

Short Course on Programming in C/C++

Organized by Onur Pekcan

Contributor Selim Temizer Instructor Hasan Yılmaz

Week 3 – Lecture 2

Today

We will cover;

Standard Template Library (cont.)

- > Associative Containers
 - set, multi-set
 - map, multi-map
- **≻**Operations/Utilities
 - Iterator
 - Algorithm

Associative Containers

set, multi-set

map, multi-map

set

• Unordered sets are containers that store unique elements in no particular order, and which allow for fast retrieval of individual elements based on their value.

(constructor) Construct unordered_set (public member full)
--

<u>(destructor)</u> Destroy unordered set (public member function)

<u>operator=</u> Assign content (public member function)

<u>empty</u>
Test whether container is empty (public member function)

<u>size</u>
Return container size (public member function)

<u>max_size</u>
Return maximum size (public member function)

begin Return iterator to beginning (public member type)

Return iterator to end (public member type)

<u>cbegin</u> Return const_iterator to beginning(public member function)

<u>cend</u>
Return const_iterator to end (public member function)

multi-set

 Unordered multisets are containers that store elements in no particular order, allowing fast retrieval of individual elements based on their value, much like <u>unordered set</u> containers, but allowing different elements to have equivalent values.

(constructor) Construct unordered_multiset (public member function)

<u>(destructor)</u> Destroy unordered multiset (public member function)

<u>operator=</u> Assign content (public member function)

<u>empty</u> Test whether container is empty (public member function)

<u>size</u>
Return container size (public member function)

<u>max size</u>
Return maximum size (public member function)

<u>begin</u>
Return iterator to beginning (public member type)

Return iterator to end (public member type)

cbegin Return const_iterator to beginning (public member type)

<u>cend</u>
Return const_iterator to end (public member type)

map

- Unordered maps are associative containers that store elements formed by the combination of a key value and a mapped value, and which allows for fast retrieval of individual elements based on their keys.
 - (constructor) Construct unordered_map (public member function)
 - (destructor) Destroy unordered map (public member function)
 - operator=Assign content (public member function)
 - <u>empty</u>Test whether container is empty (public member function)
 - <u>size</u>Return container size (public member function)
 - max sizeReturn maximum size (public member function)
 - <u>begin</u>Return iterator to beginning (public member function)
 - end Return iterator to end (public member function)
 - <u>cbegin</u>Return const_iterator to beginning (public member function)
 - <u>cend</u>Return const_iterator to end (public member function)

multi-map

- Unordered multimaps are associative containers that store elements formed by the combination of a key value and a mapped value, much like <u>unordered map</u> containers, but allowing different elements to have equivalent keys.
 - (constructor) Construct unordered_multimap (public member function)
 - (destructor) Destroy unordered multimap (public member function)
 - <u>operator=</u>Assign content (public member function)
 <u>empty</u>Test whether container is empty (public member function)
 - <u>size</u>Return container size (public member function)
 - <u>max size</u>Return maximum size (public member function)
 <u>begin</u>Return iterator to beginning (public member type)
 - endReturn iterator to end (public member type)
 - <u>cbegin</u>Return const_iterator to beginning (public member function)
 - <u>cend</u>Return const_iterator to end (public member function)

Operations/Utilities

Iterator

Algorithm

iterator

Iterator definitions

- In C++, an iterator is any object that, pointing to some element in a range of elements (such as an array or a <u>container</u>), has the ability to iterate through the elements of that range using a set of operators (at least, the increment (++) and dereference (*) operators).
- The most obvious form of iterator is a *pointer*: A pointer can point to elements in an array, and can iterate through them using the increment operator (++). But other forms of iterators exist. For example, each <u>container</u> type (such as a <u>vector</u>) has a specific *iterator* type designed to iterate through its elements in an efficient way.

iterator

 Notice that while a pointer is a form of iterator, not all iterators have the same functionality a pointer has; To distinguish between the requirements an iterator shall have for a specific algorithm, five different iterator categories exist:

• In this graph, each iterator category implements the functionalities of all categories to its right:

iterator

- <u>Input</u> and <u>output</u> iterators are the most limited types of iterators, specialized in performing only sequential input or output operations.
- <u>Forward iterators</u> have all the functionality of <u>input</u> and <u>output</u> iterators, although they are limited to one direction in which to iterate through a range.
- <u>Bidirectional iterators</u> can be iterated through in both directions. All <u>standard containers</u> support at least bidirectional iterators types.
- Random access iterators implement all the functionalities of bidirectional iterators, plus, they have the ability to access ranges non-sequentially: offsets can be directly applied to these iterators without iterating through all the elements in between. This provides these iterators with the same functionality as standard pointers (pointers are iterators of this category).

Example 1

```
// advance example
#include <iostream>
#include <iterator>
#include <list>
using namespace std;
int main () {
 list<int> mylist;
 for (int i=0; i<10; i++) mylist.push back (i*10);
 list<int>::iterator it = mylist.begin();
 advance (it,5);
 cout << "The sixth element in mylist is: " << *it << endl;</pre>
 return 0;
```


algorithm

- The header <algorithm> defines a collection of functions especially designed to be used on ranges of elements.
- A range is any sequence of objects that can be accessed through iterators or pointers, such as an array or an instance of some of the <u>STL containers</u>. Notice though, that algorithms operate through iterators directly on the values, not affecting in any way the structure of any possible container (it never affects the size or storage allocation of the container).

algorithm

> for each Apply function to range (template function)

> Find Find value in range (function template)

Exchange values of two objects (function template) > Swap

Exchange values of two ranges (function template)

Replace Replace value in range (function template)

Remove value from range (function template)

Sort elements in range (function template)

Merge sorted ranges (function template)

Return the lesser of two arguments (function template)

Return the greater of two arguments (function template)

Return smallest element in range (function template)

Return largest element in range (function template)

swap ranges

Remove

> Sort

> Merge

> Min

> Max

> min element

max element

Example 2

```
// for each example
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
void myfunction (int i) {
cout << " " << i;
struct myclass {
void operator() (int i) {cout << " " << i;}</pre>
} myobject;
int main () {
vector<int> myvector;
 myvector.push_back(10);
 myvector.push_back(20);
 myvector.push_back(30);
 //push 10,20,30
 cout << "myvector contains:";</pre>
for_each (myvector.begin(), myvector.end(), myfunction);
 // or:
 cout << "\nmyvector contains:";</pre>
 for_each (myvector.begin(), myvector.end(), myobject);
cout << endl;
return 0;
```


