Container adaptors are wrappers in C++!

- Container adaptors provide a different interface for sequence containers.
- You can choose what the underlying container is!
- For instance, let's choose a deque as our underlying container, and let's implement a queue!


#### Container adaptors are wrappers in C++!

- Container adaptors provide a different interface for sequence containers.
- You can choose what the underlying container is!
- For instance, let's choose a deque as our underlying container, and let's implement a queue!


#### Container adaptors are wrappers in C++!

- Container adaptors provide a different interface for sequence containers.
- You can choose what the underlying container is!
- For instance, let's choose a deque as our underlying container, and let's implement a queue!


push\_back()

pop\_front()

size()

#### std::stack and std::queue

#### std::queue

```
Defined in header <queue>

template <
 class T,
 class Container = std::deque<T>
> class queue;
```

The std::queue class is a container adapter that gives the programmer the functionality of a queue - specifically, a FIFO (first-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The queue pushes the elements on the back of the underlying container and pops them from the front.

#### std::Stack

```
Defined in header <stack>

template <
 class T,
 class Container = std::deque <T>
> class stack;
```

The std::stack class is a container adapter that gives the programmer the functionality of a stack - specifically, a LIFO (last-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The stack pushes and pops the element from the back of the underlying container, known as the top of the stack.

#### Concrete examples with std::queue

#### std::queue

```
Defined in header <queue>

template <
 class T,
 class Container = std::deque<T>
> class queue;
```

The std::queue class is a container adapter that gives the programmer the functionality of a queue - specifically, a FIFO (first-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The queue pushes the elements on the back of the underlying container and pops them from the front.

#### Concrete examples with std::queue

#### std::queue

```
Defined in header <queue>

template <
 class T,
 class Container = std::deque<T>
> class queue;
```

The std::queue class is a container adapter that gives the programmer the functionality of a queue - specifically, a FIFO (first-in, first-out) data structure.

The class template acts as a wrapper to the underlying container - only a specific set of functions is provided. The queue pushes the elements on the back of the underlying container and pops them from the front.

removing from the front of a vector is slow!

#### Some member functions of std::queue

#### **Member functions**

| (constructor) | constructs the queue (public member function) |  |
|---------------|------------------------------------------------------------------|--|
| (destructor)  | destructs the queue (public member function) |  |
| operator= | assigns values to the container adaptor (public member function) |  |

#### **Element access**

| front | access the first element (public member function) |
|-------|---------------------------------------------------|
| back  | access the last element (public member function)  |

#### Capacity


| empty | checks whether the underlying container is empty (public member function) |
|-------|---------------------------------------------------------------------------|
| size  | returns the number of elements (public member function) |

#### **Modifiers**

| push | inserts element at the end (public member function) |
|---------------------|-----------------------------------------------------------------|
| emplace (C++11) | constructs element in-place at the end (public member function) |
| рор | removes the first element (public member function) |
| <b>swap</b> (C++11) | swaps the contents (public member function) |

#### Types of containers

All containers can hold almost all elements.


# **Associative Containers**


std::set functions


std::map functions and auto-insertion

type requirements

#### Types of containers

All containers can hold almost all elements.


# Live Demo!

Let's compare the Stanford's Map/Set and STL's map/set: (QT Creator Project)

#### Stanford "Set" vs STL "set"

| What you want to do | Stanford Set <int></int> | std::set <int></int> |
|-----------------------------------------|-------------------------------|-----------------------------------|
| Create an empty set | Set <int> s;</int> | <pre>std::set<int> s;</int></pre> |
| Add a value <b>k</b> to the set | s.add(k); | s.insert(k); |
| Remove value <b>k</b> from the set | s.remove(k); | s.erase(k); |
| Check if a value <b>k</b> is in the set | if (s.contains(k)) | if (s.count(k)) |
| Check if vector is empty | <pre>if (vec.isEmpty())</pre> | <pre>if (vec.empty())</pre> |

# Stanford "Map" vs STL "map"

| What you want to do | Stanford Map <int, char=""></int,> | std::map <int, char=""></int,> |
|---------------------------------------------------------------------------------------|---------------------------------------|---------------------------------------------|
| Create an empty map | Map <int, char=""> m;</int,> | <pre>std::map<int, char=""> m;</int,></pre> |
| Add key k with value v into the map | m.put(k, v); m[k] = v; | <pre>m.insert({k, v}); m[k] = v;</pre> |
| Remove key k from the map | m.remove(k); | m.erase(k); |
| Check if key k is in the map | <pre>if (m.containsKey(k))</pre> | if (m.count(k)) |
| Check if the map is empty | <pre>if (m.isEmpty())</pre> | <pre>if (m.empty())</pre> |
| Retrieve or overwrite value associated with key k ( <b>error</b> if key isn't in map) | Impossible (but does auto-<br>insert) | <pre>char c = m.at(k); m.at(k) = v;</pre> |
| Retrieve or overwrite value associated with key k (auto-insert if key isn't in map) | <pre>char c = m[k]; m[k] = v;</pre> | <pre>char c = m[k]; m[k] = v;</pre> |

#### STL maps actually store pairs!

Every std::map<K, V> is actually backed by:

```
std::pair<const K, V>
```

- Why do pairs make sense here?
  - Why not just tuples?
- Why is it const k instead of just k?

hint: std::pair's are just two-element tuples!

#### Iterating through maps and sets

- Exactly the same as CS106B!
- Because maps are implemented with **std::pair**, you can use structured binding on them!

```
std::set<...> s;
std::map<..., ...> m;

for (const auto& element : s) {
 // do stuff with element
}

for (const auto& [key, value] : m) {
 // do stuff with key and value
}
```

#### Both Stanford and STL sets+maps require comparison operator!


• By default, the type (for sets) or key's type (for maps) must have a comparison operator (<) defined.


```
std::set<int> set1; // A OK! ints are comparable with <
std::set<std::ifstream> set2; // not ok. how do we compare ifstreams with < ?

std::map<int, int> map1; // A OK! ints are comparable with <
std::set<std::ifstream, int> map2; // not ok. how do we compare ifstreams with < ?</pre>
```

#### Types of containers

All containers can hold almost all elements.


#### unordered\_map and unordered\_set

- Each STL set/map comes with an unordered sibling. They're almost the same, except:
  - Instead of a comparison operator, the set/map type must have a hash function defined for it.
 - Simple types, like int, char, bool, double, and even std::string are already supported!
 - Any containers/collections need you to provide a hash function to use them.
  - unordered\_map/unordered\_set are generally faster than map/set.

#### That's a lot! Any broad tips for choosing one?

- What do they all have in common?
  - You can copy all of them!
  - You can check if two have the same elements in the same order.
  - You can get their size.
  - You can use iterators to access them (next lecture).

#### That's a lot! Any broad tips for choosing one?

- How are they different?
  - Most containers can hold any data type.
  - Unordered associative containers (sets and maps) are tricky to get working if the element or key is another collection.

#### Recap of STL Containers!

- Sequence Containers
  - std::vector use for almost everything
  - std::deque use when you need fast insertion to front AND back
- Container Adaptors
  - std::stack and std::queue
- Associative Containers
  - std::map and std::set
  - if using simple data types/you're familiar with hash functions, use std::unordered map and std::unordered set