Illustrations List (Main Page)

Fig. 20.1 Standard Library	y container classes.
----------------------------	----------------------

- Fig. 20.2 Common functions for all STL containers.
- Fig. 20.3 Standard Library container header files.
- Fig. 20.4 Common typedefs found in first-class containers.
- Fig. 20.5 Demonstrating input and output stream iteratos.
- Fig. 20.6 Iterator categories.
- Fig. 20.7 Iterator category hierarchy.
- Fig. 20.8 Iterator types supported by each Standard Library container.
- Fig. 20.9 Predefined iterator **typedef**s.
- Fig. 20.10 Iterator operations for each type of iterator.
- Fig. 20.11 Mutating-sequence algorithms.
- Fig. 20.12 Non-mutating sequence algorithms.
- Fig. 20.13 Numerical algorithms from header file <numeric>.
- Fig. 20.14 Demonstrating Standard Library vector class template.
- Fig. 20.15 Demonstrating Standard Library **vector** class template element-manipulation functions.
- Fig. 20.16 STL exception types.
- Fig. 20.17 Demonstrating Standard Library list class template.
- Fig. 20.18 Demonstrating Standard Library deque class template.
- Fig. 20.19 Demonstrating Standard Library multiset class template.
- Fig. 20.20 Demonstrating Standard Library set class template.
- Fig. 20.21 Demonstrating Standard Library multimap class template.
- Fig. 20.22 Demonstrating Standard Library map class template.
- Fig. 20.23 Demonstrating Standard Library stack adapter class.
- Fig. 20.24 Demonstrating Standard Library queue adapter class templates.
- Fig. 20.25 Demonstrating Standard Library priority_queue adapter class.
- Fig. 20.26 Demonstrating Standard Library functions fill, fill_n,

generate and generate_n.

- Fig. 20.27 Demonstrating Standard Library functions equal, mismatch and lexicographical compare...
- Fig. 20.28 Demonstrating Standard Library functions remove, remove_if, remove_copy and remove copy if ..
- Fig. 20.29 Demonstrating Standard Library functions replace, replace_if, replace_copy and replace_copy_if.
- Fig. 20.30 Demonstrating some mathematical algorithms of the Standard Library.
- Fig. 20.31 Basic searching and sorting algorithms of the Standard Library.
- Fig. 20.32 Demonstrating swap, iter_swap and swap_ranges.
- Fig. 20.33 Demonstrating copy backward, merge, unique and reverse.
- Fig. 20.34 Demonstrating inplace merge, unique copy and reverse copy.
- Fig. 20.35 Demonstrating set operations of the Standard Library.
- Fig. 20.36 Demonstrating lower bound, upper bound and equal range.
- Fig. 20.37 Using Standard Library functions to perform a heapsort.
- Fig. 20.38 Demonstrating algorithms min and max.
- Fig. 20.39 Algorithms not covered in this chapter.
- Fig. 20.40 Demonstrating class bitset and the Sieve of Eratosthenes.
- Fig. 20.41 Function objects in the Standard Library.
- Fig. 20.42 Demonstrating a binary function object.

Standard Library container class	Description
Sequence Containers	
vector	rapid insertions and deletions at back direct access to any element
deque	rapid insertions and deletions at front or back direct access to any element
list	doubly-linked list, rapid insertion and deletion anywhere
Associative Containers	
set	rapid lookup, no duplicates allowed
multiset	rapid lookup, duplicates allowed
map	one-to-one mapping, no duplicates allowed, rapid key-based lookup
multimap	one-to-many mapping, duplicates allowed, rapid key-based lookup
Container Adapters	
stack	last-in-first-out (LIFO)
queue	first-in-first-out (FIFO)
priority_queue	highest priority element is always the first element out

Fig. 20.1 Standard Library container classes.

Common member functions for all STL containers	Description
default constructor	A constructor to provide a default initialization of the container. Normally, each container has several constructors that provide a variety of initialization methods for the container.
copy constructor	A constructor that initializes the container to be a copy of an existing container of the same type.
destructor	Destructor function for cleanup after a container is no longer needed.
empty	Returns true if there are no elements in the container; otherwise, returns false .
max_size	Returns the maximum number of elements for a container.
size	Returns the number of elements currently in the container.
operator=	Assigns one container to another.
operator<	Returns true if the first container is less than the second container; otherwise, returns false .
operator<=	Returns true if the first container is less than or equal to the second container; otherwise, returns false .
operator>	Returns true the first container is greater than the second container; otherwise, returns false .

Fig. 20.2 Common functions for all STL containers.

Common member functions for all STL containers	Description	
operator>=	Returns true if the first container is greater than or equal to the second container; otherwise, returns false .	
operator==	Returns true if the first container is equal to the second container; otherwise, returns false .	
operator!=	Returns true if the first container is not equal to the second container; otherwise, returns false .	
swap	Swaps the elements of two containers.	
Functions that are only found in first-class containers		
begin	The two versions of this function return either an iterator or a const_iterator that refers to the first element of the container.	
end	The two versions of this function return either an iterator or a const_iterator that refers to the next position after the end of the container.	
rbegin	The two versions of this function return either a reverse_iterator or a const_reverse_iterator that refers to the last element of the container.	
rend	The two versions of this function return either a reverse_iterator or a const_reverse_iterator that refers to the position before the first element of the container.	
erase	Erases one or more elements from the container.	
clear	Erases all elements from the container.	

Fig. 20.2 Common functions for all STL containers.

Standard Library container header files

```
<vector>
<list>
<deque>
<queue> contains both queue and priority_queue
<stack>
<map> contains both map and multimap
<set> contains both set and multiset
<bitset>
```

Fig. 20.3 Standard Library container header files.

typedef	Description
value_type	The type of element stored in the container.
reference	A reference to the type of element stored in the container.
const_reference	A constant reference to the type of element stored in the container. Such a reference can only be used for <i>reading</i> elements in the container and for performing const operations.
pointer	A pointer to the type of element stored in the container.
iterator	An iterator that points to the type of element stored in the container.
const_iterator	A constant iterator that points to the type of element stored in the container and can only be used to <i>read</i> elements.
reverse_iterator	A reverse iterator that points to the type of element stored in the container. This type of iterator is for iterating through a container in reverse.
const_reverse_iterator	A constant reverse iterator to the type of element stored in the container and can only be used to <i>read</i> elements. This type of iterator is for iterating through a container in reverse.
difference_type	The type of the result of subtracting two iterators that refer to the same container (operator- is not defined for iterators of lists and associative containers).
size_type	The type used to count items in a container and index through a sequence container (cannot index through a list).

Fig. 20.4 Common typedefs found in first-class containers.

```
// Fig. 20.5: fig20_05.cpp
// Demonstrating input and output with iterators.
#include <iostream>
#include <iterator>

using namespace std;

int main()
{
 cout << "Enter two integers: ";</pre>
```

Fig. 20.5 Demonstrating input and output stream iterators (part 1 of 2).

```
12
 istream_iterator< int > inputInt( cin );
13
 int number1, number2;
14
15
 number1 = *inputInt; // read first int from standard input
16
 // move iterator to next input value
 ++inputInt;
 number2 = *inputInt; // read next int from standard input
17
18
19
 cout << "The sum is: ";</pre>
20
21
22
 ostream_iterator< int > outputInt( cout );
 *outputInt = number1 + number2; // output result to cout
```

```
24 cout << endl;
25 return 0;
26 }

Enter two integers: 12 25
The sum is: 37</pre>
```

Fig. 20.5 Demonstrating input and output stream iterators (part 2 of 2).

Category	Description
input	Used to read an element from a container. An input iterator can move only in the forward direction (i.e., from the beginning of the container to the end of the container) one element at a time. Input iterators support only one-pass algorithms—the same input iterator cannot be used to pass through a sequence twice.
output	Used to write an element to a container. An output iterator can move only in the forward direction one element at a time. Output iterators support only one-pass algorithms—the same input iterator cannot be used to pass through a sequence twice.
forward	Combines the capabilities of input and output iterators and retain their position in the container (as state information).
bidirectional	Combines the capabilities of a forward iterator with the ability to move in the backward direction (i.e., from the end of the container toward the beginning of the container). Forward iterators support multi-pass algo- rithms.
random access	Combines the capabilities of a bidirectional iterator with the ability to directly access any element of the container, i.e., to jump forward or backward by an arbitrary number of elements.

Fig. 20.6 Iterator categories.

Fig. 20.7 Iterator category hierarchy.

Container	Type of iterator supported
Sequence containers	
vector	random access
deque	random access
list	bidirectional
Associative containers	
set	bidirectional
multiset	bidirectional
map	bidirectional
multimap	bidirectional
Container adapters	
stack	no iterators supported
queue	no iterators supported
priority_queue	no iterators supported

Fig. 20.8 Iterator types supported by each Standard Library container.

Predefined typedefs for iterator types	Direction of ++	Capability
iterator const_iterator	forward	read/write
reverse_iterator const_reverse_iterator	backward backward	read/write read

Fig. 20.9 Predefined iterator typedefs.

Iterator operation	Description
All iterators	
++p	preincrement an iterator
p++	postincrement an iterator
Input iterators	
*p	dereference an iterator for use as an rvalue
p = p1	assign one iterator to another
p == p1	compare iterators for equality
p != p1	compare iterators for inequality
Output iterators	
*p	dereference an iterator (for use as an lvalue)

Fig. 20.10 Iterator operations for each type of iterator.

Iterator operation	Description
p = p1	assign one iterator to another
Forward iterators	Forward iterators provide all the functionality of both input iterators and output iterators.
Bidirectional iterators	
p	predecrement an iterator
p	postdecrement an iterator
Random-access iterators	
p += i	Increment the iterator p by i positions.
p -= i	Decrement the iterator p by i positions.
p + i	Results in an iterator positioned at p incremented by i positions.
p - i	Results in an iterator positioned at p decremented by i positions.
p[i]	Return a reference to the element offset from ${\tt p}$ by ${\tt i}$ positions
p < p1	Return true if iterator p is less than iterator p1 (i.e., iterator p is before iterator p1 in the container); otherwise, return false .
p <= p1	Return true if iterator p is less than or equal to iterator p1 (i.e., iterator p is before iterator p1 or at the same location as iterator p1 in the container); otherwise, return false .
p > p1	Return true if iterator p is greater than iterator p1 (i.e., iterator p is after iterator p1 in the container); otherwise, return false .
p >= p1	Return true if iterator p is greater than or equal to iterator p1 (i.e., iterator p is after iterator p1 or at the same location as iterator p1 in the container); otherwise, return false .

Fig. 20.10 Iterator operations for each type of iterator.

Mutating-sequence algorithms copy() remove() reverse_copy() copy_backward() remove_copy() rotate() fill() remove_copy_if() rotate_copy() fill_n() remove_if() stable_partition() generate() replace() swap() generate_n() replace_copy() swap_ranges() iter_swap() replace_copy_if() transform() partition() replace_if() unique() random_shuffle() reverse() unique_copy()

Fig. 20.11 Mutating-sequence algorithms.

Non-mutating sequence algorithms

```
adjacent-find() equal() mismatch()
count() find() search()
count_if() for_each() search_n()
```

Fig. 20.12 Non-mutating sequence algorithms.

```
Numerical algorithms from header file <numeric>
```

```
accumulate()
inner_product()
partial_sum()
adjacent_difference()
```

Fig. 20.13 Numerical algorithms from header file <numeric>.

```
// Fig. 20.14: fig20_14.cpp
 // Testing Standard Library vector class template
 #include <iostream>
 #include <vector>
 6
 using namespace std;
 8
 template < class T >
 void printVector( const vector< T > &vec );
10
11
 int main()
12
 {
13
 const int SIZE = 6;
14
 int a[ SIZE ] = { 1, 2, 3, 4, 5, 6 };
15
 vector< int > v;
16
17
 cout << "The initial size of v is: " << v.size()</pre>
18
 << "\nThe initial capacity of v is: " << v.capacity();
19
 v.push_back( 2 ); // method push_back() is in
20
 v.push_back( 3 ); // every sequence container
21
 v.push_back(4);
22
23
 cout << "\nThe size of v is: " << v.size()</pre>
 << "\nThe capacity of v is: " << v.capacity();
24
25
26
27
28
29
 cout << "\n\nContents of array a using pointer notation: ";</pre>
 for ( int *ptr = a; ptr != a + SIZE; ++ptr )
 cout << *ptr << ' ';
 cout << "\nContents of vector v using iterator notation: ";</pre>
30
 printVector( v );
31
32
 cout << "\nReversed contents of vector v: ";</pre>
33
34
 vector< int >::reverse_iterator p2;
35
36
 for ( p2 = v.rbegin(); p2 != v.rend(); ++p2 )
 cout << *p2 << ' ';
```

```
38
 cout << endl;
39
 return 0;
40
 }
Fig. 20.14 Demonstrating Standard Library vector class template (part 1 of 2).
42
 template < class T >
43
 void printVector( const vector< T > &vec )
44
 {
45
 vector< T >::const_iterator p1;
46
47
 for ( p1 = vec.begin(); p1 != vec.end(); ++p1 )
48
 cout << *p1 << ' ';
49
 }
 The initial size of v is: 0
 The initial capacity of v is: 0
 The size of v is: 3
 The capacity of v is: 4
 Contents of array a using pointer notation: 1 2 3 4 5 6
 Contents of vector v using iterator notation: 2 3 4
 Reversed contents of vector v: 4 3 2
```

Fig. 20.14 Demonstrating Standard Library **vector** class template (part 2 of 2).

```
// Fig. 20.15: fig20_15.cpp
 // Testing Standard Library vector class template
 // element-manipulation functions
 #include <iostream>
 #include <vector>
 #include <algorithm>
8
 using namespace std;
9
10
 int main()
11
 {
12
 const int SIZE = 6;
13
 int a[ SIZE ] = { 1, 2, 3, 4, 5, 6 };
14
 vector< int > v( a, a + SIZE );
15
 ostream_iterator< int > output( cout, " " );
16
 cout << "Vector v contains: ";</pre>
17
 copy( v.begin(), v.end(), output );
18
19
 cout << "\nFirst element of v: " << v.front()</pre>
20
 << "\nLast element of v: " << v.back();
21
22
 v[0] = 7;
 // set first element to 7
23
 v.at(2) = 10;
 // set element at position 2 to 10
 v.insert( v.begin() + 1, 22 ); // insert 22 as 2nd element
```

Fig. 20.15 Demonstrating Standard Library **vector** class template element-manipulation functions (part 1 of 2).

```
cout << "\nContents of vector v after changes: ";
copy( v.begin(), v.end(), output );</pre>
```

```
27
28
 try {
29
 v.at( 100 ) = 777; // access element out of range
30
31
 catch ( out_of_range e ) {
32
 cout << "\nException: " << e.what();</pre>
33
34
35
 v.erase( v.begin() );
36
 cout << "\nContents of vector v after erase: ";</pre>
37
 copy( v.begin(), v.end(), output );
38
 v.erase( v.begin(), v.end() );
39
 cout << "\nAfter erase, vector v "</pre>
40
 << ( v.empty() ? "is" : "is not" ) << " empty";
41
42
 v.insert( v.begin(), a, a + SIZE );
 cout << "\nContents of vector v before clear: ";</pre>
43
44
 copy( v.begin(), v.end(), output );
45
 v.clear(); // clear calls erase to empty a collection
46
 cout << "\nAfter clear, vector v "</pre>
47
 << ( v.empty() ? "is" : "is not" ) << " empty";
48
49
 cout << endl;
50
 return 0;
51
 }
 Vector v contains: 1 2 3 4 5 6
 First element of v: 1
 Last element of v: 6
 Contents of vector v after changes: 7 22 2 10 4 5 6
 Exception: invalid vector<T> subscript
 Contents of vector v after erase: 22 2 10 4 5 6
```

Fig. 20.15 Demonstrating Standard Library **vector** class template element-manipulation functions (part 2 of 2).

STL exception types	Description
out_of_range	Indicates when subscript is out of range—e.g., when an invalid subscript is specified to vector member function at .
invalid_argument	Indicates an invalid argument was passed to a function.
length_error	Indicates an attempt to create too long a container, string , etc.
bad_alloc	Indicates that an attempt to allocate memory with new (or with an allocator) failed because not enough memory was available.

Contents of vector v before clear: 1 2 3 4 5 6

After erase, vector v is empty

After clear, vector v is empty

Fig. 20.16 STL exception types.

```
// Fig. 20.17: fig20_17.cpp
 // Testing Standard Library class list
 #include <iostream>
 #include <list>
 #include <algorithm>
 using namespace std;
 9
 template < class T >
10
 void printList( const list< T > &listRef );
12
 int main()
13
14
 const int SIZE = 4;
15
 int a[ SIZE ] = { 2, 6, 4, 8 };
16
 list< int > values, otherValues;
17
18
 values.push_front( 1 );
19
 values.push_front( 2 );
20
 values.push_back( 4 );
21
22
 values.push_back( 3 );
 cout << "values contains: ";</pre>
24
 printList( values );
25
 values.sort();
26
 cout << "\nvalues after sorting contains: ";</pre>
27
 printList( values );
28
 otherValues.insert( otherValues.begin(), a, a + SIZE );
```

Fig. 20.17 Demonstrating Standard Library list class template (part 1 of 3).

```
30
 cout << "\notherValues contains: ";</pre>
31
 printList( otherValues );
32
 values.splice( values.end(), otherValues );
33
 cout << "\nAfter splice values contains: ";</pre>
34
 printList( values );
35
36
 values.sort();
37
 cout << "\nvalues contains: ";</pre>
38
 printList( values );
39
 otherValues.insert( otherValues.begin(), a, a + SIZE );
40
 otherValues.sort();
41
 cout << "\notherValues contains: ";</pre>
42
 printList( otherValues );
43
 values.merge( otherValues );
44
 cout << "\nAfter merge:\n</pre>
 values contains: ";
45
 printList( values );
46
 cout << "\n otherValues contains: ";</pre>
47
 printList( otherValues );
48
49
 values.pop_front();
50
 values.pop_back();
 // all sequence containers
51
 cout << "\nAfter pop_front and pop_back values contains:\n";</pre>
 printList( values );
53
54
 values.unique();
55
 cout << "\nAfter unique values contains: ";</pre>
56
 printList( values );
```

```
58
 // method swap is available in all containers
59
 values.swap( otherValues );
60
 cout << "\nAfter swap:\n values contains: ";</pre>
61
 printList( values );
62
 cout << "\n otherValues contains: ";</pre>
63
 printList( otherValues );
64
65
 values.assign( otherValues.begin(), otherValues.end() );
66
 cout << "\nAfter assign values contains: ";</pre>
67
 printList( values );
68
69
 values.merge( otherValues );
70
 cout << "\nvalues contains: ";</pre>
71
 printList( values );
72
 values.remove( 4 );
73
 cout << "\nAfter remove( 4 ) values contains: ";</pre>
74
 printList( values );
75
 cout << endl;
76
 return 0;
77
 }
78
Fig. 20.17 Demonstrating Standard Library list class template (part 2 of 3).
 template < class T >
80
 void printList( const list< T > &listRef )
81
82
 if ( listRef.empty() )
83
 cout << "List is empty";</pre>
84
 else {
85
 ostream_iterator< T > output( cout, " " );
86
 copy( listRef.begin(), listRef.end(), output );
87
 }
88
 }
 values contains: 2 1 4 3
 values after sorting contains: 1 2 3 4
 otherValues contains: 2 6 4 8
 After splice values contains: 1 2 3 4 2 6 4 8
 values contains: 1 2 2 3 4 4 6 8
 otherValues contains: 2 4 6 8
 After merge:
 values contains: 1 2 2 2 3 4 4 4 6 6 8 8
 otherValues contains: List is empty
 After pop_front and pop_back values contains:
 2 2 2 3 4 4 4 6 6 8
 After unique values contains: 2 3 4 6 8
 values contains: List is empty
 otherValues contains: 2 3 4 6 8
 After assign values contains: 2 3 4 6 8
 values contains: 2 2 3 3 4 4 6 6 8 8
 After remove( 4 ) values contains: 2 2 3 3 6 6 8 8
```

Fig. 20.17 Demonstrating Standard Library list class template (part 3 of 3).

```
// Fig. 20.18: fig20_18.cpp
 // Testing Standard Library class deque
 #include <iostream>
 #include <deque>
 #include <algorithm>
 6
 using namespace std;
 8
9
 int main()
10
 {
11
 deque< double > values;
12
 ostream_iterator< double > output( cout, " " );
13
14
 values.push_front( 2.2 );
15
 values.push_front( 3.5 );
16
 values.push_back( 1.1 );
17
18
 cout << "values contains: ";</pre>
19
20
 for ( int i = 0; i < values.size(); ++i )
21
 cout << values[ i ] << ' ';</pre>
22
23
 values.pop_front();
24
 cout << "\nAfter pop_front values contains: ";</pre>
25
 copy ( values.begin(), values.end(), output );
26
27
 values[ 1 ] = 5.4;
28
 cout << "\nAfter values[ 1 ] = 5.4 values contains: ";</pre>
29
 copy ( values.begin(), values.end(), output );
30
 cout << endl;</pre>
31
 return 0;
 values contains: 3.5 2.2 1.1
 After pop_front values contains: 2.2 1.1
 After values[ 1 ] = 5.4 values contains: 2.2 5.4
```

Fig. 20.18 Demonstrating Standard Library deque class template.

```
// Fig. 20.19: fig20_19.cpp
 // Testing Standard Library class multiset
 #include <iostream>
 #include <set>
 #include <algorithm>
6
 using namespace std;
8
9
 int main()
10
11
 const int SIZE = 10;
12
 int a[ SIZE ] = { 7, 22, 9, 1, 18, 30, 100, 22, 85, 13 };
13
 typedef multiset< int, less< int > > ims;
 // ims for "integer multiset"
14
 ims intMultiset;
15
 ostream_iterator< int > output( cout, " " );
16
17
 cout << "There are currently " << intMultiset.count( 15 )</pre>
18
 << " values of 15 in the multiset\n";
19
 intMultiset.insert( 15 );
20
 intMultiset.insert( 15 );
 cout << "After inserts, there are "</pre>
```

```
<< intMultiset.count( 15 )
23
24
 << " values of 15 in the multiset\n";
25
 ims::const_iterator result;
26
27
 result = intMultiset.find( 15 ); // find returns iterator
28
29
 if ( result != intMultiset.end() ) // if iterator not at end
30
 cout << "Found value 15\n";</pre>
 // found search value 15
31
32
 result = intMultiset.find( 20 );
33
34
 if ( result == intMultiset.end() ) // will be true hence
35
 cout << "Did not find value 20\n"; // did not find 20</pre>
36
37
 intMultiset.insert( a, a + SIZE ); // add array a to multiset
38
 cout << "After insert intMultiset contains:\n";</pre>
39
 copy( intMultiset.begin(), intMultiset.end(), output );
40
41
 cout << "\nLower bound of 22: "</pre>
42
 << *( intMultiset.lower_bound( 22 ) );
43
 cout << "\nUpper bound of 22: "</pre>
44
 << *( intMultiset.upper_bound( 22 ) );
45
46
 pair< ims::const_iterator, ims::const_iterator > p;
47
48
 p = intMultiset.equal_range( 22 );
49
 cout << "\nUsing equal_range of 22"</pre>
50
 << "\n
 Lower bound: " << *( p.first )
 << "\n
51
 Upper bound: " << *( p.second );</pre>
Fig. 20.19 Demonstrating Standard Library multiset class template (part 1 of 2).
 cout << endl;
53
 return 0;
54
 }
 There are currently 0 values of 15 in the multiset
 After inserts, there are 2 values of 15 in the multiset
 Found value 15
 Did not find value 20
 After insert intMultiset contains:
 1 7 9 13 15 15 18 22 22 30 85 100
 Lower bound of 22: 22
 Upper bound of 22: 30
 Using equal_range of 22
 Lower bound: 22
 Upper bound: 30
```

Fig. 20.19 Demonstrating Standard Library multiset class template (part 2 of 2).

```
// Fig. 20.20: fig20_20.cpp
 // Testing Standard Library class set
 #include <iostream>
 #include <set>
 #include <algorithm>
 using namespace std;
 9
 int main()
10
11
 typedef set< double, less< double > > double_set;
12
 const int SIZE = 5;
13
 double a[ SIZE ] = { 2.1, 4.2, 9.5, 2.1, 3.7 };
14
 double_set doubleSet( a, a + SIZE );;
15
 ostream_iterator< double > output( cout, " " );
16
17
 cout << "doubleSet contains: ";</pre>
18
 copy( doubleSet.begin(), doubleSet.end(), output );
19
20
 pair< double_set::const_iterator, bool > p;
21
22
 p = doubleSet.insert( 13.8 ); // value not in set
23
 cout << '\n' << *( p.first )</pre>
24
 << ( p.second ? " was" : " was not" ) << " inserted";
25
 cout << "\ndoubleSet contains: ";</pre>
26
 copy( doubleSet.begin(), doubleSet.end(), output );
27
28
29
 p = doubleSet.insert( 9.5 ); // value already in set
 cout << '\n' << *( p.first )</pre>
30
 << ( p.second ? " was" : " was not" ) << " inserted";
31
32
 cout << "\ndoubleSet contains: ";</pre>
 copy( doubleSet.begin(), doubleSet.end(), output );
33
34
 cout << endl;
35
 return 0;
36
 }
 doubleSet contains: 2.1 3.7 4.2 9.5
 13.8 was inserted
 doubleSet contains: 2.1 3.7 4.2 9.5 13.8
 9.5 was not inserted
 doubleSet contains: 2.1 3.7 4.2 9.5 13.8
```

Fig. 20.20 Demonstrating Standard Library **set** class template.

```
// Fig. 20.21: fig20_21.cpp
// Testing Standard Library class multimap
#include <iostream>
#include <map>

using namespace std;

int main()
{
 typedef multimap< int, double, less< int > > mmid;
 mmid pairs;
```

```
13
 cout << "There are currently " << pairs.count( 15 )</pre>
14
 << " pairs with key 15 in the multimap\n";
15
 pairs.insert( mmid::value_type( 15, 2.7 ) );
16
 pairs.insert( mmid::value_type( 15, 99.3 ) );
17
 cout << "After inserts, there are "
18
 << pairs.count( 15 )
19
 << " pairs with key 15\n";
20
 pairs.insert( mmid::value_type( 30, 111.11 ) );
21
 pairs.insert( mmid::value_type( 10, 22.22 ) );
22
 pairs.insert( mmid::value_type( 25, 33.333 ) );
23
 pairs.insert( mmid::value_type( 20, 9.345 ) );
24
 pairs.insert( mmid::value_type( 5, 77.54 ) );
25
 cout << "Multimap pairs contains:\nKey\tValue\n";</pre>
26
27
28
 for ( mmid::const_iterator iter = pairs.begin();
 iter != pairs.end(); ++iter )
29
 cout << iter->first << '\t'</pre>
30
 << iter->second << '\n';
31
32
 cout << endl;</pre>
33
 return 0;
34
 }
```

Fig. 20.21 Demonstrating Standard Library multimap class template (part 1 of 2).

```
There are currently 0 pairs with key 15 in the multimap
After inserts, there are 2 pairs with key 15
Multimap pairs contains:
 Value
 77.54
10
 22.22
 2.7
15
15
 99.3
20
 9.345
25
 33.333
 111.11
```

Fig. 20.21 Demonstrating Standard Library multimap class template (part 2 of 2).

```
// Fig. 20.22: fig20_22.cpp
 // Testing Standard Library class map
 #include <iostream>
 #include <map>
 using namespace std;
8
 int main()
9
 {
10
 typedef map< int, double, less< int > > mid;
11
 mid pairs;
12
13
 pairs.insert( mid::value_type( 15, 2.7 ) );
14
 pairs.insert( mid::value_type( 30, 111.11 ) );
15
 pairs.insert( mid::value_type( 5, 1010.1 ) );
16
 pairs.insert( mid::value_type( 10, 22.22 ) );
17
 pairs.insert( mid::value_type( 25, 33.333 ) );
18
 pairs.insert( mid::value_type( 5, 77.54 ) ); // dupe ignored
```

```
19
 pairs.insert( mid::value_type( 20, 9.345 ) );
20
 pairs.insert( mid::value_type( 15, 99.3 ) ); // dupe ignored
21
 cout << "pairs contains:\nKey\tValue\n";</pre>
22
23
 mid::const_iterator iter;
24
25
 for ( iter = pairs.begin(); iter != pairs.end(); ++iter )
26
 cout << iter->first << '\t'</pre>
27
 << iter->second << '\n';
28
29
 pairs[ 25 ] = 9999.99; // change existing value for 25
30
 pairs[ 40 ] = 8765.43; // insert new value for 40
31
 cout << "\nAfter subscript operations, pairs contains:"</pre>
32
 << "\nKey\tValue\n";
33
34
 for ( iter = pairs.begin(); iter != pairs.end(); ++iter )
35
 cout << iter->first << '\t'</pre>
36
 << iter->second << '\n';
37
38
 cout << endl;
39
 return 0;
40
 }
```

Fig. 20.22 Demonstrating Standard Library map class template (part 1 of 2).

```
pairs contains:
 Value
 1010.1
10
 22.22
 2.7
15
20
 9.345
25
 33.333
 111.11
30
After subscript operations, pairs contains:
 Value
 1010.1
10
 22.22
15
 2.7
20
 9.345
25
 9999.99
 111.11
30
40
 8765.43
```

Fig. 20.22 Demonstrating Standard Library map class template (part 2 of 2).

```
// Fig. 20.23: fig20_23.cpp
// Testing Standard Library class stack
#include <iostream>
#include <stack>
#include <vector>
#include <list>

using namespace std;

template< class T >
void popElements( T &s );
```

```
13
 int main()
14
15
 stack< int > intDequeStack; // default is deque-based stack
16
 stack< int, vector< int > > intVectorStack;
17
 stack< int, list< int > > intListStack;
18
19
 for ( int i = 0; i < 10; ++i ) {
20
 intDequeStack.push( i );
21
 intVectorStack.push( i );
22
 intListStack.push( i );
23
24
25
26
27
 }
 cout << "Popping from intDequeStack: ";</pre>
 popElements( intDequeStack );
 cout << "\nPopping from intVectorStack: ";</pre>
28
 popElements( intVectorStack );
29
 cout << "\nPopping from intListStack: ";</pre>
30
 popElements( intListStack );
31
32
 cout << endl;
33
 return 0;
34
 }
35
Fig. 20.23 Demonstrating Standard Library stack adapter class (part 1 of 2).
 template< class T >
 void popElements( T &s )
38
 {
39
 while ( !s.empty() ) {
40
 cout << s.top() << ' ';
41
 s.pop();
42
 }
43
 }
 Popping from intDequeStack: 9 8 7 6 5 4 3 2 1 0
 Popping from intVectorStack: 9 8 7 6 5 4 3 2 1 0
 Popping from intListStack: 9 8 7 6 5 4 3 2 1 0
```

Fig. 20.23 Demonstrating Standard Library stack adapter class (part 2 of 2).

```
// Fig. 20.24: fig20_24.cpp
 // Testing Standard Library adapter class template queue
 #include <iostream>
 #include <queue>
 6
 using namespace std;
 8
 int main()
 9
 {
10
 queue< double > values;
11
12
 values.push( 3.2 );
13
 values.push( 9.8 );
14
 values.push( 5.4 );
15
16
 cout << "Popping from values: ";</pre>
17
18
 while ( !values.empty() ) {
19
 cout << values.front() << ' ';</pre>
 // does not remove
20
 values.pop();
 // removes element
21
22
23
 cout << endl;
24
 return 0;
 }
 Popping from values: 3.2 9.8 5.4
```

Fig. 20.24 Demonstrating Standard Library queue adapter class templates.

```
// Fig. 20.25: fig20_25.cpp
 // Testing Standard Library class priority_queue
 #include <iostream>
 #include <queue>
 #include <functional>
 6
 using namespace std;
 8
9
 int main()
10
 {
11
 priority_queue< double > priorities;
12
13
 priorities.push( 3.2 );
14
 priorities.push( 9.8 );
15
 priorities.push( 5.4 );
16
17
 cout << "Popping from priorities: ";</pre>
18
19
 while ( !priorities.empty() ) {
20
 cout << priorities.top() << ' ';</pre>
21
22
23
 priorities.pop();
24
 cout << endl;</pre>
25
 return 0;
 }
```

43

```
Popping from priorities: 9.8 5.4 3.2
```

Fig. 20.25 Demonstrating Standard Library priority_queue adapter class.

```
// Fig. 20.26: fig20_26.cpp
 // Demonstrating fill, fill_n, generate, and generate_n
 // Standard Library methods.
 #include <iostream>
 #include <algorithm>
 #include <vector>
 8
 using namespace std;
10 char nextLetter();
12
 int main()
13
 {
14
 vector< char > chars( 10 );
15
 ostream_iterator< char > output( cout, " " );
16
17
 fill( chars.begin(), chars.end(), '5' );
18
 cout << "Vector chars after filling with 5s:\n";</pre>
19
 copy( chars.begin(), chars.end(), output );
20
21
 fill_n( chars.begin(), 5, 'A' );
22
 cout << "\nVector chars after filling five elements"</pre>
23
24
 << " with As:\n";
 copy( chars.begin(), chars.end(), output );
25
26
 generate( chars.begin(), chars.end(), nextLetter );
 cout << "\nVector chars after generating letters A-J:\n";</pre>
28
 copy( chars.begin(), chars.end(), output );
Fig. 20.26 Demonstrating Standard Library functions fill, fill_n, generate and generate_n (part
 1 of 2).
29
30
 generate_n( chars.begin(), 5, nextLetter );
31
 cout << "\nVector chars after generating K-O for the"</pre>
 << " first five elements:\n";
33
 copy( chars.begin(), chars.end(), output );
34
35
 cout << endl;</pre>
36
37
 return 0;
 }
38
39
 char nextLetter()
40
41
 static char letter = 'A';
42
 return letter++;
```

```
Vector chars after filling with 5s:
5 5 5 5 5 5 5 5 5 5

Vector chars after filling five elements with As:
A A A A A 5 5 5 5 5

Vector chars after generating letters A-J:
A B C D E F G H I J

Vector chars after generating K-O for the first five elements:
K L M N O F G H I J
```

Fig. 20.26 Demonstrating Standard Library functions **fill**, **fill_n**, **generate** and **generate_n** (part 2 of 2).

```
// Fig. 20.27: fig20_27.cpp
 // Demonstrates Standard Library functions equal,
 // mismatch, lexicographical_compare.
 #include <iostream>
 #include <algorithm>
 #include <vector>
8
 using namespace std;
10
 int main()
11
 {
12
 const int SIZE = 10;
13
 int a1[ SIZE ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
 int a2[ SIZE ] = { 1, 2, 3, 4, 1000, 6, 7, 8, 9, 10 };
14
 vector< int > v1( a1, a1 + SIZE ),
15
16
 v2(a1, a1 + SIZE),
17
 v3(a2, a2 + SIZE);
18
 ostream_iterator< int > output( cout, " " );
19
```

Fig. 20.27 Demonstrating Standard Library functions equal, mismatch and lexicographical_compare (part 1 of 2).

```
20
 cout << "Vector v1 contains: ";</pre>
21
 copy( v1.begin(), v1.end(), output );
 cout << "\nVector v2 contains: ";</pre>
23
 copy( v2.begin(), v2.end(), output );
24
 cout << "\nVector v3 contains: ";</pre>
25
26
27
 copy( v3.begin(), v3.end(), output );
 bool result = equal( v1.begin(), v1.end(), v2.begin() );
28
29
 cout << "\n\nVector v1 " << ( result ? "is" : "is not" )</pre>
 << " equal to vector v2.\n";
30
31
 result = equal( v1.begin(), v1.end(), v3.begin() );
32
 cout << "Vector v1 " << ( result ? "is" : "is not" )</pre>
33
 << " equal to vector v3.\n";
34
35
 pair< vector< int >::iterator,
36
 vector< int >::iterator > location;
37
 location = mismatch( v1.begin(), v1.end(), v3.begin() );
 cout << "\nThere is a mismatch between v1 and v3 at "</pre>
```

```
39
 << "location " << ( location.first - v1.begin() )</pre>
40
 << "\nwhere v1 contains " << *location.first
41
 << " and v3 contains " << *location.second
42
 << "\n\n";
43
44
 char c1[ SIZE ] = "HELLO", c2[ SIZE ] = "BYE BYE";
45
46
 result =
47
 lexicographical_compare( c1, c1 + SIZE, c2, c2 + SIZE );
48
 cout << c1
49
 << ( result ? " is less than " : " is greater than " )
50
 << c2;
51
52
 cout << endl;
53
 return 0;
54
 }
 Vector v1 contains: 1 2 3 4 5 6 7 8 9 10
 Vector v2 contains: 1 2 3 4 5 6 7 8 9 10
 Vector v3 contains: 1 2 3 4 1000 6 7 8 9 10
 Vector v1 is equal to vector v2.
 Vector v1 is not equal to vector v3.
 There is a mismatch between v1 and v3 at location 4
 where v1 contains 5 and v2 contains 1000
 HELLO is greater than BYE BYE
```

Fig. 20.27 Demonstrating Standard Library functions equal, mismatch and lexicographical_compare (part 2 of 2).

```
// Fig. 20.28: fig20_28.cpp
 // Demonstrates Standard Library functions remove, remove_if
 // remove_copy and remove_copy_if
 #include <iostream>
 #include <algorithm>
 #include <vector>
8
 using namespace std;
10 bool greater9( int );
11
12
 int main()
13
 {
14
 const int SIZE = 10;
 int a[ SIZE ] = { 10, 2, 10, 4, 16, 6, 14, 8, 12, 10 };
15
16
 ostream_iterator< int > output( cout, " " );
17
18
 // Remove 10 from v
19
 vector< int > v( a, a + SIZE );
20
 vector< int >::iterator newLastElement;
21
 cout << "Vector v before removing all 10s:\n";</pre>
22
 copy( v.begin(), v.end(), output );
 newLastElement = remove( v.begin(), v.end(), 10 );
 cout << "\nVector v after removing all 10s:\n";</pre>
25
 copy( v.begin(), newLastElement, output );
26
 // Copy from v2 to c, removing 10s
```

```
28
 vector< int > v2( a, a + SIZE );
29
 vector< int > c( SIZE, 0 );
30
 cout << "\n\nVector v2 before removing all 10s "</pre>
31
 << "and copying:\n";
 copy( v2.begin(), v2.end(), output );
33
 remove_copy( v2.begin(), v2.end(), c.begin(), 10 );
34
 cout << "\nVector c after removing all 10s from v2:\n";</pre>
35
 copy( c.begin(), c.end(), output );
36
Fig. 20.28 Demonstrating Standard Library functions remove, remove_if, remove_copy and
 remove_copy_if (part 1 of 3).
 // Remove elements greater than 9 from v3
38
 vector< int > v3( a, a + SIZE );
39
 cout << "\n\nVector v3 before removing all elements"</pre>
 << "\ngreater than 9:\n";
40
41
 copy( v3.begin(), v3.end(), output );
42
 newLastElement = remove_if( v3.begin(), v3.end(),
43
 greater9 );
44
 cout << "\nVector v3 after removing all elements"</pre>
45
 << "\ngreater than 9:\n";
46
 copy( v3.begin(), newLastElement, output );
47
48
 // Copy elements from v4 to c,
49
 // removing elements greater than 9
50
 vector< int > v4( a, a + SIZE );
51
 vector< int > c2( SIZE, 0 );
52
 cout << "\n\nVector v4 before removing all elements"</pre>
53
 << "\ngreater than 9 and copying:\n";
54
 copy( v4.begin(), v4.end(), output );
55
 remove_copy_if( v4.begin(), v4.end(),
56
 c2.begin(), greater9 );
57
 cout << "\nVector c2 after removing all elements"</pre>
58
 << "\ngreater than 9 from v4:\n";
59
 copy( c2.begin(), c2.end(), output );
60
61
 cout << endl;
62
 return 0;
63
 }
64
65
 bool greater9( int x )
66
 {
67
 return x > 9;
68
 }
```

Fig. 20.28 Demonstrating Standard Library functions remove, remove_if, remove_copy and remove_copy_if (part 2 of 3).

```
Vector v before removing all 10s:
10 2 10 4 16 6 14 8 12 10
Vector v after removing all 10s:
2 4 16 6 14 8 12
Vector v2 before removing all 10s and copying:
10 2 10 4 16 6 14 8 12 10
Vector c after removing all 10s from v2:
2 4 16 6 14 8 12 0 0 0
Vector v3 before removing all elements
greater than 9:
10 2 10 4 16 6 14 8 12 10
Vector v3 after removing all elements
greater than 9:
2 4 6 8
Vector v4 before removing all elements
greater than 9 and copying:
10 2 10 4 16 6 14 8 12 10
Vector c2 after removing all elements
greater than 9 from v4:
2468000000
```

Fig. 20.28 Demonstrating Standard Library functions remove, remove_if, remove_copy and remove_copy_if (part 3 of 3).

```
1 // Fig. 20.29: fig20_29.cpp
 // Demonstrates Standard Library functions replace, replace_if
 // replace_copy and replace_copy_if
 #include <iostream>
 #include <algorithm>
 #include <vector>
 8
 using namespace std;
10 bool greater9( int );
11
12 int main()
13
14
 const int SIZE = 10;
15
 int a[ SIZE ] = { 10, 2, 10, 4, 16, 6, 14, 8, 12, 10 };
 ostream_iterator< int > output( cout, " " );
16
17
18
 // Replace 10s in v1 with 100
19
 vector< int > v1( a, a + SIZE );
20
 cout << "Vector v1 before replacing all 10s:\n";</pre>
21
22
 copy( v1.begin(), v1.end(), output );
 replace( v1.begin(), v1.end(), 10, 100 );
23
 cout << "\nVector v1 after replacing all 10s with 100s:\n";</pre>
24
 copy( v1.begin(), v1.end(), output );
Fig. 20.29 Demonstrating Standard Library functions replace, replace if, replace copy and
 replace_copy_if (part 1 of 3).
 // copy from v2 to c1, replacing 10s with 100s
 vector< int > v2( a, a + SIZE );
```

```
28
 vector< int > c1( SIZE );
29
 cout << "\n\nVector v2 before replacing all 10s "</pre>
30
 << "and copying:\n";
31
 copy( v2.begin(), v2.end(), output );
32
 replace_copy( v2.begin(), v2.end(),
33
 c1.begin(), 10, 100 );
34
 cout << "\nVector c1 after replacing all 10s in v2:\n";</pre>
35
 copy( c1.begin(), c1.end(), output );
36
37
 // Replace values greater than 9 in v3 with 100
38
 vector< int > v3( a, a + SIZE );
39
 cout << "\n\nVector v3 before replacing values greater"</pre>
40
 << " than 9:\n";
41
 copy( v3.begin(), v3.end(), output );
42
 replace_if( v3.begin(), v3.end(), greater9, 100 );
43
 cout << "\nVector v3 after replacing all values greater"</pre>
44
 << "\nthan 9 with 100s:\n";
45
 copy( v3.begin(), v3.end(), output );
46
47
 // Copy v4 to c2, replacing elements greater than 9 with 100 \,
48
 vector< int > v4( a, a + SIZE );
49
 vector< int > c2( SIZE );
50
 cout << "\n\nVector v4 before replacing all values greater"</pre>
51
 << "\nthan 9 and copying:\n";
52
 copy( v4.begin(), v4.end(), output );
53
 replace_copy_if( v4.begin(), v4.end(), c2.begin(),
54
 greater9, 100);
55
 cout << "\nVector c2 after replacing all values greater"</pre>
56
 << "\nthan 9 in v4:\n";
57
 copy( c2.begin(), c2.end(), output );
58
59
 cout << endl;
60
 return 0;
61
 }
62
63
 bool greater9( int x )
64
65
 return x > 9;
66
 }
```

Fig. 20.29 Demonstrating Standard Library functions replace, replace_if, replace_copy and replace_copy_if (part 2 of 3).

```
Vector v1 before replacing all 10s:
10 2 10 4 16 6 14 8 12 10
Vector v1 after replacing all 10s with 100s:
100 2 100 4 16 6 14 8 12 100
Vector v2 before replacing all 10s and copying:
10 2 10 4 16 6 14 8 12 10
Vector c1 after replacing all 10s in v2:
100 2 100 4 16 6 14 8 12 100
Vector v3 before replacing values greater than 9:
10 2 10 4 16 6 14 8 12 10
Vector v3 after replacing all values greater
than 9 with 100s:
100 2 100 4 100 6 100 8 100 100
Vector v4 before replacing all values greater
than 9 and copying:
10 2 10 4 16 6 14 8 12 10
Vector c2 after replacing all values greater
than 9 in v4:
100 2 100 4 100 6 100 8 100 100
```

Fig. 20.29 Demonstrating Standard Library functions replace, replace_if, replace_copy and replace_copy_if (part 3 of 3).

```
// Fig. 20.30: fig20_30.cpp
 // Examples of mathematical algorithms in the Standard Library.
 #include <iostream>
 #include <algorithm>
 #include <numeric>
 // accumulate is defined here
 #include <vector>
 8
 using namespace std;
10 bool greater9( int );
11
 void outputSquare( int );
12
 int calculateCube( int );
13
14 int main()
15
 {
16
 const int SIZE = 10;
17
 int a1[] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
18
 vector< int > v( a1, a1 + SIZE );
19
 ostream_iterator< int > output( cout, " " );
20
21
22
23
 cout << "Vector v before random_shuffle: ";</pre>
 copy( v.begin(), v.end(), output );
 random_shuffle( v.begin(), v.end() );
24
 cout << "\nVector v after random_shuffle: ";</pre>
25
 copy( v.begin(), v.end(), output );
26
27
 int a2[] = { 100, 2, 8, 1, 50, 3, 8, 8, 9, 10 };
28
 vector< int > v2( a2, a2 + SIZE );
```

Fig. 20.30 Demonstrating some mathematical algorithms of the Standard Library (part 1 of 3).

```
29 cout << "\n\nVector v2 contains: ";</pre>
```

```
30
 copy( v2.begin(), v2.end(), output );
 int result = count( v2.begin(), v2.end(), 8 );
31
32
 cout << "\nNumber of elements matching 8: " << result;</pre>
33
34
 result = count_if( v2.begin(), v2.end(), greater9 );
35
 cout << "\nNumber of elements greater than 9: " << result;</pre>
36
37
 cout << "\n\nMinimum element in Vector v2 is: "</pre>
38
 << *( min_element( v2.begin(), v2.end() ) );
39
40
 cout << "\nMaximum element in Vector v2 is: "</pre>
41
 << *( max_element( v2.begin(), v2.end() ) );
42
43
 cout << "\n\nThe total of the elements in Vector v is: "</pre>
44
 << accumulate( v.begin(), v.end(), 0 );
45
46
 cout << "\n\nThe square of every integer in Vector v is:\n";</pre>
47
 for_each( v.begin(), v.end(), outputSquare );
48
49
 vector< int > cubes( SIZE );
50
 transform( v.begin(), v.end(), cubes.begin(),
51
 calculateCube );
52
 cout << "\n\nThe cube of every integer in Vector v is:\n";</pre>
53
 copy( cubes.begin(), cubes.end(), output );
54
55
 cout << endl;
56
 return 0;
57
 }
58
59
 bool greater9( int value ) { return value > 9; }
60
61
 void outputSquare( int value ) { cout << value * value << ' '; }</pre>
63
 int calculateCube( int value ) { return value * value * value; }
```

Fig. 20.30 Demonstrating some mathematical algorithms of the Standard Library (part 2 of 3).

```
Vector v before random_shuffle: 1 2 3 4 5 6 7 8 9 10
Vector v after random_shuffle: 5 4 1 3 7 8 9 10 6 2

Vector v2 contains: 100 2 8 1 50 3 8 8 9 10
Number of elements matching 8: 3
Number of elements greater than 9: 3

Minimum element in Vector v2 is: 1
Maximum element in Vector v2 is: 100

The total of the elements in Vector v is: 55

The square of every integer in Vector v is: 25 16 1 9 49 64 81 100 36 4

The cube of every integer in Vector v is: 125 64 1 27 343 512 729 1000 216 8
```

Fig. 20.30 Demonstrating some mathematical algorithms of the Standard Library (part 3 of 3).

```
// Fig. 20.31: fig20_31.cpp
 // Demonstrates search and sort capabilities.
 #include <iostream>
 #include <algorithm>
 #include <vector>
 6
 using namespace std;
 8
 9
 bool greater10( int value );
10
11
 int main()
12
13
 const int SIZE = 10;
14
 int a[ SIZE ] = { 10, 2, 17, 5, 16, 8, 13, 11, 20, 7 };
15
 vector< int > v( a, a + SIZE );
16
 ostream_iterator< int > output( cout, " " );
17
18
 cout << "Vector v contains: ";</pre>
19
 copy( v.begin(), v.end(), output );
20
21
22
23
 vector< int >::iterator location;
 location = find( v.begin(), v.end(), 16 );
24
 if ( location != v.end() )
25
 cout << "\n\nFound 16 at location "</pre>
26
 << ( location - v.begin() );
27
28
 cout << "\n\n16 not found";</pre>
29
30
 location = find( v.begin(), v.end(), 100 );
31
32
 if ( location != v.end() )
33
 cout << "\nFound 100 at location "</pre>
34
 << ( location - v.begin() );
35
 else
36
 cout << "\n100 not found";</pre>
37
38
 location = find_if( v.begin(), v.end(), greater10 );
39
40
 if ( location != v.end() )
41
 cout << "\n\nThe first value greater than 10 is "</pre>
42
 << *location << "\nfound at location "
43
 << ( location - v.begin() );
44
 else
45
 cout << "\n\nNo values greater than 10 were found";</pre>
46
47
 sort( v.begin(), v.end() );
48
 cout << "\n\nVector v after sort: ";</pre>
49
 copy( v.begin(), v.end(), output );
50
```

Fig. 20.31 Basic searching and sorting algorithms of the Standard Library (part 1 of 2).

```
51
 if ( binary_search( v.begin(), v.end(), 13 ) )
52
 cout << "\n\n13 was found in v";</pre>
53
 else
54
 cout << "\n\n13 was not found in v";</pre>
55
56
 if ( binary_search( v.begin(), v.end(), 100 ) )
57
 cout << "\n100 was found in v";</pre>
58
 else
59
 cout << "\n100 was not found in v";</pre>
60
```

```
61
 cout << endl;
62
 return 0;
63
 }
64
 bool greater10( int value ) { return value > 10; }
 Vector v contains: 10 2 17 5 16 8 13 11 20 7
 Found 16 at location 4
 100 not found
 The first value greater than 10 is 17
 found at location 2
 Vector v after sort: 2 5 7 8 10 11 13 16 17 20
 13 was found in v
 100 was not found in v
```

Fig. 20.31 Basic searching and sorting algorithms of the Standard Library (part 2 of 2).

```
// Fig. 20.32: fig20_32.cpp
 // Demonstrates iter_swap, swap and swap_ranges.
 #include <iostream>
 #include <algorithm>
6
 using namespace std;
8
 int main()
9
 {
10
 const int SIZE = 10;
11
 int a[ SIZE ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
12
 ostream_iterator< int > output( cout, " " );
13
14
 cout << "Array a contains:\n";</pre>
15
 copy( a, a + SIZE, output );
```

Fig. 20.32 Demonstrating swap, iter_swap and swap_ranges (part 1 of 2).

```
16
17
 swap( a[ 0 ], a[ 1 ] );
 cout << "\nArray a after swapping a[0] and a[1] "</pre>
18
19
 << "using swap:\n";
20
 copy( a, a + SIZE, output );
21
22
23
24
25
26
27
28
 iter_swap( &a[ 0 ], &a[ 1 ] );
 cout << "\nArray a after swapping a[0] and a[1] "</pre>
 << "using iter_swap:\n";
 copy( a, a + SIZE, output );
 swap_ranges( a, a + 5, a + 5 );
 cout << "\nArray a after swapping the first five elements\n"</pre>
29
 << "with the last five elements:\n";
30
31
32
 copy( a, a + SIZE, output );
 cout << endl;
33
 return 0;
 }
```

```
Array a contains:
1 2 3 4 5 6 7 8 9 10
Array a after swapping a[0] and a[1] using swap:
2 1 3 4 5 6 7 8 9 10
Array a after swapping a[0] and a[1] using iter_swap:
1 2 3 4 5 6 7 8 9 10
Array a after swapping the first five elements
with the last five elements:
6 7 8 9 10 1 2 3 4 5
```

Fig. 20.32 Demonstrating swap, iter_swap and swap_ranges (part 2 of 2).

```
// Fig. 20.33: fig20_33.cpp
 // Demonstrates miscellaneous functions: copy backward, merge,
 // unique and reverse.
 #include <iostream>
 #include <algorithm>
 6
 #include <vector>
 8
 using namespace std;
 Q
10 int main()
11
12
 const int SIZE = 5;
13
 int a1[ SIZE ] = { 1, 3, 5, 7, 9 };
14
 int a2[ SIZE ] = \{ 2, 4, 5, 7, 9 \};
15
 vector< int > v1( a1, a1 + SIZE );
16
 vector< int > v2(a2, a2 + SIZE);
17
18
 ostream_iterator< int > output( cout, " " );
19
20
 cout << "Vector v1 contains: ";</pre>
21
 copy( v1.begin(), v1.end(), output );
22
 cout << "\nVector v2 contains: ";</pre>
23
 copy( v2.begin(), v2.end(), output );
24
25
 vector< int > results( v1.size() );
26
27
28
 copy_backward( v1.begin(), v1.end(), results.end() );
 cout << "\n\nAfter copy_backward, results contains: ";</pre>
 copy( results.begin(), results.end(), output );
29
30
 vector< int > results2( v1.size() * v2.size() );
31
 merge( v1.begin(), v1.end(), v2.begin(), v2.end(),
32
 results2.begin());
33
 cout << "\n\nAfter merge of v1 and v2 results2 contains:\n";</pre>
34
 copy( results2.begin(), results2.end(), output );
35
36
 vector< int >::iterator endLocation;
 endLocation = unique( results2.begin(), results2.end() );
Fig. 20.33 Demonstrating copy_backward, merge, unique and reverse (part 2 of 2).
38
 cout << "\n\nAfter unique results2 contains:\n";</pre>
39
 copy( results2.begin(), endLocation, output );
40
41
 cout << "\n\nVector v1 after reverse: ";</pre>
42
 reverse( v1.begin(), v1.end() );
```

```
43
 copy( v1.begin(), v1.end(), output );
44
45
 cout << endl;
46
 return 0;
47
 }
 Vector v1 contains: 1 3 5 7 9
 Vector v2 contains: 2 4 5 7 9
 After copy_backward results contains: 1 3 5 7 9
 After merge of v1 and v2 results2 contains:
 1 2 3 4 5 5 7 7 9 9
 After unique results2 contains:
 1 2 3 4 5 7 9
 Vector v1 after reverse: 9 7 5 3 1
```

Fig. 20.33 Demonstrating copy_backward, merge, unique and reverse (part 2 of 2).

```
// Fig. 20.34: fig20_34.cpp
 // Demonstrates miscellaneous functions: inplace_merge,
 // reverse_copy, and unique_copy.
 #include <iostream>
 #include <algorithm>
 #include <vector>
 #include <iterator>
 8
 9
 using namespace std;
10
11
 int main()
12
 {
13
 const int SIZE = 10;
14
 int a1[ SIZE ] = { 1, 3, 5, 7, 9, 1, 3, 5, 7, 9 };
15
 vector< int > v1( a1, a1 + SIZE );
16
17
 ostream_iterator< int > output( cout, " " );
18
19
 cout << "Vector v1 contains: ";</pre>
20
21
 copy( v1.begin(), v1.end(), output );
22
 inplace_merge( v1.begin(), v1.begin() + 5, v1.end() );
23
24
 cout << "\nAfter inplace_merge, v1 contains: ";</pre>
 copy( v1.begin(), v1.end(), output );
25
26
27
 vector< int > results1;
 unique_copy( v1.begin(), v1.end(),
28
29
30
 back_inserter( results1 ) );
 cout << "\nAfter unique_copy results1 contains: ";</pre>
 copy( results1.begin(), results1.end(), output );
31
32
33
 vector< int > results2;
 cout << "\nAfter reverse_copy, results2 contains: ";</pre>
34
 reverse_copy( v1.begin(), v1.end(),
35
 back_inserter( results2 ) );
36
 copy( results2.begin(), results2.end(), output );
37
38
 cout << endl;
39
 return 0;
40
```

```
Vector v1 contains: 1 3 5 7 9 1 3 5 7 9
After inplace_merge, v1 contains: 1 1 3 3 5 5 7 7 9 9
After unique_copy results1 contains: 1 3 5 7 9
After reverse_copy, results2 contains: 9 9 7 7 5 5 3 3 1 1
```

Fig. 20.34 Demonstrating inplace_merge, unique_copy and reverse_copy.

```
// Fig. 20.35: fig20_35.cpp
 // Demonstrates includes, set_difference, set_intersection,
 // set_symmetric_difference and set_union.
 #include <iostream>
 #include <algorithm>
 using namespace std;
 8
 9
 int main()
10
11
 const int SIZE1 = 10, SIZE2 = 5, SIZE3 = 20;
12
 int al[ SIZE1 ] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
 int a2[ SIZE2 ] = { 4, 5, 6, 7, 8 };
int a3[ SIZE2 ] = { 4, 5, 6, 11, 15 };
13
14
15
 ostream_iterator< int > output( cout, " " );
16
17
 cout << "al contains: ";</pre>
18
 copy( a1, a1 + SIZE1, output );
19
 cout << "\na2 contains: ";</pre>
20
 copy( a2, a2 + SIZE2, output );
21
22
23
 cout << "\na3 contains: ";</pre>
 copy( a3, a3 + SIZE2, output );
24
25
 if ( includes( a1, a1 + SIZE1, a2, a2 + SIZE2 ) )
 cout << "\na1 includes a2";</pre>
26
27
28
29
 else
 cout << "\na1 does not include a2";</pre>
 if ( includes( a1, a1 + SIZE1, a3, a3 + SIZE2 ) )
30
 cout << "\na1 includes a3";</pre>
31
32
 else
 cout << "\na1 does not include a3";</pre>
33
34
 int difference[ SIZE1 ];
35
 int *ptr = set_difference( a1, a1 + SIZE1, a2, a2 + SIZE2,
36
 difference );
37
 cout << "\nset_difference of a1 and a2 is: ";</pre>
38
 copy( difference, ptr, output );
39
40
 int intersection[ SIZE1 ];
41
 ptr = set_intersection( a1, a1 + SIZE1, a2, a2 + SIZE2,
42
 intersection );
Fig. 20.35 Demonstrating set operations of the Standard Library (part 1 of 2).
43
 cout << "\nset_intersection of a1 and a2 is: ";</pre>
44
 copy( intersection, ptr, output );
45
46
 int symmetric_difference[ SIZE1 ];
47
 ptr = set_symmetric_difference( a1, a1 + SIZE1,
```

```
48
 a2, a2 + SIZE2, symmetric_difference );
49
 cout << "\nset_symmetric_difference of a1 and a2 is: ";</pre>
50
 copy( symmetric_difference, ptr, output );
51
52
 int unionSet[ SIZE3 ];
53
 ptr = set_union( a1, a1 + SIZE1, a3, a3 + SIZE2, unionSet );
54
 cout << "\nset_union of a1 and a3 is: ";</pre>
55
 copy( unionSet, ptr, output );
56
 cout << endl;
57
 return 0;
58
 }
 al contains: 1 2 3 4 5 6 7 8 9 10
 a2 contains: 4 5 6 7 8
 a3 contains: 4 5 6 11 15
 al includes a2
 al does not include a3
 set_difference of a1 and a2 is: 1 2 3 9 10
 set_intersection of a1 and a2 is: 4 5 6 7 8
 set_symmetric_difference of a1 and a2 is: 1 2 3 9 10
 set_union of a1 and a3 is: 1 2 3 4 5 6 7 8 9 10 11 15
```

Fig. 20.35 Demonstrating set operations of the Standard Library (part 2 of 2).

```
// Fig. 20.36: fig20_36.cpp
 // Demonstrates lower_bound, upper_bound and equal_range for
 // a sorted sequence of values.
 #include <iostream>
 #include <algorithm>
 6
 #include <vector>
 8
 using namespace std;
10
 int main()
11
 {
12
 const int SIZE = 10;
13
 int a1[] = { 2, 2, 4, 4, 4, 6, 6, 6, 6, 8 };
14
 vector< int > v( a1, a1 + SIZE );
15
 ostream_iterator< int > output( cout, " " );
16
17
 cout << "Vector v contains:\n";</pre>
18
 copy( v.begin(), v.end(), output );
19
20
 vector< int >::iterator lower;
21
 lower = lower bound( v.begin(), v.end(), 6 );
22
 cout << "\n\nLower bound of 6 is element "</pre>
23
 << ( lower - v.begin() ) << " of vector v";
24
25
26
27
28
 vector< int >::iterator upper;
 upper = upper_bound( v.begin(), v.end(), 6 );
 cout << "\nUpper bound of 6 is element "</pre>
 << ( upper - v.begin() ) << " of vector v";
29
30
31
 pair< vector< int >::iterator, vector< int >::iterator > eq;
 eq = equal_range( v.begin(), v.end(), 6 );
32
 cout << "\nUsing equal_range:\n"</pre>
33
 << " Lower bound of 6 is element "
34
 << ( eq.first - v.begin() ) << " of vector v";
35
 cout << "\n Upper bound of 6 is element "</pre>
36
 << ( eq.second - v.begin() ) << " of vector v";
```

```
38
 cout << "\n\nUse lower_bound to locate the first point\n"</pre>
39
 << "at which 5 can be inserted in order";
 lower = lower_bound( v.begin(), v.end(), 5 );
40
41
 cout << "\n Lower bound of 5 is element "</pre>
42
 << ( lower - v.begin() ) << " of vector v";
43
44
 cout << "\n\nUse upper bound to locate the last point\n"</pre>
45
 << "at which 7 can be inserted in order";
46
 upper = upper_bound( v.begin(), v.end(), 7 );
47
 cout << "\n Upper bound of 7 is element "</pre>
48
 << ( upper - v.begin() ) << " of vector v";
49
Fig. 20.36 Demonstrating lower_bound, upper_bound and equal_range (part 1 of 2).
 cout << "\n out << "\n out << "\n or locate the first and \n"
51
 << "last point at which 5 can be inserted in order";
52
 eq = equal_range( v.begin(), v.end(), 5 );
53
 cout << "\n Lower bound of 5 is element "</pre>
54
 << ( eq.first - v.begin() ) << " of vector v";
55
 cout << "\n Upper bound of 5 is element "</pre>
 << ( eq.second - v.begin() ) << " of vector v"
56
57
 << endl;
58
 return 0;
59
 }
 Vector v contains:
 2 2 4 4 4 6 6 6 6 8
 Lower bound of 6 is element 5 of vector v
 Upper bound of 6 is element 9 of vector v
 Using equal range:
 Lower bound of 6 is element 5 of vector \mathbf{v}
 Upper bound of 6 is element 9 of vector v
 Use lower_bound to locate the first point
 at which 5 can be inserted in order
 Lower bound of 5 is element 5 of vector v
 Use upper_bound to locate the last point
 at which 7 can be inserted in order
 Upper bound of 7 is element 9 of vector v
 Use equal_range to locate the first and
 last point at which 5 can be inserted in order Lower bound of 5 is element 5 of vector v
 Upper bound of 5 is element 5 of vector v
```

Fig. 20.36 Demonstrating lower_bound, upper_bound and equal_range (part 2 of 2).

```
// Fig. 20.37: fig20_37.cpp
 // Demonstrating push_heap, pop_heap, make_heap and sort_heap.
 #include <iostream>
 #include <algorithm>
 #include <vector>
 using namespace std;
 9
 int main()
10
11
 const int SIZE = 10;
12
 int a[ SIZE ] = { 3, 100, 52, 77, 22, 31, 1, 98, 13, 40 };
13
 int i;
Fig. 20.37 Using Standard Library functions to perform a heapsort (part 1 of 3).
14
 vector< int > v( a, a + SIZE ), v2;
15
 ostream_iterator< int > output( cout, " " );
16
17
 cout << "Vector v before make_heap:\n";</pre>
18
 copy( v.begin(), v.end(), output );
19
 make_heap( v.begin(), v.end() );
20
 cout << "\nVector v after make_heap:\n";</pre>
21
 copy( v.begin(), v.end(), output );
22
23
 sort_heap( v.begin(), v.end() );
 cout << "\nVector v after sort_heap:\n";</pre>
24
 copy( v.begin(), v.end(), output );
25
26
27
 // perform the heapsort with push_heap and pop_heap
 cout << "\n\nArray a contains: ";</pre>
28
 copy( a, a + SIZE, output );
29
30
 for ( i = 0; i < SIZE; ++i ) {
31
 v2.push_back( a[ i ] );
32
 push_heap( v2.begin(), v2.end() );
33
 cout << "\nv2 after push_heap(a[" << i << "]): ";</pre>
34
35
 copy( v2.begin(), v2.end(), output );
 }
36
37
 for ( i = 0; i < v2.size(); ++i ) {
38
 cout << "\nv2 after " << v2[ 0 ] << " popped from heap\n";</pre>
39
 pop_heap( v2.begin(), v2.end() - i );
40
 copy( v2.begin(), v2.end(), output );
41
42
43
 cout << endl;
44
 return 0;
45
 }
```

Fig. 20.37 Using Standard Library functions to perform a heapsort (part 2 of 3).

```
Vector v before make_heap:
3 100 52 77 22 31 1 98 13 40
Vector v after make_heap:
100 98 52 77 40 31 1 3 13 22
Vector v after sort_heap:
1 3 13 22 31 40 52 77 98 100
Array a contains: 3 100 52 77 22 31 1 98 13 40
v2 after push_heap(a[0]): 3
v2 after push_heap(a[1]): 100 3
v2 after push_heap(a[2]): 100 3 52
v2 after push_heap(a[3]): 100 77 52 3
v2 after push_heap(a[4]): 100 77 52 3 22
v2 after push_heap(a[5]): 100 77 52 3 22 31
v2 after push_heap(a[6]): 100 77 52 3 22 31 1 v2 after push_heap(a[7]): 100 98 52 77 22 31 1 3 v2 after push_heap(a[8]): 100 98 52 77 22 31 1 3 13
v2 after push_heap(a[9]): 100 98 52 77 40 31 1 3 13 22
v2 after 100 popped from heap
98 77 52 22 40 31 1 3 13 100
v2 after 98 popped from heap
77 40 52 22 13 31 1 3 98 100
v2 after 77 popped from heap
52 40 31 22 13 3 1 77 98 100
v2 after 52 popped from heap
40 22 31 1 13 3 52 77 98 100
v2 after 40 popped from heap
31 22 3 1 13 40 52 77 98 100
v2 after 31 popped from heap
22 13 3 1 31 40 52 77 98 100
v2 after 22 popped from heap 13 1 3 22 31 40 52 77 98 100
v2 after 13 popped from heap
3 1 13 22 31 40 52 77 98 100
v2 after 3 popped from heap
1 3 13 22 31 40 52 77 98 100
v2 after 1 popped from heap
1 3 13 22 31 40 52 77 98 100
```

Fig. 20.37 Using Standard Library functions to perform a heapsort (part 3 of 3).

```
// Fig. 20.38: fig20_38.cpp
 // Demonstrating min and max
 #include <iostream>
 #include <algorithm>
6
 using namespace std;
8
 int main()
9
10
 cout << "The minimum of 12 and 7 is: " << min( 12, 7 );</pre>
11
 cout << "\nThe maximum of 12 and 7 is: " << max( 12, 7 );</pre>
12
 cout << "\nThe minimum of 'G' and 'Z' is: "</pre>
13
 << min( 'G', 'Z' );
14
 cout << "\nThe maximum of 'G' and 'Z' is: "</pre>
15
 << max( 'G', 'Z' ) << endl;
16
 return 0;
 }
```

```
The minimum of 12 and 7 is: 7
The maximum of 12 and 7 is: 12
The minimum of 'G' and 'Z' is: G
The maximum of 'G' and 'Z' is: Z
```

Fig. 20.38 Demonstrating algorithms min and max.

Algorithm	Description
adjacent_difference	Beginning with the second element in a sequence, calculate the difference (using operator –) between the current element and the previous element, and store the result. The first two input iterator arguments indicate the range of elements in the container and the third output iterator argument indicates where the results should be stored. A second version of this function takes as a fourth argument a binary function to perform a calculation between the current element and the previous element.
inner_product	This function calculates the sum of the products of two sequences by taking corresponding elements in each sequence, multiplying those elements and adding the result to a total.
partial_sum	Calculate a running total (using operator +) of the values in a sequence. The first two input iterator arguments indicate the range of elements in the container and the third argument (an output iterator) indicates where the results should be stored. A second version of this function takes as a fourth argument a binary function that performs a calculation between the current value in the sequence and the running total.
nth_element	This function uses three random-access iterators to partition a range of elements. The first and last arguments represent the range of elements. The second argument is the partitioning element's location. After this function executes, all elements to the left of the partitioning element are less than that element and all elements to the right of the partitioning element are greater than or equal to that element. A second version of this function takes as a fourth argument a binary comparison function.
partition	This function is similar to nth_element; however, it requires less powerful bidirectional iterators, so it is more flexible than nth_element. Function partition requires two bidirectional iterators indicating the range of elements to partition. The third element is a unary predicate function that helps partition the elements such that all elements in the sequence for which the predicate is true are to the left (toward the beginning of the sequence) of all elements for which the predicate is false. A bidirectional iterator is returned indicating the first element in the sequence for which the predicate returns false.

Fig. 20.39 Algorithms not covered in this chapter.

Algorithm	Description	
stable_partition	This function is similar to partition except that elements for which the predicate function returns true are maintained in their original order and elements for which the predicate function returns false are maintained in their original order.	
next_permutation	Next lexicographical permutation of a sequence.	
<pre>prev_permutation</pre>	Previous lexicographical permutation of a sequence.	
rotate	This function takes three forward iterator arguments and rotates the sequence indicated by the first and last argument by the number of positions indicated by subtracting the first argument from the second argument. For example, the sequence 1, 2, 3, 4, 5 rotated by two positions would be 4, 5, 1, 2, 3.	
rotate_copy	This function is identical to rotate except that the results are stored in a separate sequence indicated by the fourth argument—an output iterator. The two sequences must be the same number of elements.	
adjacent_find	This function returns an input iterator indicating the first of two identical adjacent elements in a sequence. If there are no identical adjacent elements, the iterator is positioned at the end of the sequence.	
partial_sort	This function uses three random-access iterators to sort part of a sequence. The first and last arguments indicate the entire sequence of elements. The second argument indicates the ending location for the sorted part of the sequence. By default, elements are ordered using operator < (a binary predicate function can also be supplied). The elements from the second argument iterator to the end of the sequence are in an undefined order.	
partial_sort_copy	This function uses two input iterators and two random-access iterators to sort part of the sequence indicated by the two input iterator arguments. The results are stored in the sequence indicated by the two random-access iterator arguments. By default, elements are ordered using operator < (a binary predicate function can also be supplied). The number of elements sorted is the smaller of the number of elements in the result and the number of elements in the original sequence.	
stable_sort	The function is similar to sort except that all equal elements are maintained in their original order.	

Fig. 20.39 Algorithms not covered in this chapter.

48

49

50

51 52

53 }

}

return 0;

cin >> value;

```
// Fig. 20.40: fig20_40.cpp
 // Using a bitset to demonstrate the Sieve of Eratosthenes.
 #include <iostream>
 #include <iomanip>
 #include <bitset>
 #include <cmath>
 8
 using namespace std;
10
 int main()
11
 {
12
 const int size = 1024;
13
 int i, value, counter;
14
 bitset< size > sieve;
15
16
 sieve.flip();
17
Fig. 20.40 Demonstrating class bitset and the Sieve of Eratosthenes (part 1 of 3).
18
 // perform Sieve of Eratosthenes
19
 int finalBit = sqrt( sieve.size() ) + 1;
20
21
 for ( i = 2; i < finalBit; ++i )</pre>
22
23
 if ( sieve.test( i ) )
 for ( int j = 2 * i; j < size; j += i )
24
 sieve.reset( j );
25
26
27
28
29
 cout << "The prime numbers in the range 2 to 1023 are:\n";</pre>
 for ( i = 2, counter = 0; i < size; ++i )
 if ( sieve.test( i ) ) {
30
 cout << setw( 5 ) << i;
31
32
 if ( ++counter % 12 == 0 )
33
 cout << '\n';
34
35
 }
36
 cout << endl;
37
38
 // get a value from the user to determine if it is prime
39
 cout << "\nEnter a value from 1 to 1023 (-1 to end): ";</pre>
40
 cin >> value;
41
42
 while ( value != -1 ) {
43
 if ( sieve[ value ] )
44
 cout << value << " is a prime number\n";</pre>
45
 else
46
 cout << value << " is not a prime number\n";</pre>
47
```

Fig. 20.40 Demonstrating class bitset and the Sieve of Eratosthenes (part 2 of 3).

cout << "\nEnter a value from 2 to 1023 (-1 to end): ";</pre>

```
The prime numbers in the range 2 to 1023 are:
 11
 13
 17
 19
 23
 29
 31
 37
 71
 73
 59
 67
 79
 43
 53
 61
 89
 83
 103
 107
 113
  97
 101
 109
 127
 131
 137
 139
 149
 151
 157
 163
 167
 173
 179
 181
 191
 193
 197
 199
 211
 233
 239
 241
 251
 257
 263
 281
 269
 311
 317
 409
 379
 383
 389
 397
 401
 419
 431
 503
 439
 443
 449
 457
 461
 463
 467
 479
 487
 491
 499
 509
 547
 557
 563
 587
 593
 541
 599
 601
 607
 613
 617
 619
 653
 659
 691
 661
 673
 677
 683
 701
 709
 719
 733
 739
 743
 751
 757
 761
 769
 773
 787
 797
 809
 811
 821
 823
 827
 829
 839
 853
 857
 859
 863
 877
 881
 883
 887
 907
 911
 941
 947
 991
 919
 929
 937
 953
 967
 971
 983
 997
1009 1013 1019
Enter a value from 1 to 1023 (-1 to end): 389
389 is a prime number
Enter a value from 2 to 1023 (-1 to end): 88
88 is not a prime number
Enter a value from 2 to 1023 (-1 to end): -1
```

Fig. 20.40 Demonstrating class bitset and the Sieve of Eratosthenes (part 3 of 3).

STL function objects	Туре
divides< T >	arithmetic
equal_to< T >	relational
greater< T >	relational
<pre>greater_equal< T ></pre>	relational
less< T >	relational
<pre>less_equal< T ></pre>	relational
logical_and< T >	logical
<pre>logical_not< T ></pre>	logical
<pre>logical_or< T ></pre>	logical
minus< T >	arithmetic
modulus< T >	arithmetic
negate< T >	arithmetic
<pre>not_equal_to< T ></pre>	relational
plus< T >	arithmetic
multiplies< T >	arithmetic

Fig. 20.41 Function objects in the Standard Library

```
// Fig. 20.42: fig20_42.cpp
 // Demonstrating function objects.
 #include <iostream>
 #include <vector>
 #include <algorithm>
 #include <numeric>
 #include <functional>
9
 using namespace std;
10
11
 // binary function adds the square of its second argument and
 // the running total in its first argument and
12
13
 // returns the sum
14
 int sumSquares( int total, int value )
15
 { return total + value * value; }
```

Fig. 20.42 Demonstrating a binary function object (part 1 of 2).

```
16
 // binary function class template which defines an overloaded
18
 // operator() that function adds the square of its second
 // argument and the running total in its first argument and
20 // returns the sum
 template< class T >
 class SumSquaresClass : public binary_function< T, T, T >
23
24
25
26
27
28
29
 public:
 const T &operator()( const T &total, const T &value )
 { return total + value * value; }
 };
 int main()
30
31
32
 const int SIZE = 10;
 int a1[] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
33
 vector< int > v( a1, a1 + SIZE );
34
35
 ostream_iterator< int > output( cout, " " );
 int result = 0;
36
37
 cout << "vector v contains:\n";</pre>
38
 copy( v.begin(), v.end(), output );
39
 result = accumulate( v.begin(), v.end(), 0, sumSquares );
40
 cout << "\n\nSum of squares of elements in vector v using "</pre>
41
 << "binary\nfunction sumSquares: " << result;
42
43
 result = accumulate( v.begin(), v.end(), 0,
44
 SumSquaresClass< int >() );
45
 cout << "\n\nSum of squares of elements in vector v using "</pre>
46
 << "binary\nfunction object of type "
47
 << "SumSquaresClass< int >: " << result << endl;
48
 return 0;
49
 }
```

```
vector v contains:
1 2 3 4 5 6 7 8 9 10

Sum of squares of elements in vector v using binary function sumSquares: 385

Sum of squares of elements in vector v using binary function object of type SumSquaresClass< int >: 385
```

Fig. 20.42 Demonstrating a binary function object (part 2 of 2).