

The Standard Library

Wolfgang Schreiner
Wolfgang.Schreiner@risc.jku.at

Research Institute for Symbolic Computation (RISC)
Johannes Kepler University, Linz, Austria
<http://www.risc.jku.at>

1. General
2. Sequence Containers
3. Iterators
4. Adaptors
5. Associative Containers
6. Algorithms

The Standard Library

- Set of headers with declarations.
 - `#include <name>`
 - Headers need not be physical files (do not use `<name.h>`).
- Almost all names are in namespace `std`.
 - using namespace `std`;
 - Only exceptions are global operators `new` and `delete` (header `<new>`).
- Provides lot of basic functionality.
 - Numerics.
 - Input/Output.
 - Containers, iterators, algorithms.
 - We will look at these in more detail.

For effective programming, it is important to know not only a programming language but also the associated basic libraries.

C Library Wrappers

For backward compatibility, the entire C standard library is included.

C++ Header	C Header
<code><cstdio></code>	<code><stdio.h></code>
<code><cstdlib></code>	<code><stdlib.h></code>
<code><cstring></code>	<code><string.h></code>
<code><cmath></code>	<code><math.h></code>
...	...

- Use of C++ header (places name in namespace `std`)


```
#include <cstdio>
int main() { std::printf("Hello, world"); }
```
- Use of C header (places name in global namespace)


```
#include <stdio.h>
int main() { printf("Hello, world"); }
```

The C++ library provides better alternatives for writing new applications.

Traits and Policies

The standard library makes heavy use of traits and policies.

- **Trait:** a class that provides information about a type.
 - By type definitions and/or static member data in the trait.
- **Policy:** a trait that also defines an operational interface for the type.
 - By static member functions in the policy.
- **Often implemented as specializations of dummy templates.**


```
template <type T> class Trait { }; // dummy trait template
template<> class Trait<int> { ... }; // trait for type "int"
```

 - Thus the trait for a type can be deduced from the name of a type.
- **Mainly used as template arguments.**

```
template<class C, class T = Trait<C> >
class Lib { ... C ... T::member ... };
```

 - Template thus receives required information about type parameter.
 - Since trait holds information, atomic type can be template argument.

Many standard types are instantiations of templates with traits/policies.

Example: Class string

C++ strings are actually parameterized over the character type.


```
// header <string>
template<typename charT> struct char_traits;
template<> struct char_traits<char> { ... }

template<class charT, class traits = char_traits<charT>, ... >
class basic_string { ... }
typedef basic_string<char> string;

■ Wide character type: wchar_t
  ■ Narrow character type char is only one byte large.
  ■ wchar_t is typically 32 bit large and may hold any Unicode character.
 wchar_t pi = '\u03c0'; // greek character "pi"


■ Wide strings: another string type provided by the library.
  template<> struct char_traits<wchar_t> {...}
  typedef basic_string<wchar_t> wstring;
```

The whole library (also I/O) works with any character type.

Example: Strings that Ignore Cases

```
template<typename T> struct ci_char_traits { };
template<> struct ci_char_traits<char> {
  typedef char char_type; typedef int int_type;
  typedef std::streamoff off_type; typedef std::streampos pos_type;
  typedef std::mbstate_t state_type;
  static void assign(char_type& dst, const char_type src) { dst = src; }
  static char_type* assign(char* dst, std::size_t n, char c)
  { return static_cast<char_type*>(std::memset(dst, n, c)); }
  static bool eq(const char_type& c1, const char_type& c2)
  { return lower(c1) == lower(c2); }
  static bool lt(const char_type& c1, const char_type& c2)
  { return lower(c1) < lower(c2); }
  static int compare(const char_type* s1, const char_type* s2, std::size_t n) {
 for (size_t i = 0; i < n; i++) {
 char_type lc1 = lower(s1[i]); char_type lc2 = lower(s2[i]);
 if (lc1 < lc2) return -1; if (lc1 > lc2) return +1;
 }
 return 0;
  }
  static int_type lower(char_type c) { return std::tolower(to_int_type(c)); }
  ...
};
```


Example (Contd)

```
typedef std::basic_string<char, ci_char_traits<char> > ci_string;

int main()
{
  ci_string s1 = "Hello, World";
  ci_string s2 = "hello, world";
  std::cout << (s1 == s2); // "true";
}
```

Ray Lischner "C++ in a Nutshell".

Allocators

The standard library is also generic with respect to memory management.

- **Allocator:** a policy for managing dynamic memory.
 - Use of new and delete is not hard-wired in the standard library.
- **The library provides a standard allocator**


```
// header <memory>
template <class T> class allocator { ... }
```

- **Standard library classes use this allocator by default**

```
// header <string>
template<class charT, class traits = char_traits<charT>,
 class Alloc = allocator<charT> >
class basic_string { ... }
```


- **Other allocation schemes are possible**

```
template<> class allocator<int> { ... } // globally used
class MyCharAllocator { ... } // selectively used
typedef basic_string<char, char_traits<char>,
 MyCharAllocator> mystring;
```


Example

```
template<typename T> class myallocator {
public:
 typedef std::size_t size_type; typedef std::ptrdiff_t difference_type;
 typedef T* pointer; typedef const T* const_pointer;
 typedef T& reference; typedef const T& const_reference;
 typedef T value_type;
 template <class U> struct rebind { typedef myallocator<U> other; };
 myallocator() throw() {}
 myallocator(const myallocator&) throw() {}
 template <class U> myallocator(const myallocator<U>&) throw() {}
 ~myallocator() throw() {}
 pointer address(reference x) const {return &x;}
 const_pointer address(const_reference x) const {return &x;}
 pointer allocate(size_type n, void* hint = 0)
 { return static_cast<T*> (::operator new (n * sizeof(T)) ); }
 void deallocate(pointer p, size_type n)
 { ::operator delete(static_cast<void*>(p)); }
 size_type max_size() const throw()
 { return std::numeric_limits<size_type>::max() / sizeof(T); }
 void construct(pointer p, const T& val) { new(static_cast<void*>(p)) T(val); }
 void destroy(pointer p) { p->~T(); }
};
```


Example (Cntd)

```
template<> class myallocator<void> {
public:
 typedef void* pointer; typedef const void* const_pointer;
 typedef void value_type;
 template <class U> struct rebind { typedef myallocator<U> other; };
};

template<typename T>
bool operator==(const myallocator<T>&, const myallocator<T>&) { return true; }

template<typename T>
bool operator!=(const myallocator<T>&, const myallocator<T>&) { return false; }

int main() {
 std::list<int, myallocator<int> > data;
 data.push_back(10);
 data.push_back(20);
 return data.size();
}
```

Ray Lischner "C++ in a Nutshell".

Standard Template Library (STL)

The core of SGI's STL was integrated into the C++ standard.

- **Containers:** template classes that hold arbitrary kinds of items.
 - Vectors, double ended queues, lists, (multi)sets, (multi)maps, bitsets.
 - Sequence containers: preserve order in which items are added.
 - Associative containers: fast search by sorting items according to keys.
 - **Adaptors:** template classes that provide abstract container interfaces.
 - Stacks, queues, priority queues.
- **Iterators:** (abstractions of) container pointers/indices.
 - Identify (ranges of) elements in container.
 - Same code may be used for processing different kinds of containers.
- **Algorithms:** template functions that implement common algorithms.
 - Processing, sorting, searching, merging, ...
 - Based on iterators, applicable to all kinds of containers.

The workhorse of generic programming in C++.

Sequence Containers (cplusplus.com)

Sequence containers						
Headers	<array>	<vector>	<deque>	<forward_list>	<list>	<list>
Members	constructor destructor operator=	implicit implicit implicit	vector -vector operator=	deque -deque operator=	forward_list -forward_list operator=	list -list operator=
iterators	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend
const iterators	cbegin cend	cbegin cend	cbegin cend	cbegin cend	cbegin cend	cbegin cend
capacity	max_size empty reserve	max_size empty reserve	max_size empty reserve	max_size empty reserve	max_size empty reserve	max_size empty reserve
element access	at operator[]	at operator[]	at operator[]	at operator[]	at operator[]	at operator[]
modifiers	assign insert erase emplace_back push_back pop_back emplace_front push_front pop_front clear swap	assign insert erase emplace_back push_back pop_back emplace_front push_front pop_front clear swap	assign insert erase emplace_back push_back pop_back emplace_front push_front pop_front clear swap	assign insert erase emplace_back push_back pop_back emplace_front push_front pop_front clear swap	assign insert erase emplace_back push_back pop_back emplace_front push_front pop_front clear swap	assign insert erase emplace_back push_back pop_back emplace_front push_front pop_front clear swap
list operations	splice remove remove_if unique merge sort reverse	splice remove remove_if unique merge sort reverse	splice remove remove_if unique merge sort reverse	splice remove remove_if unique merge sort reverse	splice remove remove_if unique merge sort reverse	splice remove remove_if unique merge sort reverse
observers	get_allocator data	get_allocator data	get_allocator data	get_allocator data	get_allocator data	get_allocator data

Wolfgang Schreiner

<http://www.risc.jku.at>

13/99

Associative Containers (cplusplus.com)

Associative containers										
Headers	<set>			<map>			<unordered_set>		<unordered_map>	
Members	constructor destructor assignment begin end cbegin cend	set -set operator=	multiset -multiset operator=	map -map operator=	multimap -multimap operator=	unordered_set -unordered_set operator=	unordered_multiset -unordered_multiset operator=	unordered_map -unordered_map operator=	unordered_multimap -unordered_multimap operator=	
iterators	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	begin end cbegin cend	
const iterators	cbegin cend	cbegin cend	cbegin cend	cbegin cend	cbegin cend	cbegin cend	cbegin cend	cbegin cend	cbegin cend	
capacity	size max_size empty reserve	size max_size empty reserve	size max_size empty reserve	size max_size empty reserve	size max_size empty reserve	size max_size empty reserve	size max_size empty reserve	size max_size empty reserve	size max_size empty reserve	
element access	at operator[]	at operator[]	at operator[]	at operator[]	at operator[]	at operator[]	at operator[]	at operator[]	at operator[]	
modifiers	insert erase clear swap count find	insert erase clear swap count find	insert erase clear swap count find	insert erase clear swap count find	insert erase clear swap count find	insert erase clear swap count find	insert erase clear swap count find	insert erase clear swap count find	insert erase clear swap count find	
operations	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	equal_range lower_bound upper_bound get_allocator key_comp value_comp	
observers	key_eq hash_function	key_eq hash_function	key_eq hash_function	key_eq hash_function	key_eq hash_function	key_eq hash_function	key_eq hash_function	key_eq hash_function	key_eq hash_function	
buckets	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	bucket bucket_count bucket_size max_bucket_count	
hash policy	load_factor max_load_factor	load_factor max_load_factor	load_factor max_load_factor	load_factor max_load_factor	load_factor max_load_factor	load_factor max_load_factor	load_factor max_load_factor	load_factor max_load_factor	load_factor max_load_factor	

Wolfgang Schreiner

<http://www.risc.jku.at>

14/99

Example: A Vector Program


```
#include <iostream>
#include <vector>
#include <algorithm>
using namespace std;

void print(int i) { cout << i << endl; }

int main ()
{
 int values[] = {75, 23, 65, 42, 14};
 vector<int> container(values, values+5); // pointers as iterators

 // iterate over container
 for (vector<int>::iterator it = container.begin(); it != container.end(); it++)
 cout << *it << endl;

 // use algorithm for iteration
 for_each(container.begin(), container.end(), print);


 return 0;
}
```

Wolfgang Schreiner

<http://www.risc.jku.at>

15/99

Example: A List Program


```
#include <iostream>
#include <list>
#include <algorithm>
using namespace std;

void print(int i) { cout << i << endl; }

int main ()
{
 int values[] = {75, 23, 65, 42, 14};
 list<int> container(values, values+5); // pointers as iterators

 // iterate over container
 for (list<int>::iterator it = container.begin(); it != container.end(); it++)
 cout << *it << " ";


 // use algorithm for iteration
 for_each(container.begin(), container.end(), print);

 return 0;
}
```

Wolfgang Schreiner

<http://www.risc.jku.at>

16/99

1. General
2. Sequence Containers
3. Iterators
4. Adaptors
5. Associative Containers
6. Algorithms

Sequence Containers

- **Strict linear sequences of elements**
 - `<vector>`: class template vector
 - Dynamic arrays.
 - `<deque>`: class template deque ("deck")
 - Double-ended queues.
 - `<list>`: class template list
 - Doubly-linked lists.
- **Common operations**
 - Basic: constructor, destructor, `operator=`.
 - Iterators: `begin`, `end`, `rbegin`, `rend`.
 - Capacity: `size`, `max_size`, `empty`, `resize`.
 - Sequential access: `front`, `back`.
 - Random access (not list) `operator[]`, `at`.
 - Modifiers: `assign`, `insert`, `erase`, `swap`, `clear`.
 - Modify end: `push_back`, `pop_back`.
 - Modify begin (not vector): `push_front`, `pop_front`.

Similar interfaces, operations vary in performance.

Class Template vector

cplusplus.com: "C++ Reference".

```
template < class T, class Allocator = allocator<T> > class vector;
```

Vector containers are implemented as dynamic arrays; Just as regular arrays, vector containers have their elements stored in contiguous storage locations, which means that their elements can be accessed not only using iterators but also using offsets on regular pointers to elements.

But unlike regular arrays, storage in vectors is handled automatically, allowing it to be expanded and contracted as needed.

Vectors are good at:

- * Accessing individual elements by their position index (constant time).
- * Iterating over the elements in any order (linear time).
- * Add and remove elements from its end (constant amortized time).

Compared to arrays, they provide almost the same performance for these tasks, plus they have the ability to be easily resized. Although, they usually consume more memory than arrays when their capacity is handled automatically (this is in order to accommodate for extra storage space for future growth).

Example

cplusplus.com: "C++ Reference".


```
#include <iostream>
#include <vector>
using namespace std;

int main () {
 vector<int> myvector (10);
 vector<int>::size_type sz = myvector.size();
 for (unsigned int i=0; i<sz; i++) myvector[i]=i;

 for (unsigned int i=0; i<sz/2; i++) { // reverse vector using operator[]
 int temp = myvector[sz-1-i];
 myvector[sz-1-i]=myvector[i];
 myvector[i]=temp;
 }

 for (unsigned int i=0; i<sz; i++) cout << " " << myvector[i];
 return 0;
}

9 8 7 6 5 4 3 2 1 0
```


Example

cplusplus.com: "C++ Reference".


```
#include <iostream>
#include <vector>
using namespace std;

int main () {
 vector<int> myvector;

 myvector.push_back(10);
 while (myvector.back() != 0)
 {
 myvector.push_back ( myvector.back() -1 );
 }

 for (unsigned i=0; i<myvector.size() ; i++)
 cout << " " << myvector[i];
 return 0;
}

10 9 8 7 6 5 4 3 2 1 0
```


Class vector<bool>

The vector class template has a special template specialization for the bool type. This specialization is provided to optimize for space allocation: In this template specialization, each element occupies only one bit (which is eight times less than the smallest type in C++: char).

The references to elements of a bool vector returned by the vector members are not references to bool objects, but a special member type which is a reference to a single bit, defined inside the vector<bool> class specialization as:

```
class vector<bool>::reference {
 friend class vector;
 reference(); // no public constructor
public:
 ~reference();
 operator bool () const; // convert to bool
 reference& operator= ( const bool x ); // assign from bool
 reference& operator= ( const reference& x ); // assign from bit
 void flip(); // flip bit value.
}
```

For a similar container class to contain bits, but with a fixed size, see bitset.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <vector>
using namespace std;
int main ()
{
 vector<int> myvector; // vector with 10 elements
 for (unsigned int i=1;i<10;i++) myvector.push_back(i);

 myvector.resize(5); // shrink to size 5
 myvector.resize(8,100); // extend to size 8, fill with 100
 myvector.resize(12); // extend to size 12, fill with 0

 for (unsigned int i=0;i<myvector.size();i++)
 cout << " " << myvector[i];
}


1 2 3 4 5 100 100 100 0 0 0 0
```


Class bitset

```
#include <iostream>
#include <string>
#include <bitset>
using namespace std;

int main () {
 bitset<4> first (string("1001"));
 bitset<4> second (string("0011"));
 cout << (first^second) << endl; // 1010 (XOR,assign)
 cout << (first&second) << endl; // 0010 (AND,assign)
 cout << (first|second) << endl; // 0011 (OR,assign)
 cout << (~second) << endl; // 1100 (NOT)
 cout << (second<<1) << endl; // 0110 (SHL)
 cout << (second>>1) << endl; // 0001 (SHR)
 cout << (first==second) << endl; // false (0110==0011)
 cout << (first!=second) << endl; // true (0110!=0011)
 cout << (first&second) << endl; // 0010
 cout << (first|second) << endl; // 0111
 cout << (first^second) << endl; // 0101
 return 0;
}
```


Class Template deque

cplusplus.com: "C++ Reference".


```
template < class T, class Allocator = allocator<T> > class deque;
```

Dequeues may be implemented by specific libraries in different ways, but in all cases they allow for the individual elements to be accessed through random access iterators, with storage always handled automatically (expanding and contracting as needed).

Deque sequences have the following properties:

- * Individual elements can be accessed by their position index.
- * Iteration over the elements can be performed in any order.
- * Elements can be efficiently added and removed from any of its ends (either the beginning or the end of the sequence).

Therefore they provide a similar functionality as the one provided by vectors, but with efficient insertion and deletion of elements also at the beginning of the sequence and not only at its end. On the drawback side, unlike vectors, dequeues are not guaranteed to have all its elements in contiguous storage locations, eliminating thus the possibility of safe access through pointer arithmetics.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <deque>
using namespace std;

int main ()
{
 deque<int> mydeque (2,100); // two ints with a value of 100
 mydeque.push_front (200);
 mydeque.push_front (300);

 for (unsigned i=0; i<mydeque.size(); ++i)
 cout << " " << mydeque[i];
 return 0;
}

300 200 100 100
```


Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <deque>
using namespace std;

int main () {
 deque<int> mydeque;
 mydeque.push_back (100);
 mydeque.push_back (200);
 mydeque.push_back (300);

 while (!mydeque.empty()) {
 cout << " " << mydeque.front();
 mydeque.pop_front();
 }
 cout << "\nFinal size of mydeque is " << int(mydeque.size()) << endl;
 return 0;
}
```

```
100 200 300
Final size of mydeque is 0
```


Class Template list

cplusplus.com: "C++ Reference".

```
template < class T, class Allocator = allocator<T> > class list;
```


List containers are implemented as doubly-linked lists; doubly linked lists can store each of the elements they contain in different and unrelated storage locations. The ordering is kept by the association to each element of a link to the element preceding it and a link to the element following it.

This provides the following advantages to list containers:

- * Efficient insertion/removal of elements in the container (constant time).
- * Efficient moving elements within the container (constant time).
- * Iterating over the elements in forward or reverse order (linear time).

Compared to other base standard sequence containers (vectors and dequeues), lists perform generally better in inserting, extracting and moving elements in any position within the container, and therefore also in algorithms that make intensive use of these, like sorting algorithms.

The main drawback of lists compared to these other sequence containers is that they lack direct access to the elements by their position ...

Example

cplusplus.com: "C++ Reference".


```
// reversing vector
#include <iostream>
#include <list>
using namespace std;

int main ()
{
 list<int> mylist;
 for (int i=1; i<10; i++) mylist.push_back(i);


 mylist.reverse(); // additional member function of list

 for (list<int>::iterator it=mylist.begin(); it!=mylist.end(); ++it)
 cout << " " << *it;
 return 0;
}

9 8 7 6 5 4 3 2 1
```


1. General
2. Sequence Containers
3. Iterators
4. Adaptors
5. Associative Containers
6. Algorithms

Iterators

cplusplus.com: "C++ Reference".

Header <iterator>

In C++, an iterator is any object that, pointing to some element in a range of elements (such as an array or a container), 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 container type (such as a vector) has a specific iterator type designed to iterate through its elements in an efficient way.

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 iterator categories exist:

RandomAccess -> Bidirectional -> Forward -> Input
-> Output

Iterator Categories

cplusplus.com: "C++ Reference".

- * Input and output iterators are the most limited types of iterators, specialized in performing only sequential input or output operations.
- * Forward iterators have all the functionality of input and output iterators, although they are limited to one direction in which to iterate through a range.
- * Bidirectional iterators can be iterated through in both directions. All standard containers 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).

Iterator Operations

category				characteristic	valid expressions
all categories				Can be copied and copy-constructed	X b(a); b = a;
				Can be incremented	++a a++ *a++
Random Access	Bidirectional	Forward	Input	Accepts equality/inequality comparisons	a == b a != b
			Output	Can be dereferenced as an rvalue	*a a->m
			Can be dereferenced to be the left side of an assignment operation	*a = t *a++ = t	
			Can be default-constructed	X a; X()	
			Can be decremented	--a a-- *a--	
				Supports arithmetic operators + and -	a + n n + a n - a a - b
			Supports inequality comparisons (< and >) between iterators	a < b a > b	
			Supports compound assignment operations +=, -=, <= and >=	a += n a -= n a <= b a >= b	
			Supports offset dereference operator ([])	a[n]	

Class <iterator>

cplusplus.com: "C++ Reference".

This is a base class template that can be used to derive iterator classes from it. It is not an iterator class and does not provide any of the functionality an iterator is expected to have.

This base class only provides some member types, which in fact are not required to be present in any iterator type (iterator types have no specific member requirements), but they might be useful, since they define the members needed for the default iterator_traits class template to generate the appropriate iterator_traits class automatically.

```
template <class Category, class T, class Distance = ptrdiff_t,
 class Pointer = T*, class Reference = T&>
struct iterator {
 typedef T value_type;
 typedef Distance  difference_type;
 typedef Pointer pointer;
 typedef Reference  reference;
 typedef Category  iterator_category;
};
```


Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <iterator>
using namespace std;

class myiterator : public iterator<input_iterator_tag, int> {
 int* p;
public:
 myiterator(int* x) :p(x) {}
 myiterator(const myiterator& mit) : p(mit.p) {}
 myiterator& operator++() {++p;return *this;}
 myiterator& operator++(int) {p++;return *this;}
 bool operator==(const myiterator& rhs) {return p==rhs.p;}
 bool operator!=(const myiterator& rhs) {return p!=rhs.p;}
 int& operator*() {return *p;}
};

int main () {
 int numbers[]={10,20,30,40,50};
 myiterator beginning(numbers); myiterator end(numbers+5);
 for (myiterator it=beginning; it!=end; it++) cout << *it << " ";
}
```


Containers and Iterators

cplusplus.com: "C++ Reference".

```
{vector,deque,list>::{begin,end} public member function
```

```
iterator begin ();
const_iterator begin () const;
```


Returns an iterator referring to the first element in the container.

```
iterator end ();
const_iterator end () const;
```

Returns an iterator referring to the past-the-end element in the vector container.

Both iterator and const_iterator are member types.

- * In the vector and deque class template, these are random access iterators.
- * In the list class template, these are bidirectional iterators.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <vector>
using namespace std;

int main ()
{
 vector<int> myvector;
 for (int i=1; i<=5; i++) myvector.push_back(i);

 for ( vector<int>::iterator it=myvector.begin() ; it < myvector.end(); it++ )
 cout << " " << *it;
 return 0;
}

1 2 3 4 5
```


Advancing Iterators

cplusplus.com: "C++ Reference".

```
template function header <iterator>


template <class InputIterator, class Distance>
 void advance (InputIterator& i, Distance n);
```

Advances the iterator i by n elements.

If i is a Random Access Iterator, the function uses once operator+ or operator-, otherwise, the function uses repeatedly the increase or decrease operator (operator++ or operator--) until n elements have been advanced.

Complexity

- * Constant for random access iterators.
- * Linear on n for other categories of iterators.

Example

cplusplus.com: "C++ Reference".

```
#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;
 return 0;
}

The sixth element in mylist is: 50
```


Container Construction with Iterators

cplusplus.com: "C++ Reference".

```
template <class InputIterator> vector
 ( InputIterator first, InputIterator last, const Allocator& = Allocator() );
template <class InputIterator> deque
 ( InputIterator first, InputIterator last, const Allocator& = Allocator() );
template < class InputIterator > list
 ( InputIterator first, InputIterator last, const Allocator& = Allocator() );
```

Iteration constructor: Iterates between first and last, setting a copy of each of the sequence of elements as the content of the container.

With input iterators, we can initialize a container by a range of elements from another container.

Example

cplusplus.com: "C++ Reference".


```
#include <iostream>
#include <list>
using namespace std;

int main () {
 list<int> first; // empty list of ints
 list<int> second (4,100); // four ints with value 100
 list<int> third (second.begin(),second.end()); // iterating through second
 list<int> fourth (third); // a copy of third

 // the iterator constructor can also be used to construct from arrays:
 int myints[] = {16,2,77,29};
 list<int> fifth (myints, myints + sizeof(myints) / sizeof(int) );

 for (list<int>::iterator it = fifth.begin(); it != fifth.end(); it++)
 cout << *it << " ";
}
```

16 2 77 29

Reverse Iterators

cplusplus.com: "C++ Reference".

```
template <class Iterator> class reverse_iterator; header <iterator>
```

This class reverses the direction a bidirectional or random access iterator iterates through a range.

A copy of the original iterator (the base iterator) is kept internally and used to reflect all operations performed on the reverse_iterator: whenever the reverse_iterator is incremented, its base iterator is decreased, and vice versa. The base iterator can be obtained at any moment by calling member base.

Notice however that when an iterator is reversed, the reversed version does not point to the same element in the range, but to the one preceding it. This is so, in order to arrange for the past-the-end element of a range: An iterator pointing to a past-the-end element in a range, when reversed, is changed to point to the last element (not past it) of the range (this would be the first element of the range if reversed). And if an iterator to the first element in a range is reversed, the reversed iterator points to the element before the first element (this would be the past-the-end element of the range if reversed).

Example

cplusplus.com: "C++ Reference".


```
#include <iostream>
#include <iterator>
#include <vector>
using namespace std;

int main () {
 vector<int> myvector;
 for (int i=0; i<10; i++) myvector.push_back(i);
 typedef vector<int>::iterator iter_int;

 iter_int begin (myvector.begin()); // ? 0 1 2 3 4 5 6 7 8 9 ?
 iter_int end (myvector.end()); // ^
 reverse_iterator<iter_int> rev_end (begin); // ^
 reverse_iterator<iter_int> rev_iterator (end); // ^

 for ( ; rev_iterator < rev_end ; ++rev_iterator) cout << *rev_iterator << " ";
 return 0;
}
```

9 8 7 6 5 4 3 2 1 0

Containers and Reverse Iterators

cplusplus.com: "C++ Reference".

```
{vector,deque,list}::rbegin,rend} public member function
```

```
reverse_iterator rbegin ();
const_reverse_iterator rbegin () const;
```


Returns a reverse iterator referring to the last element in the container.

```
reverse_iterator rend ();
const_reverse_iterator rend () const;
```

Both reverse_iterator and const_reverse_iterator are member types defined as reverse_iterator<iterator> and reverse_iterator<const_iterator> respectively.

* In the vector and deque class template, these are reverse random access iterators.

* In the list class template, these are reverse bidirectional iterators.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <vector>
using namespace std;

int main ()
{
 vector<int> myvector;
 for (int i=1; i<=5; i++) myvector.push_back(i);

 vector<int>::reverse_iterator rit;
 for ( rit=myvector.rbegin() ; rit < myvector.rend(); ++rit )
 cout << " " << *rit;
 return 0;
}

5 4 3 2 1
```


Container Operations with Iterators

{vector,deque,list}::* public member functions

```
template <class InputIterator> void assign (InputIterator f, InputIterator l);
void assign (size_type n, const T& u);
```


Assigns new content to the container, dropping all the elements contained in the container object and replacing them by those specified by the parameters.

```
iterator insert (iterator p, const T& x );
void insert (iterator p, size_type n, const T& x);
template <class InputIterator>
void insert (iterator p, InputIterator l);
```

The container is extended by inserting new elements before position p. This effectively increases the container size by the amount of elements inserted.

```
iterator erase ( iterator position );
iterator erase ( iterator first, iterator last );
```

Removes from the list container either a single element (position) or a range of elements ([first,last)). This effectively reduces the list size by the number of elements removed, calling each element's destructor before.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <list>
#include <vector>
using namespace std;


int main () {
 list<int> mylist;
 for (int i=1; i<=5; i++) mylist.push_back(i); // 1 2 3 4 5
 list<int>::iterator it = mylist.begin();
 ++it; // it points now to number 2
 mylist.insert (it,10); // 1 10 2 3 4 5
 // "it" still points to number 2
 mylist.insert (it,2,20); // 1 10 20 2 3 4 5
 --it; // it points now to the second 2
 vector<int> myvector (2,30);
 mylist.insert (it,myvector.begin(),myvector.end());
 // 1 10 20 30 30 20 2 3 4 5
 //
 for (it=mylist.begin(); it!=mylist.end(); it++) cout << " " << *it;
 return 0;
}
```


Example

cplusplus.com: "C++ Reference".

```
...
int main () {
 list<unsigned int> mylist;
 list<unsigned int>::iterator it1,it2;
 for (unsigned int i=1; i<10; i++) mylist.push_back(i*10);
 // 10 20 30 40 50 60 70 80 90
 it1 = it2 = mylist.begin(); // ^^
 advance (it2,6); // ~ ^
 ++it1; // ~ ^
 it1 = mylist.erase (it1); // 10 30 40 50 60 70 80 90
 // ~ ^
 it2 = mylist.erase (it2); // 10 30 40 50 60 80 90
 // ~ ^
 ++it1; // ~ ^
 --it2; // ~ ^
 mylist.erase (it1,it2); // 10 30 60 80 90
 // ~
 for (it1=mylist.begin(); it1!=mylist.end(); ++it1) cout << " " << *it1;
}
```


Stream Iterators

cplusplus.com: "C++ Reference".


```
template <class T, class charT=char, class traits=char_traits<charT>,
 class Distance = ptrdiff_t> class istream_iterator;
```

Istream iterators are a special input iterator class designed to read successive elements from an input stream ... whenever operator++ is used on the iterator, it extracts an element (with >>) from the stream.

A special value for this iterator exists: the end-of-stream; When an iterator is set to this value has either reached the end of the stream (operator void* applied to the stream returns false) or has been constructed using its default constructor (without associating it with any basic_istream object).

```
template <class T, class charT=char, class traits=char_traits<charT>,
 class Distance = ptrdiff_t> class ostream_iterator;
```

Ostream iterators are a special output iterator class designed to write into successive elements of an output stream ... whenever an assignment operator is used on the ostream_iterator (even when dereferenced) it inserts a new element into the stream. Optionally, a delimiter can be specified on construction which is written to the stream after each element is inserted.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <iterator>
#include <string>
using namespace std;

int main () {
 istream_iterator<char> eos; // end-of-range iterator
 istream_iterator<char> iit (cin); // stdin iterator
 string mystring;
 cout << "Please, enter your name: ";
 while (iit!=eos && *iit!='\n') {
 mystring += *iit;
 iit++;
 }
 cout << "Your name is " << mystring << ".\n";
 return 0;
}
```

```
Please, enter your name: HAL 9000
Your name is HAL 9000.
```


Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <iterator>
#include <vector>
using namespace std;


int main () {
 vector<int> myvector;
 for (int i=1; i<10; ++i) myvector.push_back(i*10);

 ostream_iterator<int> out_it (cout, ", ");
 for (vector<int>::iterator it = myvector.begin(); it != myvector.end(); it++)
 {
 *out_it = *it;
 out_it++;
 }
 return 0;
}
```

```
10, 20, 30, 40, 50, 60, 70, 80, 90,
```


1. General
2. Sequence Containers
3. Iterators
4. Adaptors
5. Associative Containers
6. Algorithms

Adaptors

cplusplus.com: "C++ Reference".

stack, queue and priority_queue are implemented as container adaptors. Container adaptors are not full container classes, but classes that provide a specific interface relying on an object of one of the container classes (such as deque or list) to handle the elements. The underlying container is encapsulated in such a way that its elements are accessed by the members of the container class independently of the underlying container class used.

		Container Adaptors			
Headers		<stack>		<queue>	
Members		stack	queue	priority_queue	
	constructor*	constructor	constructor	constructor	
capacity	size	O(1) size	size	size	
	empty	O(1) empty	empty	empty	
element access	front	O(1)	front		
	back	O(1)	back		
	top	O(1) top		top	
modifiers	push	O(1) push	push	push	
	pop	O(1) pop	pop	pop	

Class Template stack

cplusplus.com: "C++ Reference".


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

Stacks are a type of container adaptors, specifically designed to operate in a LIFO context (last-in first-out), where elements are inserted and extracted only from the end of the container. ... Elements are pushed/popped from the "back" of the specific container, which is known as the top of the stack.

The underlying container may be any of the standard container class templates or some other specifically designed container class. The only requirement is that it supports the following operations:

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

Therefore, the standard container class templates vector, deque and list can be used. By default, if no container class is specified for a particular stack class, the standard container class template deque is used.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <stack>
using namespace std;

int main () {
 stack<int> mystack;
 for (int i=0; i<5; ++i) mystack.push(i);

 while (!mystack.empty()) {
 cout << " " << mystack.top();
 mystack.pop();
 }
 return 0;
}
```

4 3 2 1 0

Class Template queue

cplusplus.com: "C++ Reference".


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

queues are a type of container adaptors, specifically designed to operate in a FIFO context (first-in first-out), where elements are inserted into one end of the container and extracted from the other. ... Elements are pushed into the "back" of the specific container and popped from its "front".

The underlying container may be one of the standard container class template or some other specifically designed container class. The only requirement is that it supports the following operations:

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

Therefore, the standard container class templates deque and list can be used. By default, if no container class is specified for a particular queue class, the standard container class template deque is used.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <queue>
using namespace std;

int main () {
 queue<int> myqueue;
 int myint;

 do {
 // enter integers (0 to end)
 cin >> myint;
 myqueue.push (myint);
 } while (myint);

 while (!myqueue.empty()) {
 // print integers (in the same order
 // in which they were entered)
 cout << " " << myqueue.front();
 myqueue.pop();
 }
 return 0;
}
```


Class Template priority_queue

cplusplus.com: "C++ Reference".


```
template < class T, class Container = vector<T>,
 class Compare = less<typename Container::value_type> > class priority_queue;
```

Priority queues are a type of container adaptors, specifically designed such that its first element is always the greatest of the elements it contains, according to some strict weak ordering condition. This context is similar to a heap where only the max heap element can be retrieved and elements can be inserted indefinitely. ... Elements are popped from the "back" of the specific container, which is known as the top of the priority queue.

The underlying container may be any ... container class. The only requirement is that it must be accessible through random access iterators and it must support the following operations:

- * front()
- * push_back()
- * pop_back()

Therefore, the standard container class templates vector and deque can be used. By default ... the standard container class template vector is used.

Class Template priority_queue

cplusplus.com: "C++ Reference".

```
template < class T, class Container = vector<T>,
 class Compare = less<typename Container::value_type> > class priority_queue;
```

```
template <class T> struct less : binary_function <T,T,bool> {
 bool operator() (const T& x, const T& y) const {return x<y;}
};
```

Compare is a class such that the expression comp(a,b), where comp is an object of this class and a and b are elements of the container, returns true if a is to be placed earlier than b in a strict weak ordering operation. This can either be a class implementing a function call operator or a pointer to a function. This defaults to less<T>, which returns the same as applying the less-than operator (a<b).

The priority_queue object uses this expression when an element is inserted or removed from it (using push or pop, respectively) to grant that the element popped is always the greater in the priority queue.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <queue>
using namespace std;
```


```
int main () {
 priority_queue<int> mypq;
 mypq.push(30);
 mypq.push(100);
 mypq.push(25);
 mypq.push(40);

 while (!mypq.empty()) {
 cout << " " << mypq.top();
 mypq.pop();
 }
 return 0;
}
```

100 40 30 25

1. General
2. Sequence Containers
3. Iterators
4. Adaptors
- 5. Associative Containers**
6. Algorithms

Associative Containers

- Elements organized for fast access by keys
 - `<set>`: class templates `set` and `multiset`.
 - (Multi)sets of elements (elements themselves are the keys).
 - `<map>`: class templates `map` and `multimap`.
 - Mappings of keys to (sets of) values.
- Common operations
 - Most operations of sequence containers.
 - Except sequential access, random access, modification of begin and end of container.
 - Observers: `key_comp`, `value_comp`.
 - Miscellaneous operations: `find`, `count`, `lower_bound`, `upper_bound`, `equal_range`.

Chosen according to required mathematical functionality.

Class Templates `set` and `multiset`

```
template < class Key, class Compare = less<Key>,
 class Allocator = allocator<Key> > class (multi)set;
```

Sets are a kind of associative containers that stores unique elements, and in which the elements themselves are the keys. Internally, the elements in a set are always sorted from lower to higher following a specific strict weak ordering criterion set on container construction. Sets are typically implemented as binary search trees. Therefore, the main characteristics of set as an associative container are:

- * Unique element values: no two elements in the set can compare equal to each other. For a similar associative container allowing for multiple equivalent elements, see `multiset`.
- * The element value is the key itself. For a similar associative container where elements are accessed using a key, but map to a value different than this key, see `map`.
- * Elements follow a strict weak ordering at all times. Unordered associative arrays, like `unordered_set`, are available in implementations following TR1.

Multisets ... allow for multiple keys with equal values.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <set>
using namespace std;

int main () {
 int myints[] = {75,23,65,23,42,13}; // 23 occurs twice
 set<int> myset (myints,myints+6);
 myset.insert(23); // once more 23 is inserted

 for ( set<int>::iterator it=myset.begin() ; it != myset.end(); it++ )
 cout << " " << *it;
 return 0;
}

13 23 42 65 75
```

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <set>
using namespace std;

int main () {
 int myints[] = {75,23,65,23,42,13}; // 23 occurs twice
 multiset<int> myset (myints,myints+6);
 myset.insert(23); // once more 23 is inserted

 for ( multiset<int>::iterator it=myset.begin() ; it != myset.end(); it++ )
 cout << " " << *it;
 return 0;
}

13 23 23 23 42 65 75
```


Class Templates map and multimap


```
template < class Key, class T, class Compare = less<Key>,
 class Allocator = allocator<pair<const Key,T> > > class (multi)map;
```

Maps are a kind of associative containers that stores elements formed by the combination of a key value and a mapped value. In a map, the key value is generally used to uniquely identify the element, while the mapped value is some sort of value associated to this key. Types of key and mapped value may differ. Internally, the elements in the map are sorted from lower to higher key value following a specific strict weak ordering criterion set on construction. Therefore, the main characteristics of a map as an associative container are:

- * Unique key values: no two elements in the map have keys that compare equal to each other. For a similar associative container allowing for multiple elements with equivalent keys, see multimap.
- * Each element is composed of a key and a mapped value. For a simpler associative container where the element value itself is its key, see set.
- * Elements follow a strict weak ordering at all times.

Maps ... implement the direct access operator (operator[]) which allows for direct access of the mapped value.

Multimaps ... allow different elements to have the same key value.

Example

cplusplus.com: "C++ Reference".


```
#include <iostream>
#include <map>
using namespace std;

int main () {
 map<char,int> mymap;
 map<char,int>::iterator it;

 mymap['b'] = 100;
 mymap['a'] = 200;
 mymap['c'] = 300;

 for ( it=mymap.begin() ; it != mymap.end(); it++ )
 cout << (*it).first << " => " << (*it).second << endl;
 return 0;
}

a => 200
b => 100
c => 300
```


Example

cplusplus.com: "C++ Reference".


```
#include <iostream>
#include <map>
using namespace std;

int main () {
 multimap<char,int> mymultimap;
 multimap<char,int>::iterator it;

 mymultimap.insert (pair<char,int>('a',10));
 mymultimap.insert (pair<char,int>('b',20));
 mymultimap.insert (pair<char,int>('b',150));

 for ( it=mymultimap.begin() ; it != mymultimap.end(); it++ )
 cout << (*it).first << " => " << (*it).second << endl;
 return 0;
}

a => 10
b => 20
b => 150
```


Member Function find

```
iterator find ( const key_type& x ) const;
```


Searches the container for an element with a value of x and returns an iterator to it if found, otherwise it returns an iterator to the element past the end of the container.

```
#include <iostream>
#include <map>
using namespace std;

int main ()
{
 map<char,int> mymap;
 map<char,int>::iterator it;

 mymap['a']=50; mymap['b']=100;

 it = mymap.find('b');
 if (it != mymap.end()) mymap.erase (it);
 cout << "a => " << mymap.find('a')->second << '\n';
 return 0;
}
```


Member Function count


```
size_type count ( const key_type& x ) const;
```

Searches the container for an element with a key of x and returns the number of times the element appears in the container.

```
#include <iostream>
#include <set>
using namespace std;

int main () {
 set<int> myset;
 for (int i=1; i<5; i++) myset.insert(i*3); // set: 3 6 9 12
 for (int i=0; i<10; i++) {
 cout << i;
 if (myset.count(i)>0)
 cout << " is an element of myset.\n";
 else cout << " is not an element of myset.\n";
 }
 return 0;
}

0 is not an element of myset. ...
```


Member Functions lower/upper_bound

```
iterator lower/upper_bound ( const key_type& x );
```

lower_bound returns an iterator pointing to the first element in the container whose key does not compare less than x (using the container's comparison object), i.e. it is either equal or greater. upper_bound returns an iterator pointing to the first element in the container whose key compares greater than x.

```
#include <iostream>
#include <map>
using namespace std;
int main () {
 map<char,int> mymap;
 mymap['a']=20; mymap['b']=40; mymap['c']=60; mymap['d']=80; mymap['e']=100;
 map<char,int>::iterator itlow=mymap.lower_bound ('b'); // itlow points to b
 map<char,int>::iterator itup=mymap.upper_bound ('d'); // itup points to e
 mymap.erase(itlow,itup); // erases [itlow,itup)
 for (map<char,int>::iterator it=mymap.begin() ; it != mymap.end(); it++ )
 cout << (*it).first << " => " << (*it).second << " ";
 return 0;
}

a => 20 e => 100
```


Member Function equal_range

```
pair<iterator,iterator> equal_range ( const key_type& x ) const;
```

Returns the bounds of a range that includes all the elements in the container with a key that compares equal to x. If x does not match any key in the container, the range has a length of zero, with both iterators pointing to the nearest value greater than x, if any, or to the element past the end of the container if x is greater than all the elements in the container.


```
#include <iostream>
#include <set>
using namespace std;
int main () {
 int myints[] = {77,30,16,2,30,30};
 multiset<int> mymultiset (myints, myints+6); // 2 16 30 30 30 77
 pair<multiset<int>::iterator,multiset<int>::iterator>
 ret = mymultiset.equal_range(30); // ^ ^
 for (multiset<int>::iterator it=ret.first; it!=ret.second; ++it)
 cout << " " << *it;
 return 0;
}

30 30 30
```


1. General
2. Sequence Containers
3. Iterators
4. Adaptors
5. Associative Containers
6. Algorithms

Header <algorithm>

The standard library comes with a rich set of (so-called) algorithms.

- **Algorithm:** a template function operating on a range of elements.
 - A range is a sequence of objects accessible by iterators/pointers.
 - Iterator type is argument of function template.
 - Iterators of this type are arguments to function.

```
template<class InIter, class T>
InIter find(InIter first, InIter last, const T& value);
```
 - Works on any object that provides suitable iterators/pointers.
 - Containers, plain arrays, streams.
 - **Algorithms and containers are mostly orthogonal.**
 - New algorithms can be written without modifying containers.
 - Algorithms will be automatically applicable on containers.
 - New containers can be developed without modifying algorithms.
 - Containers can be immediately processed by algorithms.

When processing containers, remember the already available algorithms.

Header <functional>

Many algorithms operate on function objects.

- **Function object:** any object that provides function application.
 - Any function and any object that provides operator().

```
struct F { int operator()(int a) {return a;} };
F f; int x = f(0); // function-like syntax with object f
```
 - **<functional>** provides a collection of function object templates.
 - Unary function objects inherit from unary_function.

```
template <class Arg, class Result>
struct unary_function {
 typedef Arg argument_type;
 typedef Result result_type;
};
```
 - Binary function objects inherit from binary_function.

```
template <class Arg1, class Arg2, class Result>
struct binary_function {
 typedef Arg1 first_argument_type;
 typedef Arg2 second_argument_type;
 typedef Result result_type;
};
```


Example


```
#include <iostream>
#include <functional>
using namespace std;

struct Compare : public binary_function<int,int,bool> {
 bool operator() (int a, int b) {return (a==b);}
};


int main () {
 Compare::first_argument_type input1;
 Compare::second_argument_type input2;
 cout << "Please enter first number: "; cin >> input1;
 cout << "Please enter second number: "; cin >> input2;
 cout << "Numbers " << input1 << " and " << input2;
 Compare Compare_object;
 Compare::result_type result = Compare_object (input1,input2);
 if (result)
 cout << " are equal.\n";
 else
 cout << " are not equal.\n";
 return 0;
}
```


Function Objects

cplusplus.com: "C++ Reference".

plus	Addition function object class
minus	Subtraction function object class
multiplies	Multiplication function object class
divides	Division function object class
modulus	Modulus function object class
negate	Negative function object class
equal_to	Function object class for equality comparison
not_equal_to	Function object class for non-equality comparison
greater	Function object class for greater-than inequality comparison
less	Function object class for less-than inequality comparison
greater_equal	Function object class for greater-than-or-equal-to comparison
less_equal	Function object class for less-than-or-equal-to comparison
logical_and	Logical AND function object class
logical_or	Logical OR function object class
logical_not	Logical NOT function object class
...	

Example

cplusplus.com: "C++ Reference".

```
template <class T> struct less : binary_function <T,T,bool> {
 bool operator() (const T& x, const T& y) const
 {return x<y;}
};
```

Objects of this class can be used with some standard algorithms such as sort, merge or lower_bound.

```
#include <iostream>
#include <functional>
#include <algorithm>
using namespace std;
```

```
int main () {
 int foo[]={10,20,5,15,25};
 sort (foo, foo+5, less<int>() ); // 5 10 15 20 25
 return 0;
}
```


Non-Modifying Sequence Operations

cplusplus.com: "C++ Reference".

for_each	Apply function to range
find	Find value in range
find_if	Find element in range
find_end	Find last subsequence in range
find_first_of	Find element from set in range
adjacent_find	Find equal adjacent elements in range
count	Count appearances of value in range
count_if	Return number of elements in range satisfying condition
mismatch	Return first position where two ranges differ
equal	Test whether the elements in two ranges are equal
search	Find subsequence in range
search_n	Find succession of equal values in range

These operations do not modify the contents of the sequence.

Algorithm for_each

cplusplus.com: "C++ Reference".

```
template <class InputIterator, class Function>
Function for_each (InputIterator first, InputIterator last, Function f);
```

Applies function f to each of the elements in the range [first,last).

The behavior of this template function is equivalent to:

```
template<class InputIterator, class Function>
Function for_each(InputIterator first, InputIterator last, Function f)
{
 while ( first!=last ) f(*first++);
 return f;
}
```


Example

clusplus.com: "C++ Reference".

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;


void myfunction (int i) { cout << " " << i; }
struct myclass { void operator() (int i) {cout << " " << i;}};

int main () {
 vector<int> myvector;
 myvector.push_back(10); myvector.push_back(20); myvector.push_back(30);

 for_each (myvector.begin(), myvector.end(), myfunction);

 myclass myobject;
 for_each (myvector.begin(), myvector.end(), myobject);
 return 0;
}

10 20 30 10 20 30
```


Example

clusplus.com: "C++ Reference".


```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;

int main () {
 int myints[] = { 10, 20, 30 ,40 };
 int *p = find(myints,myints+4,30);
 ++p;
 cout << "The element following 30 is " << *p << endl;

 vector<int> myvector (myints,myints+4);
 vector<int>::iterator it = find (myvector.begin(), myvector.end(), 30);
 ++it;
 cout << "The element following 30 is " << *it << endl;
 return 0;
}

The element following 30 is 40
The element following 30 is 40
```

Algorithm find

clusplus.com: "C++ Reference".

```
template <class InputIterator, class T>
InputIterator find ( InputIterator first, InputIterator last, const T& value );


Returns an iterator to the first element in the range [first,last) that
compares equal to value, or last if not found.
```

The behavior of this function template is equivalent to:

```
template<class InputIterator, class T>
InputIterator find ( InputIterator first, InputIterator last, const T& value )
{
 for ( ;first!=last; first++) if ( *first==value ) break;
 return first;
}
```

Complexity

At most, performs as many comparisons as the number of elements in the range [first,last).

Algorithm find_if

clusplus.com: "C++ Reference".

```
template <class InputIterator, class Predicate>
InputIterator find_if(InputIterator first, InputIterator last, Predicate pred);

Returns an iterator to the first element in the range [first,last) for which
applying pred to it, is true.
```

The behavior of this function template is equivalent to:

```
template<class InputIterator, class Predicate>
InputIterator find_if(InputIterator first, InputIterator last, Predicate pred)
{
 for ( ; first!=last ; first++ ) if ( pred(*first) ) break;
 return first;
}
```


Example

clusplus.com: "C++ Reference".


```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;

bool IsOdd (int i) { return ((i%2)==1); }

int main () {
 vector<int> myvector;
 myvector.push_back(10);
 myvector.push_back(25);
 myvector.push_back(40);
 myvector.push_back(55);

 vector<int>::iterator it = find_if (myvector.begin(), myvector.end(), IsOdd);
 cout << "The first odd value is " << *it << endl;
 return 0;
}

The first odd value is 25
```


Algorithm copy


```
template <class InIter, class OutIter>
OutIter copy ( InIter first, InIter last, OutIter result );
```

Copies the elements in the range [first,last) into a range beginning at result. Returns an iterator to the last element in the destination range.

The behavior of this function template is equivalent to:

```
template<class InIter, class OutIter>
OutIter copy ( InIter first, InIter last, OutIter result )
{
 while (first!=last) *result++ = *first++;
 return result;
}
```


If both ranges overlap in such a way that result points to an element in the range [first,last), the function copy_backward should be used instead.

Modifying Sequence Operations

copy	Copy range of elements
copy_backward	Copy range of elements backwards
swap	Exchange values of two objects
swap_ranges	Exchange values of two ranges
iter_swap	Exchange values of objects pointed by two iterators
transform	Apply function to range
replace	Replace value in range
replace_if	Replace values in range
replace_copy	Copy range replacing value
replace_copy_if	Copy range replacing value
fill	Fill range with value
fill_n	Fill sequence with value
generate	Generate values for range with function
generate_n	Generate values for sequence with function
remove	Remove value from range
remove_if	Remove elements from range
remove_copy	Copy range removing value
remove_copy_if	Copy range removing values
unique	Remove consecutive duplicates in range
unique_copy	Copy range removing duplicates
reverse	Reverse range
reverse_copy	Copy range reversed
rotate	Rotate elements in range
rotate_copy	Copy rotated range
random_shuffle	Rearrange elements in range randomly
partition	Partition range in two
stable_partition	Partition range in two - stable ordering

These operations modify the contents of the sequence.

Example

clusplus.com: "C++ Reference".


```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;

int main () {
 int myints[]={10,20,30,40,50,60,70};
 vector<int> myvector;

 myvector.resize(7); // allocate space for 7 elements
 copy ( myints, myints+7, myvector.begin() );

 for (vector<int>::iterator it=myvector.begin(); it!=myvector.end(); ++it)
 cout << " " << *it;
 return 0;
}

10 20 30 40 50 60 70
```


Algorithm transform

```
template < class InIter, class OutIter, class UnaryOp >
OutIter transform ( InIter first1, InIter last1, OutIter result, UnaryOp op );
```

```
template < class InIter1, class InIter2, class OutIter, class BinaryOp >
OutIter transform ( InIter1 first1, InIter1 last1,
 InIter2 first2, OutIter result, BinaryOp binary_op );
```

The first version applies `op` to all the elements in the input range `([first1,last1))` and stores each returned value in the range beginning at `result`. The second version uses as argument for each call to `binary_op` one element from the first input range `([first1,last1))` and one element from the second input range (beginning at `first2`). The behavior of this function template is equivalent to:

```
template < class InIter, class OutIter, class UnaryOperator >
OutIter transform ( InIter first1, InIter last1,
 OutIter result, UnaryOperator op )
{
 while (first1 != last1)
 *result++ = op(*first1++); // or: *result++=binary_op(*first1++,*first2++);
 return result;
}
```


Example

clusplus.com: "C++ Reference".

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;


int op_increase (int i) { return ++i; }
int op_sum (int i, int j) { return i+j; }

int main () {
 vector<int> first, second;
 for (int i=1; i<6; i++) first.push_back (i*10); // first: 10 20 30 40 50
 second.resize(first.size()); // allocate space

 transform (first.begin(), first.end(), second.begin(), op_increase);
 // second: 11 21 31 41 51

 transform (first.begin(), first.end(), second.begin(), first.begin(), op_sum);
 // first: 21 41 61 81 101

 return 0;
}
```


Algorithm generate

clusplus.com: "C++ Reference".

```
template <class ForwardIterator, class Generator>
void generate ( ForwardIterator first, ForwardIterator last, Generator gen );
```

Sets the value of the elements in the range `[first,last)` to the value returned by successive calls to `gen`.

The behavior of this function template is equivalent to:

```
template <class ForwardIterator, class Generator>
void generate ( ForwardIterator first, ForwardIterator last, Generator gen )
{
 while (first != last) *first++ = gen();
}
```


Example

clusplus.com: "C++ Reference".


```
#include <iostream>
#include <algorithm>
#include <vector>
#include <cstdlib>
using namespace std;

int RandomNumber () { return (rand()%100); }
struct c_unique { int c; c_unique() {c=0;} int operator()() {return ++c;}};

int main () {
 vector<int> myvector (8); // e.g.: 57 87 76 66 85 54 17 15
 generate (myvector.begin(), myvector.end(), RandomNumber);

 c_unique UniqueNumber; // 1 2 3 4 5 6 7 8
 generate (myvector.begin(), myvector.end(), UniqueNumber);
 return 0;
}
```


Sorting and Operations on Sorted Ranges

cplusplus.com: "C++ Reference".

<code>sort</code>	Sort elements in range
<code>stable_sort</code>	Sort elements preserving order of equivalents
<code>partial_sort</code>	Partially Sort elements in range
<code>partial_sort_copy</code>	Copy and partially sort range
<code>nth_element</code>	Sort element in range
<code>lower_bound</code>	Return iterator to lower bound
<code>upper_bound</code>	Return iterator to upper bound
<code>equal_range</code>	Get subrange of equal elements
<code>binary_search</code>	Test if value exists in sorted array
<code>merge</code>	Merge sorted ranges
<code>inplace_merge</code>	Merge consecutive sorted ranges
<code>includes</code>	Test whether sorted range includes another one
<code>set_union</code>	Union of two sorted ranges
<code>set_intersection</code>	Intersection of two sorted ranges
<code>set_difference</code>	Difference of two sorted ranges
<code>set_symmetric_difference</code>	Symmetric difference of two sorted ranges

Algorithm sort

cplusplus.com: "C++ Reference".

```
template <class RandomAccessIterator>
void sort (RandomAccessIterator first, RandomAccessIterator last);

template <class RandomAccessIterator, class Compare>
void sort (RandomAccessIterator first, RandomAccessIterator last, Compare comp);
```


Sorts the elements in the range `[first,last)` into ascending order. The elements are compared using `operator<` for the first version, and `comp` for the second. Elements that would compare equal to each other are not guaranteed to keep their original relative order.

Complexity

Approximately $N \cdot \log N$ comparisons on average (where N is `last-first`).

In the worst case, up to N^2 , depending on specific sorting algorithm used by library implementation.

Example

cplusplus.com: "C++ Reference".

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;


bool myfunction (int i,int j) { return (i<j); }
struct myclass { bool operator() (int i,int j) { return (i<j);} };

int main () {
 int myints[] = {32,71,12,45,26,80,53,33};
 vector<int> myvector (myints, myints+8); // 32 71 12 45 26 80 53 33

 sort (myvector.begin(), myvector.begin()+4); // (12 32 45 71) 26 80 53 33
 // 12 32 45 71 (26 33 53 80)
 sort (myvector.begin()+4, myvector.end(), myfunction);

 myclass myobject; // (12 26 32 33 45 53 71 80)
 sort (myvector.begin(), myvector.end(), myobject);
 return 0;
}
```

Algorithm lower_bound

cplusplus.com: "C++ Reference".


```
template <class FwdIterator, class T> FwdIterator lower_bound
(FwdIterator first, FwdIterator last, const T& val);
template <class FwdIterator, class T, class Compare> FwdIterator lower_bound
(FwdIterator first, FwdIterator last, const T& val, Compare comp);
```

Returns an iterator pointing to the first element in the range `[first,last)` which does not compare less than `val`.

The elements are compared using `operator<` for the first version, and `comp` for the second. The elements in the range shall already be sorted according to this same criterion (`operator<` or `comp`), or at least partitioned with respect to `val`. The function optimizes the number of comparisons performed by comparing non-consecutive elements of the sorted range, which is specially efficient for random-access iterators.

Complexity

On average, logarithmic in the distance between `first` and `last`: Performs approximately $\log_2(N)+1$ element comparisons (where N is this distance). On non-random-access iterators, the iterator advances produce themselves an additional linear complexity in N on average.

Example

clusplus.com: "C++ Reference".

```
#include <iostream> // std::cout
#include <algorithm> // std::lower_bound, std::upper_bound, std::sort
#include <vector> // std::vector
using namespace std;

int main () {
 int myints[] = {10,20,30,30,20,10,10,20};
 vector<int> v(myints,myints+8); // 10 20 30 30 20 10 10 20
 sort (v.begin(), v.end()); // 10 10 10 20 20 20 30 30

 vector<int>::iterator low,up;
 low=lower_bound (v.begin(), v.end(), 20); //
 up=upper_bound (v.begin(), v.end(), 20); //

 cout << "lower_bound at position " << (low - v.begin()) << '\n';
 cout << "upper_bound at position " << (up - v.begin()) << '\n';
 return 0;
}
```


lower_bound at position 3
upper_bound at position 6

Wolfgang Schreiner

<http://www.risc.jku.at>

97/99

Algorithm merge

clusplus.com: "C++ Reference".

```
template <class InIter1, class InIter2, class OutIter>
OutIter merge ( InIter1 first1, InIter1 last1, InIter2 first2, InIter2 last2,
 OutIter result [, Compare comp] );
```

Combines the elements in the sorted ranges [first1,last1) and [first2,last2), into a new range beginning at result with its elements sorted. The comparison for sorting uses either operator< for the first version, or comp for the second. For the function to yield the expected result, the elements in the both ranges shall already be ordered according to the same strict weak ordering criterion (operator< or comp). The resulting range is also sorted according to it.

The behavior of this function template is equivalent to:

```
template <class InIter1, class InIter2, class OutIter>
OutIter merge ( InIter1 first1, InIter1 last1, InIter2 first2, InIter2 last2,
 OutIter result ) {
 while (true) {
 *result++ = (*first2<*first1)? *first2++ : *first1++;
 if (first1==last1) return copy(first2,last2,result);
 if (first2==last2) return copy(first1,last1,result); } }
```

Wolfgang Schreiner

<http://www.risc.jku.at>

98/99

Example

clusplus.com: "C++ Reference".

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;

int main () {
 int first[] = {5,10,15,20,25};
 int second[] = {50,40,30,20,10};
 vector<int> v(10);

 sort (first,first+5);
 sort (second,second+5);
 merge (first,first+5,second,second+5,v.begin());

 for (vector<int>::iterator it=v.begin(); it!=v.end(); ++it)
 cout << " " << *it;
 return 0;
}
```

5 10 10 15 20 20 25 30 40 50

Wolfgang Schreiner

<http://www.risc.jku.at>

99/99