Basic C++

Standard Template Library

Dr. Porkoláb Zoltán Károly

gsd@inf.elte.hu

http://gsd.web.elte.hu

STL

- Expression problem
- Generic programming
- An example inserters, iterator-adapters, functors
- Efficiency
- Memory consumption characteristics
- Array and forward_list in C++11
- Unordered containers in C++11
- Traps and pitfalls

- Philip Wadler: expression problem mail, 1990
- Shriram Krishnamurthi, Matthias Felleisen, Daniel P. Friedman: "Synthesizing Object-Oriented and Functional Design to Promote Re-Use", 1998

- Philip Wadler: expression problem mail, 1990
- Shriram Krishnamurthi, Matthias Felleisen, Daniel P. Friedman: "Synthesizing Object-Oriented and Functional Design to Promote Re-Use", 1998
- Aleksey Stepanov: generic programmig, 1985

Container1

Container2

Container3

Algorithm1

Algorithm2

Algorithm3

How to implement

```
int t[] = { 1, 3, 5, ... };
// find the first occurrence of value 55
int *pi = find( t, t+sizeof(t)/sizeof(t[0]), 55);
if ( pi )
  *pi = 56
// a very specific algorithm: works only on integer arrays
int *find( int *begin, int *end, int x)
  while ( begin != end )
 if (*begin == x)
 return begin;
 ++begin;
  return nullptr;
2024.11.28.
```

12

Simple solution

```
int t[] = { 1, 3, 5, ... };

// find the first occurrence of value 55
int *pi = find( t, t+sizeof(t)/sizeof(t[0]), 55);

if ( pi )
{
 *pi = 56
}
```

Template based

```
double t[] = \{ 1.0, 3.14, 5.55, ... \};
// find the first occurrence of a value
double *pi = find( t, t+sizeof(t)/sizeof(t[0]), 55.5);
if ( pi )
  *pi = 56.5
// Templated algorithm
template <typename T>
T *find( T *begin, T *end, const T& x)
  while ( begin != end )
 if (*begin == x)
 return begin;
 ++begin;
  return nullptr;
2024.11.28.
```


Iterator based

```
std::list<int> li = { 1, 3, 5, ... };
// find the first occurrence of value 55
auto it = find( li.begin(), li.end(), 55);
if ( li.end() != it )
  *it = 56
}
// Iterator based algorithm
template <typename It, typename T>
It find( It begin, It end, const T& x)
 while ( begin != end )
 if (*begin == x)
 return begin;
 ++begin;
  return end; // not nullptr
```

Universal usage

```
std::list<int> li = { 1, 3, 5, ... };
  std::vector<double> vd = { 1.0, 3.3, 5.5, ... };
  template <typename Container>
  auto generic_find( const Container& c, typename Container::value_type& v)
 return std::find( c.begin(), c.end(), v);
template<class C>
  typename C::value_type generic_sum(const C& c)
 // value construct
 typename C::value type s{};
 typename C::const_iterator it = c.begin(); // auto it = c.begin()
 while ( it != c.end() )
 s += *it; // requires operator+= on C::value_type
 ++it;
 return s;
  }
  auto i = generic_find(li, 5);
  auto d = generic_sum(vd);
2024.11.28.
 Zoltán Porkoláb: Basic C++
```

Reverse iterator


```
template<class C>
typename C::iterator find_last(C& c, const typename C::value_type& v)
  typename C::reverse_iterator p = c.rbegin(); // view sequence in revers
  while ( p != c.rend() )
 if ( *p == v )
 typename C::iterator i = p.base();
 return --i;
 // note: increment, not decrement (--)
 ++p;
  return c.end(); // use c.end() to indicate "not found"
2024.11.28.
```

Iterators are const safe

```
// C++11
std::vector<int> v1 = { 1, 2, 3, 4, ... };
auto i = std::find( v1.begin(), v1.end(), 3);
// i is vector::iterator
const std::vector<int> v2 = { 1, 2, 3, 4, ... };
auto j = std::find( v2.begin(), v2.end(), 3);
// j is vector::const_iterator
auto k = std::find(v1.cbegin(), v1.cend(), 3);
// k is vector::const iterator
auto j2 = std::find( std::begin(v1), std::end(v1), 3);
// i2 is vector::iterator
auto k2 = std::find( std::cbegin(v1), std::cend(v1), 3);
// k2 is vector::const iterator
```

STL is const safe

```
template <typename It, typename T>
It find( It begin, It end, const T& t)
{
 while (begin != end) {
 if ( *begin == t )
 return begin;
 ++begin;
 return end;
const char t[] = \{ 1, 2, 3, 4, 5 \};
const char *p = std::find( t, t+sizeof(t), 3)
if ( p != t+sizeof(t) )
{
 std::cout << *p; // ok to read
 // syntax error: *p = 6;
const std::vector<int> v(t, t+sizeof(t));
std::vector<int>::const_iterator i = std::find( v.begin(), v.end(), 3);
if ( v.end() != i )
{
 std::cout << *i; // ok to read
 // syntax error: *i = 6;
 19
```

```
std::list<int> li = { 1, 3, 5, ... };
// find the third occurrence of value less than 55
auto it = find_if( li.begin(), li.end(), ?);
if ( li.end() != it )
  *it = 56
}
// Iterator based algorithm
template <typename It, typename Pred>
It find_if( It begin, It end, Pred p)
  while ( begin != end )
 if ( p(*begin) )
 return begin;
 ++begin;
  return end;
2024.11.28.
```

```
std::list<int> li = { 1, 3, 5, ... };
// find the third occurrence of value less than 55
bool less55_3rd(int x)
 static int cnt = 0;
 if ( x < 55 ) ++cnt;
 return 3 == cnt;
}
// Iterator based algorithm
template <typename It, typename Pred>
It find_if( It begin, It end, Pred p)
 while ( begin != end )
 if ( p(*begin) ) // calls less55_3rd(*begin)
 return begin;
 ++begin;
  return end;
2024.11.28.
```

```
std::list<int> li = { 1, 3, 5, ... };
bool less55_3rd(int x)
  static int cnt = 0;
  if ( x < 55 ) ++cnt;
  return 3 == cnt;
}
// find the third occurrence of value less than 55
auto it = find_if( li.begin(), li.end(), less55_3rd);
if ( li.end() != it )
  *it = 56;
}
```

```
std::list<int> li = { 1, 3, 5, ... };
bool less55_3rd(int x)
 static int cnt = 0;
 if ( x < 55 ) ++cnt;
 return 3 == cnt;
}
// find the third occurrence of value less than 55
auto it = find_if( li.begin(), li.end(), less55_3rd);
if ( li.end() != it )
 *it = 56;
 it = find_if( ++it, li.end(), less55_3rd); // works?
}
```

```
struct less55_3rd
  less55\_3rd() : cnt(\bigcirc) { }
  bool operator()(int x)
 if (x < 55) ++cnt;
 return 3 == cnt;
private:
  int cnt;
template <typename It, typename Pred>
It find_if( It begin, It end, Pred p)
  while ( begin != end )
 if ( p(*begin) ) // calls p.operator()(*begin)
 return begin;
 ++begin;
  return end;
<sup>2</sup>024.11.28.
```

```
struct less55 3rd
  less55\_3rd() : cnt(\bigcirc) { }
  bool operator()(int x)
 if (x < 55) ++cnt;
 return 3 == cnt;
private:
  int cnt;
// find the third occurrence of value less than 55
auto it = find_if( li.begin(), li.end(), less55_3rd{});
if ( li.end() != it )
  *it = 56;
 it = find_if( ++it, li.end(), less55_3rd\{\}); // new object, cnt = 0
}
```

```
struct less55 3rd
 less55_3rd() : cnt(0) { }
 bool operator()(int x)
 if ( x < 55 ) ++cnt;
 return 3 == cnt;
private:
 int cnt;
// find the third occurrence of value less than 55
auto it = find_if( li.begin(), li.end(), [](int x) { static int cnt = 0;
 if(x < 55) ++cnt;
 return 3 == cnt; } );
if ( li.end() != it )
  *it = 56;
 it = find_if( ++it, li.end(), [](int x) \{ ... \}); // new lambda, cnt = 0
}
```

```
struct less55 3rd
 less55_3rd() : cnt(0) { }
 bool operator()(int x)
 if ( x < 55 ) ++cnt;
 return 3 == cnt;
private:
 int cnt;
// find the third occurrence of value less than 55
auto it = find_if( li.begin(), li.end(), [cnt=0](int x) { // since C++14
 if(x < 55) ++cnt;
 return 3 == cnt;} );
if ( li.end() != it )
  *it = 56;
 it = find_if( ++it, li.end(), [cnt=0](int x) \{ ... \}); // new lambda
}
```


```
template <typename T>
struct less Nth
  less_Nth(const T& t, int n) : value(t), nth(n), cnt(0) { }
 bool operator()(const T& x)
 if (x < value) ++cnt;
 return nth == cnt;
private:
 T value;
 int nth;
 int cnt;
};
// find the fifth occurrence less than value 3.14
auto it = find_if( li.begin(), li.end(), less_Nth<double>{3.14,5});
if ( li.end() != it )
  *it = 2.178;
 it = find_if( ++it, li.end(), less_Nth<double>{99.9,7});
}
```


Standard containers

- Sequential containers
 - array, vector, deque, forward_list, list, basic_string*
- Associative containers
 - set, map, multiset, mutimap
- Unordered associative (hash) containers
 - unordered_map, ..._set, ..._multimap, ..._multiset
- Container adaptors
 - stack, queue, priority_queue
- Views
 - span, basic_string_view*

*officially not container, but very much behaves like it

Typical container implementations

Std::array

```
#include <string>
#include <iterator>
#include <iostream>
#include <algorithm>
#include <array>
int main()
{
 // construction uses aggregate initialization
 std::array<int, 3> a1{ {1, 2, 3} }; // double-braces required in C++11 (not in C++14)
 std::array<int, 3> a2 = \{1, 2, 3\}; // never required after =
 std::array<std::string, 2> a3 = { std::string("a"), "b" };
 // container operations are supported
 std::sort(a1.begin(), a1.end());
 std::reverse_copy(a2.begin(), a2.end(), std::ostream_iterator<int>(std::cout, " "));
 std::cout << '\n';
 // ranged for loop is supported
 for(const auto& s: a3)
 std::cout << s << ' ';
 auto a2 = std::to_array{"foo"}; // std::array<char, 4>{'f', 'o', 'o', '\0'};
}
```

Std::vector

```
#include <iterator>
#include <iostream>
#include <cassert>
#include <vector>
int main()
{
 std::vector<int> v0; // 0 element vector of int
 std::vector<int> v5 = {1,2,3,4,5}; // 5 element vector of int
 std::vector<int> v9(9,42); // 9 element vector of int 42
 assert( v0.empty() && v0.size() == 0 && std::size(v0) && std::ssize(v0) == 0 )
 v0.push_back(1); // cheap O(1) insertion to the back
 v0.emplace_back(2); // cheap O(1) creation at the back
 assert( !v0.empty() && v0.size() == 2 && std::size(v0) && std::ssize(v0) == 2 );
 v0::value type
 i1 = v0.front(); // 1 first element
 std::vector<int>::value_type i2 = v0.back(); // 2 last element
 v0.pop back(); // remove last item 2
 v0.pop_back(); // remove last item 1
 v0.pop_back();  // undefined behavior, v0.empty() == true
 return v2 == v1; // lexicographical comparision, similarly !=, <, <=, ...
}
```

Std::vector

```
#include <iterator>
#include <iostream>
#include <cassert>
#include <algorithm>
#include <vector>
void f(std::vector<int> v)
{
 v.at(3) = 42;  // throws std::out_of_range if v.size() < 4</pre>
 v[3] = 43; // does not throw, undefined behavior if v.size() < 4
 std::vector<int> v2{v1} // copy elements, v2 == v1
 for ( auto a : v2 ) { std::cout << a << ", " }
 for ( auto it = v2.begin(); it != v2.end(); ++it) { std::cout << *it << ", " }</pre>
 for ( auto it = std::begin(v2); it != std::end(v2); ++it) { std::cout << *it << ", " }</pre>
 v2::iterator i = std::begin(v2)+4;
 v2.insert( i, 42); // insert into the middle, shift elements back, may resise
 *i = 43; // oops, iterator may be invalidated
 v2.erase( std::begin(v2), std::begin(v2)+2); // erase v2[0], v2[1] from v2 i = std::find( std::begin(v2), std::end(v2), 42); // find first occurance of 42
 if ( i != v2.end() ) // found
 *i = 43;
 v2.push_back(44); // may resize
 *i = 45; // oops, iterator may be invalidated
```

Std::vector

```
#include <iterator>
#include <iostream>
#include <cassert>
#include <vector>
int f()
{
 std::vector<int> v;
 std::cout << v.size() << '\n' // 0
 v.reserve(1000); // pre-allocate buffer with >= 1000 capacity
 std::cout << v.capacity() << '\n' // >= 1000
 v.resize(1000); // add 1000 default int: 0
 std::cout << v.size() << '\n' // 1000
 v.resize(10); // erase the last 990 elements
 std::cout << v.size() << '\n' // 10
 std::cout << v.capacity() << '\n' // >= 1000
 v.shrink to fit(); // reallocate buffer, invalidates iterators!
 std::cout << v.capacity() << '\n' // >= 1000
 v.clear(); // erase all elements
}
```

Std::deque

```
#include <iterator>
#include <iostream>
#include <cassert>
#include <algorithm>
#include <deque>
void f()
{
 // similar interface as for vector
 std::deque<int> d;
 // but no reserve and capacity
 d.reserve(1000); // pre-allocate buffer with >= 1000 capacity
 std::cout << <del>d.capacity()</del> << '\n' // >= 1000
 // but O(1) operations on front too
 d.push_front(42);
 d.emplace_front(43);
 d.pop_front();
 d.resize(1000);  // add 1000 default int: 0
 std::cout << d.size() << '\n' // 1000
```

Std::list

```
#include <iterator>
#include <iostream>
#include <cassert>
#include <algorithm>
#include <list>
void f()
{
 // similar interface as for deque
 std::list<int> lst;
 lst.resize(1000); // add 1000 default int: 0
 std::cout << d.size() << '\n' // 1000
 // but no direct access to random element
 std::cout << <del>lst[5]</del> << <del>lst.at(2)</del> << '\n';
 // O(1) operations on front and end
 lst.push_front(42);
 lst.emplace_front(43);
 lst.push_back(42);
 lst.emplace_back(43);
 lst.pop_front();
 lst.pop_back();
}
```

Std::list

```
#include <iterator>
#include <iostream>
#include <cassert>
#include <algorithm>
#include <list>
void f(std::list<int> &other)
{
 std::list<int> lst; // similar interface as for deque
 lst.push_front(42);
 lst.emplace back(43);
 auto it = find( lst.begin(), lst.end(), 42);
 insert( it+2, 44); // iterator is bidirectional not random access iterator
 // list specific operations
 lst.merge(other);  // merge elements from other list (sorted)
 lst.splice( it, other); // move elements from other list
 lst.reverse(); // reverse elements
 // sort elements
 lst.sort();
 lst.remove(42); // removes all 42, not the algorithm, really erase elements
 lst.unique(42); // removes consecutive duplicate elements, erases too
```

Std::forward list

```
template <typename T, typename Alloc = allocator<T> >
  class forward list
  public:
 void clear();
 iterator insert_after(const_iterator pos, const T& value); // +move, +interval
 iterator emplace_after(const_iterator pos, Args&&... args);
 iterator erase_after(const_iterator pos); // +interval
 void push_front(const T& value);  // +move
 void emplace_front( Args&&... args );
 void pop front();
 void resize(size type count);
 void resise(size type count, const T& value);
 void swap(forward_list& other);
 bool empty();
 iterator before_begin(); // cbefore_begin()
 void merge(forward_list&& other, Compare comp);
 void splice_after(const_iterator pos, forward_list& other);
 void remove(const T& value);
 void remove_if(UnaryPredicate p);
 void reverse();
 void unique(BinaryPredicate p);
 void sort(Compare comp); // sort()
 // no reverse iteration
 // no back() or push_back()
 // no size()
 Zoltán Porkoláb: Basic C++
2024.11.28.
```

Std::stack

```
#include <stack>
void f()
{
 // stack is a container adaptor
 // stack can be defined on anything having: back(), push_back(), pop_back()
 std::stack<int, vector> sv; // stack over vector
 std::stack<int> st;  // stack is by default over deque
 // usual accessors: empty(), size()
 // stack interface
 st.push(42); // at top
 st.emplace(43); // at top
 auto val = st.top; // read the top element
 st.top = 44;  // write the top element
 // remove the top element
 st.pop();
 // the underlying container is a protected member,
 // accessible if one inherits from stack
```

Std::queue

```
#include <queue>
void f()
{
 // queue is a container adaptor
 // queue can be defined on anything having: back(), push_back(), pop_back()
 std::queue<int, list> qv; // queue over vector
 std::queue<int> q; // queue is by default over deque
 // usual accessors: empty(), size()
 // queue interface
 q.push(42); // insert to the end
 q.emplace(43); // create at the end
 auto first = q.front(); // read the first element
 auto last = q.back(); // read the last element
 q.pop(); // remove the first element
 // the underlying container is a protected member,
 // accessible if one inherits from stack
```

Std::priority_queue

```
#include <queue>
void f()
 // queue is a container adaptor
 // queue can be defined on anything having: back(), push_back(), pop_back()
 std::priority gueue<int, degue> pv; // priority gueue over degue
 std::priority_queue<int> pq; // priority queue is by default over vector
 // usual accessors: empty(), size()
 // queue interface
 pq.push(42); // insert into the priority_queue, keep heap invariant, O(log(n))
 pq.emplace(43); // create at the end then maintain heap invariant, O(\log(n))
 auto first = pq.top(); // read the first element, 0(1)
 pq.top() = 42; // cannot write the top element q.pop(); // remove the top element, keep heap invariant, O(log(n))
 // the underlying container is a protected member,
 // accessible if one inherits from stack
```

Std::set

```
#include <set>
void f()
{
 // set is an associative container, ordered by key (the whole object by default)
 std::set<std::string> s;  // empty set of strings, comparator is std::less
 std::set<std::string,mycomp<std::string>> s2; // empty set of strings, custom comp.
 std::multiset<std::string> ms; // empty set of strings, duplicates allowed
 // usual empty() size()
 s.insert(42); // insert into the set, keep ordering, O(\log(n))
 s.insert(42); // insert the same key into the set fails, O(\log(n))
 ms.insert(42); // insert into the multiset, keep ordering, O(log(n))
 ms.insert(42); // insert the same into the multiset works, neighbours, O(log(n))
 s.erase(42); // erase the only element with key 42 if any
 ms.erase(42); // erase one element with key 42 if any
 s.erase(s.begin()); // erase the first, smallest element
 ms.erase(--s.end()); // erase the last, largest element
```

Std::map

```
#include <map>
void f()
 // map is an associative container of key+mapped type, ordered by key
 std::map<std::string, long, mycomp<std::string>> m; // map (string, long) custom comp.
 std::multimap<std::string> mm; // empty map of (string, long), key duplicates allowed
 // map specific interface
 m.insert({"Gabor"s, 12L}); // insert into map, keep ordering, O(log(n))
 m.insert({"Gabor"s, 13L}); // insert into map fails due key duplicate, O(log(n))
 mm.insert({"Gabor"s, 14L}); // insert into multimap ok, keep ordering, O(log(n))
 mm.insert({"Gabor"s, 15L}); // insert into multimap ok, keep ordering, O(log(n))
 // similar operations as set/multiset
 int n1 = m.count("Gabor"s); // 0 or 1 elements with the key
 bool b = m.contains("Gabor"s);// C++20
 auto it = m.find("Gabor"s); // return iterator to element 42 or end()
 auto [lb,ub] = mm.equal_range("Gabor"s); // return pair of iterator
 if ( lb != mm.end() )
 mm.erase(lb,ub); // erase all 42s
```

Std::map

```
#include <map>
void f()
 // map is an associative container of key+mapped type, ordered by key
 std::map<std::string, long, mycomp<std::string>> m; // map (string, long) custom comp.
 m.insert({"Gabor"s, 12L}); // insert into map, keep ordering, O(log(n))
 m.insert({"Gabor"s, 13L}); // insert into map fails due key duplicate, O(log(n))
 // only on map (not even multimap!)
 long l1 = m.at("Gabor"s); // return reference to the mapped value
 // or throw std::out of range
 m.at("Gabor"s) = 43L;
 long l2 = m["Gabor"s]; // return reference to the mapped value, if there where no
 such key, creates with default value of mapped type
 long l3 = m["Zoltan"s];
 // maybe 0L
 m["Bjarne"s] = 42L; // insert or overwrite
```

std::unordered map

```
#include <unordered map>
#include <string>
using namespace std;
int main()
 unordered map<string, string> hashtable;
 hashtable.emplace("www.zolix.hu", "212.92.23.158");
 hashtable.insert(make_pair("www.elte.hu", "212.92.23.159"));
 cout << "IP Address: " << hashtable["www.zolix.com"] << endl;</pre>
 for (auto &obj : hashtable)
 cout << obj.first << ": " << obj.second << endl;</pre>
 // returns std::unordered_map<std::string,double>::const_iterator
 auto it = hashtable.find("www.elte.com");
 if (hashtable.end() != it) // hashtable.count("www.elte.com") > 0
 cout << it->first << ": " << it->second << endl;</pre>
 return 0;
```

std::unordered map

```
#include <unordered map>
#include <string>
class MyClass
 std::string name;
 int
 age;
public:
 Bool operator == (const MyClass& rhs) { ... } // should be reflexive
 // ...
};
class MyClassHash
public:
 size_t operator()(const MyClass& m) const
 return std::hash<std::string>()(m.name) ^ hash<int>()(m.age);
};
int main()
 MyClass jim(...), joe(...);
 unordered_map<MyClass, double> salary;
 hashtable.emplace( jim, 20000);
 hashtable.emplace(joe, 22000);
 // ...
```

Load factor

- Average insert/find is constant
- Worst-case: linear in container size
- Iterators are invalidated only on rehash
- Load factor == size() / bucket_count() // default 1.0
- Control of buckets:
 - size_type bucket_count() const; // #of buckets
 - float max_load_factor() const; // get max load factor
 - void max_load_factor(float z); // set max load factor
 - size_type bucket_size (size_type n) const; // #of bucket n
 - size_type bucket(const key_t& key) const; // where key goes?
 - void rehash(size_type n);// sets #of buckets

std::unordered_map

```
// unordered map::bucket count
#include <iostream>
#include <string>
#include <unordered_map>
int main ()
  std::unordered map<std::string,std::string> mymap = {
 {"house", "maison"}, {"apple", "pomme"}, {"tree", "arbre"},
 {"book", "livre"}, {"door", "porte"}, {"grapefruit", "pamplemousse"}
  };
  unsigned n = mymap.bucket_count();
  std::cout << "mymap has " << n << " buckets.\n";</pre>
  for (unsigned i=0; i<n; ++i) {
 std::cout << "bucket #" << i << " contains: ";</pre>
 for (auto it = mymap.begin(i); it!=mymap.end(i); ++it)
 std::cout << "[" << it->first << ":" << it->second << "] ";
 std::cout << "\n";
mymap has 7 buckets.
bucket #0 contains: [book:livre] [house:maison]
bucket #1 contains:
bucket #2 contains:
bucket #3 contains: [grapefruit:pamplemousse] [tree:arbre]
bucket #4 contains:
bucket #5 contains: [apple:pomme]
bu20241#28.contains: [door:porte]
 Zoltán Porkoláb: Basic C++
```

Load factor

```
// unordered map::max load factor
int main ()
  std::unordered_map<std::string,std::string> mymap = {
 {"Au", "gold"}, {"Ag", "Silver"}, {"Cu", "Copper"}, {"Pt", "Platinum"}
  };
  std::cout << "current max_load_factor: " << mymap.max_load_factor() << std::endl;</pre>
  std::cout << "current size: " << mymap.size() << std::endl;</pre>
  std::cout << "current bucket_count: " << mymap.bucket_count() << std::endl;</pre>
  std::cout << "current load_factor: " << mymap.load_factor() << std::endl;</pre>
  float z = mymap.max load factor();
  mymap.max load factor ( z / 2.0 );
  std::cout << "new max_load_factor: " << mymap.max_load_factor() << std::endl;</pre>
  std::cout << "new size: " << mymap.size() << std::endl;</pre>
  std::cout << "new bucket count: " << mymap.bucket count() << std::endl;</pre>
  std::cout << "new load factor: " << mymap.load factor() << std::endl;</pre>
  return 0;
current max load factor: 1
current size: 4
current bucket count: 5
current load factor: 0.8
new max_load_factor: 0.5
new size: 4
new bucket count: 11
new0240atd28f.actor: 0.363636
 Zoltán Porkoláb: Basic C++
```

Std::unordered_multi...

```
// unordered_multiset::equal_range
#include <iostream>
#include <string>
#include <unordered set>
int main ()
  std::unordered_multiset<std::string> myums =
 {"cow", "pig", "pig", "chicken", "pig", "chicken"};
  auto myrange = myums.equal_range("pig");
  std::cout << "These pigs were found:";</pre>
  while ( myrange.first != myrange.second ) {
 std::cout << " " << *myrange.first++;</pre>
  std::cout << std::endl;</pre>
  return 0;
```

Example: merge two files

```
#include <iostream>
#include <fstream>
#include <string>
using namespace std;
int main() // simple merge:
 string s1, s2;
 ifstream f1("file1.txt");
 ifstream f2("file2.txt");
 f1 >> s1; f2 >> s2;
 while (f1 || f2)
 if (f1 && ((s1 <= s2) || !f2))
 cout << s1 << endl;
 f1 >> s1;
 if (f2 && ((s1 >= s2) || !f1))
 cout << s2 << endl;
 f2 >> s2;
2024.19.5%:n 0;
```

Example: naïve STL usage

```
#include <iostream>
#include <fstream>
#include <string>
#include <algorithm>
 // merge( b1, e1, b2, e2, b3 [,opc_rend])
#include <vector>
using namespace std;
int main()
{
 ifstream if1("file1.txt");
 ifstream if2("file2.txt");
 string s;
 vector<string> v1;
 while ( if1 >> s ) v1.push_back(s); // do we have enough memory?
 vector<string> v2;
 while ( if 2 >> s ) v2.push back(s); // do we have enough memory?
 // allocate the elements for the result, do we have enough memory?
 vector<string> v3(v1.size() + v2.size()); // constructs empty strings...
 // *b3++ = *b1 < *b2 ? *b1++ : *b2++
 merge( v1.begin(), v1.end(), v2.begin(), v2.end(), v3.begin());
 for ( int i = 0; i < v3.size(); ++i)
 cout << v3[i] << endl;</pre>
 return 0;
 Zoltán Porkoláb: Basic C++
2024.11.28.
```

std::merge

```
template<class InputIt1, class InputIt2, class OutputIt>
OutputIt merge(InputIt1 first1, InputIt1 last1,
 InputIt2 first2, InputIt2 last2,
 OutputIt d_first)
{
 for (; first1 != last1; ++d_first) {
 if (first2 == last2) {
 return std::copy(first1, last1, d_first);
 if (*first2 < *first1) {
 *d first = *first2;
 ++first2;
 } else {
 *d_first = *first1;
 ++first1;
 }
 return std::copy(first2, last2, d_first);
}
```

std::merge

```
template<class InputIt1, class InputIt2, class OutputIt>
OutputIt merge(InputIt1 first1, InputIt1 last1,
 InputIt2 first2, InputIt2 last2,
 OutputIt d_first, Compare comp)
{
 for (; first1 != last1; ++d_first) {
 if (first2 == last2) {
 return std::copy(first1, last1, d_first);
 if ( comp(*first2,*first1) ) {
 *d_first = *first2;
 ++first2;
 } else {
 *d_first = *first1;
 ++first1;
 }
 return std::copy(first2, last2, d_first);
}
```

Example: inserters

```
#include <iostream>
#include <fstream>
#include <string>
#include <algorithm>
#include <vector>
using namespace std;
int main()
{
 ifstream if1("file1.txt");
 ifstream if2("file2.txt");
 string s;
 vector<string> v1;
 while ( if1 >> s ) v1.push back(s);
 vector<string> v2;
 while ( if2 >> s ) v2.push_back(s);
 vector<string> v3;
 v3.reserve( v1.size() + v2.size() ); // alloc buffer but do not construct, size == 0
 merge(v1.begin(), v1.end(), v2.begin(), v2.end(), back_inserter(v3)); // v3.push_back(*c)
 for ( int i = 0; i < v3.size(); ++i)</pre>
 cout << v3[i] << endl;</pre>
 return 0;
 2024.11.28.
 Zoltán Porkoláb: Basic C++
 55
```

Example: inserters

```
template<typename _Cont>
 class back insert iterator : public
 iterator<output iterator tag, void, void, void, void>
#include <iostream>
#include <fstream>
 back insert iterator&
#include <string>
 operator=(const typename _Cont::value_type& __value)
#include <algorithm>
 // same overloaded to reference and rvalue ref
#include <vector>
 container->push_back(__value);
 return *this;
using namespace std;
 back_insert_iterator& operator*() { return *this; }
int main()
 back insert iterator& operator++() { return *this; }
{
 back insert iterator operator++(int){ return *this; }
 ifstream if1("file1.txt");
 protected:
 ifstream if2("file2.txt");
 _Cont* container;
 string s;
 vector<string> v1;
 while ( if1 >> s ) v1.push back(s);
 vector<string> v2;
 while ( if2 >> s ) v2.push_back(s);
 vector<string> v3;
 v3.reserve( v1.size() + v2.size() ); // alloc buffer but do not construct, size == 0
 merge(v1.begin(), v1.end(), v2.begin(), v2.end(), back_inserter(v3)); // v3.push_back(*c)
 for ( int i = 0; i < v3.size(); ++i)</pre>
 cout << v3[i] << endl;</pre>
 return 0;
 2024.11.28.
 Zoltán Porkoláb: Basic C++
 56
```

Example: stream iterators

```
#include <iostream>
#include <fstream>
#include <string>
#include <algorithm>
#include <iterator>
 // input- and output-iterators
using namespace std;
int main()
 ifstream if1("file1.txt");
 ifstream if2("file2.txt");
 // istream_iterator(if1) -> if1 >> *current
 // istream iterator() -> EOF
 // ostream iterator(of,x) -> of << *current << x</pre>
 merge( istream_iterator<string>(if1), istream_iterator<string>(),
 istream_iterator<string>(if2), istream_iterator<string>(),
 ostream iterator<string>(cout, "\n") );
 return 0;
```

Example: comparator

```
#include <iostream>
#include <fstream>
#include <string>
#include <cctype>
#include <algorithm>
#include <iterator>
struct my_less // function object: "functor"
{
 bool operator()(const std::string& s1, const std::string& s2) {
 std::string us1 = s1;
 std::string\ us2 = s2;
 transform( s1.begin(), s1.end(), us1.begin(), toupper); // TODO: use <locale>
 transform( s2.begin(), s2.end(), us2.begin(), toupper);
 return us1 < us2;</pre>
};
int main()
 ifstream if1("file1.txt");
 ifstream if2("file2.txt");
 merge( istream_iterator<string>(if1), istream_iterator<string>(),
 istream_iterator<string>(if2), istream_iterator<string>(),
 ostream_iterator<string>(cout,"\n"), my_less() );
 return 0;
 2024.11.28.
 Zoltán Porkoláb: Basic C++
 58
```

Example: template comparator

```
template <typename T>
class distr
public:
 distr(int l, int r, bool fl = true) : left_(l), right_(r), from_left_(fl), cnt_(0) { }
 // formal reasons: "compare" has two parameters of type T
 bool operator()( const T&, const T&) {
 bool ret = from_left_; // from_left_ is "smaller" currently
 const int max = from_left_ ? left_ : right_;
 if ( ++cnt == max )
 cnt = 0;
 from left = ! from left;
 return ret;
private:
 const int left_; // read left_ element from left
 const int right_; // read right_ element from right
 int from left ; // start from left
 int cnt_;
};
 // ...
 istream_iterator<string>(if2), istream_iterator<string>(),
 ostream_iterator<string>(cout,"\n"), distr<std::string>(left,right) );
 // ...
```


Vector vs Associative containers


```
#include <iostream>
#include <string>
#include <algorithm>
#include <set>
using namespace std;
int main() /* print unique sorted elems */
 set<string> coll( istream_iterator<string>(cin), istream_iterator<string>());
 copy( coll.begin(), coll.end(), ostream_iterator<string>(cout, "\n"));
}
#include <iostream>
#include <string>
#include <algorithm>
#include <vector>
using namespace std;
int main() /* print unique sorted elems */
{
 vector<string> coll( istream_iterator<string>(cin), istream_iterator<string>());
 sort (coll.begin(), coll.end()); // sort elements
 unique_copy (coll.begin(), coll.end(), ostream_iterator<string>(cout, "\n"));
}
```


Vector vs Associative containers


```
#include <iostream>
#include <string>
#include <algorithm>
#include <set>
using namespace std;
int main() /* print unique sorted elems */
 set<string> coll( istream_iterator<string>(cin), istream_iterator<string>());
 copy( coll.begin(), coll.end(), ostream_iterator<string>(cout, "\n"));
}
#include <iostream>
#include <string>
#include <algorithm>
#include <vector>
using namespace std;
int main() /* print unique sorted elems */
{
 vector<string> coll( istream_iterator<string>(cin), istream_iterator<string>());
 sort (coll.begin(), coll.end()); // sort elements
 unique_copy (coll.begin(), coll.end(), ostream_iterator<string>(cout, "\n"));
}
 // 150.000 string: vector solution is better with 10%
 + reserve:
 15%
 // multiset + copy:
 40%
```

Typical container implementations

Memory consumption

Vector size and capacity

```
int main()
 std::vector<int> v;
 std::cout << "Default-constructed capacity is " << v.capacity() << '\n';
 v.resize(100);
 std::cout << "Capacity of a 100-element vector is " << v.capacity() << '\n';
 v.clear();
 std::cout << "Capacity after clear() is " << v.capacity() << '\n';
 // std::vector<int>(v).swap(v); // C++98
 v.shrink_to_fit(); // C++11
 std::cout << "Capacity after shrink_to_fit() is " << v.capacity() << '\n';
}
Default-constructed capacity is 0
Capacity of a 100-element vector is 100
Capacity after clear() is 100
Capacity after shrink_to_fit() is 0
```

Iterator invalidation

Category	Container	After insertion, are		After erasure , are		
		iterators valid?	references valid?	iterators valid?	references valid?	Conditionally
Sequence containers	array	N/A		N/A		
	vector	No		N/A		Insertion changed capacity
		Yes		Yes		Before modified element(s) (for insertion only if capacity didn't change)
			No		No	At or after modified element(s)
	deque	No	Yes	Yes, except erased element(s)		Modified first or last element
			No		No	Modified middle only
	list	Yes		Yes, except erased element(s)		
	forward_list	Yes		Yes, except erased element(s)		
Associative containers	set multiset map multimap	Yes		Yes, except erased element(s)		
Unordered associative containers	unordered_set unordered_multiset unordered_map unordered_multimap	No	Yes	N/A		Insertion caused rehash
		Yes	163	Yes, except erased element(s)		No rehash

From: https://en.cppreference.com/w/cpp/container

```
void f(std::vector<int> &v; int del)
{
 std::remove( v.begin(), v.end(), del); // remove elements equal del ?
}
```

```
void f(std::vector<int> &v; int del)
{
 std::remove( v.begin(), v.end(), del); // remove elements equal del ?
}

void f(std::vector<int> &v; int del)
{
 auto it = std::remove( v.begin(), v.end(), del);
 v.erase( it, v.end() ); // remove elements equal del
}
```

```
void f(std::vector<int> &v)
{
 std::unique( v.begin(), v.end(), del); // remove duplicates ?
}
```

```
void f(std::vector<int> &v)
{
 std::unique( v.begin(), v.end(), del); // remove duplicates ?
}

void f(std::vector<int> &v; int del)
{
 auto it = std::unique( v.begin(), v.end());
 v.erase( it, v.end() ); // remove duplicates
}
```

```
void f(std::vector<int> &v)
{
 std::unique( v.begin(), v.end(), del); // remove duplicates ?
}

void f(std::vector<int> &v; int del)
{
 std::sort( v.begin(), v.end()); // unique requires sorted input auto it = std::unique( v.begin(), v.end());
 v.erase( it, v.end() ); // remove duplicates
}
```

```
bool f(std::map<std::string, int> &m, std::string key)
{
 return m[i] == key ? true : false; // check whether containes key ?
}
```

```
bool f(std::map<std::string, int> &m, std::string key)
{
 return m[i] == key ? true : false; // check whether containes key ?
}

bool f(std::map<std::string, int> &m, std::string key)
{
 return m.end() != m.find(key) ? true : false;// check whether containes key
}

bool f(std::map<std::string, int> &m, std::string key)
{
 return m.count(key) == 1 ? true : false; // check whether containes key
}
```

```
bool f(std::list<std::string> &lst, std::string key)
{
 for ( auto it = lst.begin(); it != lst.end(); ++it)
 {
 if ( *it == kev )
 lst.erase(it); // erase all elements equal to key ?
bool f(std::list<std::string> &lst, std::string key)
 for ( auto it = lst.begin(); it != lst.end(); )
 if ( *it == key )
 lst.erase(it++);  // erase all elements equal to key
 else
 ++it;
```

```
bool f(std::list<std::string> &lst, std::string key)
{
 for ( auto it = lst.begin(); it != lst.end(); ++it)
 {
 if ( *it == kev )
 lst.erase(it); // erase all elements equal to key?
bool f(std::list<std::string> &lst, std::string key)
 for ( auto it = lst.begin(); it != lst.end(); )
 if ( *it == kev )
 lst.erase(it++);  // erase all elements equal to key
 else
 ++it;
 }
bool f(std::list<std::string> &lst, std::string key)
 auto it = std::remove(lst.begin(), lst.end(); key);
 lst.erase( it, lst.end() ); // erase all elements equal to key
```

```
#include <string>
#include <vector>
#include <algorithm>
std::string f(std::vector<std::string> &v1,std::vector<std::string> &v2,int i)
{
 std::vector<std::vector> v3;
 v3.resize( v1.size()+v2.size() );
 std::merge( v1.begin(), v2.end(), v2.begin(), v1.end(), v3.begin());
 return v3.at(i); // return the i.th lement of the merged vectors
}
$ g++ -Wextra merge.cpp
$ ./a.out
Segmentation fault (core dumped)
```

```
#include <string>
#include <vector>
#include <algorithm>
std::string f(std::vector<std::string> &v1,std::vector<std::string> &v2,int i)
{
 std::vector<std::vector> v3;
 v3.resize( v1.size()+v2.size() );
 std::merge( v1.begin(), v2.end(), v2.begin(), v1.end(), v3.begin());
 return v3.at(i); // return the i.th lement of the merged vectors
$ g++ -Wextra merge.cpp
$ ./a.out
Segmentation fault (core dumped)
```

- Ranges are representing an iterable sequence
- In form of [first, sentinel]
 - Containers: [first, last)
 - Arrays: [first, size)
 - Streams: [first, predicate) (EOF)
 - Generators: [first, ...)
- Range algorithms
 - Applied eagerly
- Range adaptors
 - Applied to views lazily
 - Can be composed

```
#include <iostream>
#include <string>
#include <vector>
#include <algorithm>
#include <ranges>
std::string f(std::vector<std::string> &v1,std::vector<std::string> &v2,int i)
  std::vector<std::string> v3;
  v3.resize( v1.size()+v2.size() );
  std::ranges::merge( v1, v2, v3.begin());
  return v3.at(i); // return the i.th lement of the merged vectors
int main()
  std::vector<std::string> v1={"Hello", "world"};
  std::vector<std::string> v2={"Hallo", "welt"};
  std::cout << f(v1, v2, 1);
  return 0;
$ g++ -Wextra merge.cpp
$ ./a.out
Hello
```

```
#include <iostream>
#include <string>
#include <vector>
#include <algorithm>
int main()
  std::vector<std::string> v1={"Hello", "world", "Hallo", "welt"};
  std::sort( v1.begin(), v1.end());
  for ( auto s: v1 )
 std::cout << s << ' ';
  std::cout << '\n';
  return 0;
$ g++ -Wextra merge.cpp
$ ./a.out
Hallo Hello welt world
```

```
#include <iostream>
#include <string>
#include <vector>
#include <algorithm>
int main()
{
  std::vector<std::string> v1={"Hello", "world", "Hallo", "welt"};
  std::ranges::sort(v1); //std::sort( v1.begin(), v1.end());
  for ( auto s: v1 | std::views::take(3) )
 std::cout << s << ' ';
  std::cout << '\n';
  return 0;
$ g++ -Wextra merge.cpp
$ ./a.out
Hallo Hello welt
```

```
#include <iostream>
#include <string>
#include <vector>
#include <algorithm>
int main()
  std::vector<std::string> v1={"Hello", "world", "Hallo", "welt"};
  auto len5 = [](std::string s) { return s.length() == 5; };
  std::ranges::sort( v1);
  for ( auto s: v1 | std::views::filter(len5) )
 std::cout << s << ' ';
  std::cout << '\n';</pre>
  return 0;
$ g++ -Wextra merge.cpp
$ ./a.out
Hallo Hello world
```

```
#include <iostream>
#include <string>
#include <vector>
#include <algorithm>
int main()
  std::vector<std::string> v1={"Hello", "world", "Hallo", "welt"};
  auto len5 = [](std::string s) { return s.length() == 5; };
  std::ranges::sort( v1);
  for ( auto s: v1 | std::views::drop(1)
 | std::views::take(3)
 | std::views::filter(len5) )
 std::cout << s << ' ';
  std::cout << '\n';
  return 0;
$ g++ -Wextra merge.cpp
$ ./a.out
Hello world
```

```
#include <cctype>
#include <iterator>
#include <iostream>
#include <vector>
#include <algorithm>
int main()
  std::vector<char> v{};
  std::cin >> std::noskipws;
  std::copy( std::istream_iterator<char>{std::cin},
 std::istream_iterator<char>{}, std::back_inserter(v));
  int cnt = 0;
  char prev = '\n'; // the imaginary char on -1 position is a white space.
  for ( char curr : v )
 if ( std::isspace(prev) && !std::isspace(curr) ) // new word starts
 ++cnt;
 prev = curr;
  std::cout << cnt << '\n';
```

```
#include <cctype>
#include <iterator>
#include <iostream>
#include <vector>
#include <algorithm>
#include <numeric>
int main()
  std::vector<char> v{};
  std::cin >> std::noskipws;
  std::copy( std::istream_iterator<char>{std::cin},
 std::istream_iterator<char>{}, std::back_inserter(v));
  int cnt = 0;
  if (! v.empty())
 cnt = std::transform reduce(
 std::begin(v), std::end(v)-1, std::begin(v)+1, !std::isspace(v[0])?1:0, std::plus{},
 [](char curr, char next){ return std::isspace(curr) && !std::isspace(next); } );
 std::cout << cnt << '\n';
```

```
#include <cctype>
#include <iterator>
#include <iostream>
#include <vector>
#include <algorithm>
#include <numeric>
#include <execution>
int main()
  std::vector<char> v{};
  std::cin >> std::noskipws;
  std::copy( std::istream_iterator<char>{std::cin},
 std::istream_iterator<char>{}, std::back_inserter(v));
  int cnt = 0;
  if (! v.empty())
 cnt = std::transform reduce( std::execution::par,
 std::begin(v), std::end(v)-1, std::begin(v)+1, !std::isspace(v[0])?1:0, std::plus\{\},
 [](char curr, char next){ return std::isspace(curr) && !std::isspace(next); } );
 std::cout << cnt << '\n';
```

```
#include <cctype>
#include <iterator>
#include <iostream>
#include <vector>
#include <algorithm>
#include <numeric>
#include <execution>
int main()
  std::vector<char> v{};
  std::cin >> std::noskipws;
  std::copy( std::istream_iterator<char>{std::cin},
 std::istream_iterator<char>{}, std::back_inserter(v));
  int cnt = 0;
  if ( ! v.empty() )
 cnt = std::transform reduce( std::execution::par,
 std::begin(v), std::end(v)-1, std::begin(v)+1, 0, std::plus\{\},
 [](char curr, char next){ return std::isspace(curr) && !std::isspace(next); } )
 + !std::isspace(v[0]?1:0);
 std::cout << cnt << '\n';
```

par_algorithms (C++17)

- Based on Intel's Threading Building Blocks (TBB)
- Extends STL algorithms with execution policy

std::execution::seqSequential execution

std::execution::parParallel execution

std::execution::par_unseqParallel SIMD execution

std::execution::unseq
 Sequential SIMD execution

- These policies are permissions not obligations. Implementation may choose what can be parallelized
- Minimal requirement: forward iterator
- The programmer's task to ensure that element access functions will not cause dead lock or data race
- In case of paralellization and vectorization access must not use any blocking synchronization

Vectorization

```
std::vector<int> v {1,2, ... };
int sum { std::accumulate(v.begin(), v.end(), 0) };
int sum = 0;
for ( size_t i = 0; i < v.size(); ++i)</pre>
{
 sum += v[i];
int sum = 0;
for ( size_t i = 0; i < v.size() / 4; i+=4)</pre>
{
 sum += v[i] + v[i+1] + v[i+2] + v[i+3]; // most CPU supports this
// handle if (v.size()/4) is not 0
```

Parallel STL

```
// Example from Stroustrup
template<class T, class V>
struct Accum // simple accumulator function object
{
 T* b;
 T* e;
 V val:
 Accum(T^* bb, T^* ee, const V\& vv) : b\{bb\}, e\{ee\}, val\{vv\} {}
 V operator() () { return std::accumulate(b,e,val); }
};
double comp(vector<double>& v) // spawn many tasks if v is large enough
{
 if (v.size()<10000) return std::accumulate(v.begin(), v.end(), 0.0);</pre>
 auto f0 {async(Accum{&v[0],&v[v.size()/4],0.0}));
 auto f1 {async(Accum{&v[v.size()/4],&v[v.size()/2],0.0})};
 auto f2 {async(Accum{&v[v.size()/2],&v[v.size()*3/4],0.0})};
 auto f3 {async(Accum{&v[v.size()*3/4],&v[v.size()],0.0})};
 return f0.get()+f1.get()+f2.get()+f3.get();
}
```

Parallel STL

Dynamic policy

```
std::size t threshold= ...; // some value
template <class ForwardIt>
void guicksort(ForwardIt first, ForwardIt last)
  if(first == last) return;
  std::size t distance= std::distance(first, last);
  auto pivot = *std::next(first, distance/2);
  std::parallel::execution_policy exec_pol = std::parallel::par;
  if ( distance < threshold ) exec_pol = std::parallel_execution::seq;</pre>
  ForwardIt middle1 = std::partition(exec_pol, first, last,
 [pivot](const auto& em){ return em < pivot; });</pre>
  ForwardIt middle2 = std::partition(exec_pol, middle1, last,
 [pivot](const auto& em){ return !(pivot < em); });</pre>
  quicksort(first, middle1);
  quicksort(middle2, last);
```

Algorithms with execution policy

```
• std::replace copy if
 • std::is heap until
• std::adjacent difference
 • std::is partitioned
 • std::replace if
• std::adjacent find
 • std::is sorted
 • std::reverse
• std::all of
 • std::is sorted until
 std::reverse copy
• std::any_of

 std::lexicographical compare

 • std::rotate
std::copy
 • std::rotate_copy
 • std::max element
• std::copy if
 • std::search
 • std::merge
• std::copy n
 • std::min element
 • std::search n
• std::count
 • std::minmax element
 • std::set difference
• std::count if
 • std::mismatch
 • std::set intersection
• std::equal
 • std::set symmetric difference
 • std::move
• std::fill
 • std::none of
 • std::set union
• std::fill n
 • std::nth element
 • std::sort
• std::find
 • std::partial sort
 • std::stable partition
• std::find end
 std::partial sort copy
 • std::stable sort
• std::find first of
 • std::partition
 • std::swap ranges
• std::find if
 • std::transform
 std::partition copy
• std::find if not
 • std::remove
 std::uninitialized copy
• std::generate
 • std::uninitialized copy n
 std::remove copy
• std::generate n
 • std::remove copy if
 • std::uninitialized fill
• std::includes
 • std::remove if
 • std::uninitialized fill n
• std::inner product
 • std::replace
 • std::unique
• std::inplace merge
 • std::replace copy
 • std::unique copy
• std::is heap
```

... and a few new algorithms

```
std::for_each
std::for_each_n
std::exclusive_scan
std::inclusive_scan
std::transform_exclusive_scan
std::transform_inclusive_scan
std::reduce
std::transform_reduce
```

Protection?

Protection?

Protection?

```
#include <iostream>
#include <vector>
int main()
  std::vector<long long> v1;
  for ( int i = 0; i < 10; ++i)
 v1.insert( v1.end(), {0,1,2,3,4}); // creates 50 elements
  long long sum = 0;
  for ( std::size_t i = 0; i < v1.size(); ++i) // summa x^2 x in [0..49]
 sum += v1[i]*v1[i];
  std::cout << sum << '\n';
  return 0;
$ ./a.out
300
```

```
#include <iostream>
#include <numeric>
#include <vector>
std::vector<long long> v1;
auto sgrsum = [] (auto s, auto val) { return s + val * val; };
int main()
  for ( int i = 0; i < 10; ++i)
 v1.insert( v1.end(), {0,1,2,3,4}); // creates 50 elements
  auto sum1 = std::accumulate(v1.begin(), v1.end(), OLL, sqrsum); // classical STL
  std::cout << sum1 << '\n';
  return 0;
$ ./a.out
300
```

```
#include <iostream>
#include <numeric>
#include <vector>
std::vector<long long> v1;
auto sgrsum = [] (auto s, auto val) { return s + val * val; };
int main()
  for ( int i = 0; i < 10; ++i)
 v1.insert( v1.end(), {0,1,2,3,4}); // creates 50 elements
  // accumulate is guaranteed left associative
  auto sum1 = std::accumulate(v1.begin(), v1.end(), OLL, sqrsum); // classical STL
  std::cout << sum1 << '\n';
  return 0;
$ ./a.out
300
```

```
#include <iostream>
#include <numeric>
#include <vector>
#include <execution>
std::vector<long long> v1;
auto sgrsum = [] (auto s, auto val) { return s + val * val; };
int main()
  for ( int i = 0; i < 10; ++i)
 v1.insert( v1.end(), {0,1,2,3,4});
  // accumulate is guaranteed left associative
  auto sum1 = std::accumulate(v1.begin(), v1.end(), 0LL, sqrsum);
  // reduce can work parallel
  auto sum2 = std::reduce(std::execution::par, v1.begin(), v1.end(), OLL, sgrsum);
  std::cout << sum1 << ", " << sum2 << '\n';
  return 0;
$ ./a.out
300, 300
```

```
#include <iostream>
#include <numeric>
#include <vector>
#include <execution>
std::vector<long long> v1;
auto sgrsum = [] (auto s, auto val) { return s + val * val; };
int main()
  for ( int i = 0; i < 1000; ++i)
 v1.insert( v1.end(), {0,1,2,3,4});
  // accumulate is guaranteed left associative
  auto sum1 = std::accumulate(v1.begin(), v1.end(), OLL, sqrsum);
  // reduce can work parallel
  auto sum2 = std::reduce(std::execution::par, v1.begin(), v1.end(), OLL, sgrsum);
  std::cout << sum1 << ", " << sum2 << '\n';
  return 0;
$ ./a.out
30000, 30000
```

```
#include <iostream>
#include <numeric>
#include <vector>
#include <execution>
std::vector<long long> v1;
auto sgrsum = [] (auto s, auto val) { return s + val * val; };
int main()
  for ( int i = 0; i < 1000000; ++i)
 v1.insert( v1.end(), {0,1,2,3,4});
  // accumulate is guaranteed left associative
  auto sum1 = std::accumulate(v1.begin(), v1.end(), OLL, sqrsum);
  // reduce can work parallel
  auto sum2 = std::reduce(std::execution::par, v1.begin(), v1.end(), OLL, sgrsum);
  std::cout << sum1 << ", " << sum2 << '\n';
  return 0;
$ ./a.out
30000000, 59820950156796
```

```
#include <iostream>
#include <numeric>
#include <vector>
#include <execution>
std::vector<long long> v1;
auto sqrsum = [] (auto s, auto val) { return s + val * val; };
 // not commutative
int main()
  for ( int i = 0; i < 1000000; ++i)
 v1.insert( v1.end(), {0,1,2,3,4});
  // accumulate is guaranteed left associative
  auto sum1 = std::accumulate(v1.begin(), v1.end(), OLL, sqrsum);
  // reduce can work parallel
  auto sum2 = std::reduce(std::execution::par, v1.begin(), v1.end(), OLL, sgrsum);
  std::cout << sum1 << ", " << sum2 << '\n';
  return 0;
$ ./a.out
30000000, 59820950156796
```

```
#include <iostream>
#include <numeric>
#include <vector>
#include <execution>
#include <functional>
std::vector<long long> v1;
auto sgrsum = [] (auto s, auto val) { return s + val * val; };
int main()
  for ( int i = 0; i < 1000000; ++i)
 v1.insert( v1.end(), {0,1,2,3,4});
  // accumulate is guaranteed left associative
  auto sum1 = std::accumulate(v1.begin(), v1.end(), 0LL, sqrsum);
  auto sum2 = std::transform reduce(std::execution::par, // map-reduce
 v1.begin(), v1.end(), OLL,
 std::plus<>(),
 [](auto v) { return v*v; });
  std::cout << sum1 << ", " << sum2 << '\n';
  return 0;
$ ./a.out
30000000, 30000000
```