

Zaawansowane programowanie w C++ (PCP)

Wykład 8 - biblioteka standardowa. Kolekcje i iteratory

dr inż. Robert Nowak

27 kwietnia 2007

Powtórzenie - sprytnie wskaźniki

Zalety: upraszczają zarządzanie obiektami na stercie

Wady: narzuty

Sprytnie wskaźniki dostępne w bibliotekach standardowych:

- ▶ `boost::scoped_ptr`
- ▶ `std::auto_ptr`
- ▶ `boost::shared_ptr`
- ▶ `boost::weak_ptr`
- ▶ `boost::intrusive_ptr`

Lista kolekcji standardowych

<code>vector<T></code>	jodnowymiarowa tablica
<code>list<T></code>	lista dwukierunkowa
<code>deque<T></code>	kolejka o dwu końcach
<code>queue<T></code>	kolejka
<code>priority_queue<T></code>	kolejka priorytetowa
<code>stack<T></code>	stos
<code>set<T></code>	zbiór
<code>map<T></code>	tablica asocjacyjna (słownik)
<code>multiset<T></code>	zbiór, wartość może występować wielokrotnie
<code>multimap<T></code>	słownik, klucz może występować wielokrotnie

iteratory

Iterator (forward iterator):

- ▶ dereferencja (dostęp do elementu)
- ▶ inkrementacja (wskazuje następny element)

iteratory przykład

```
vector<int> v;  
//operacje na wektorze  
vector<int>::const_iterator ii = v.begin();  
for(; ii != v.end(); ++ii )  
 /*ii dostarcza element wskazywany przez iterator  
  
list<int> l;  
//operacje na liście  
list<int>::const_iterator ii = l.begin();  
for(; ii != l.end(); ++ii )  
 /*ii dostarcza element wskazywany przez iterator
```

Używaj iteratorów do dostępu do elementów kolekcji

std::vector

Nagłówek: <vector>

//Deklaracja

```
template<class T, class A=allocator<T> >  
class std::vector;
```

vector

vector - definicje typów

value_type	typ elementu
iterator	iterator do elementów wektora
const_iterator	
reverse_iterator	iterator odwrotny
const_reverse_iterator	
pointer, const_pointer	wskaźnik do elementu
reference, const_reference	referencja do elementu

```
typedef vector<int> MyVector; //Definicja typu kolekcji
MyVector v; //Przykładowa kolekcja
//utworzenie obiektu iteratora
MyVector::const_iterator ii = v.begin(); //ii jest iteratorem
MyVector::value_type val = v[0]; //val ma typ taki jak element
```

vector - dostęp do elementów

Dostęp do elementu:

reference operator[](size_type n); const_reference operator[](size_type n) const;	bez kontroli
reference at(size_type n); const_reference at(size_type n) const;	kontrola zakresu
reference front(); const_reference front() const; reference back(); const_reference back() const;	pierwszy element ostatni element

Informacje pomocnicze:

size_type size() const; size_type capacity() const;	liczba elementów liczba elementów dla których zaalokowano pamięć
bool empty() const;	bada czy size() == 0

vector - konstruktory

<pre>vector(); vector(size_type n, const T& val = T()); template<class In> vector(In first, In last); vector(const vector& v); vector& operator=(const vector& v);</pre>	<p>pusty kontener n kopii val kopiuje zakres konstruktor kopiujący</p>
--	--

Przykłady:

```
const int TAB[] = { 3, 2, 0, 8 };  
const int TAB_SIZE = sizeof(TAB)/sizeof(TAB[0]);  
//kopiowanie zakresu  
vector<int> v(TAB, TAB + TAB_SIZE);  
//Wypełnia stałą  
vector<int> v2(TAB_SIZE, 0);  
vector<int> v3 = v1; //Konstruktor kopiujący
```

vector - przeglądanie kolejnych elementów

iterator <code>begin()</code> ;	iterator do pierwszego elementu
iterator <code>end()</code> ;	iter. do pierwszego za ostatnim
reverse_iterator <code>rbegin()</code> ;	iteratory dla odwrotnej kolejności
reverse_iterator <code>rend()</code> ;	

vector - dodawanie i usuwanie elementów

<code>void push_back(const T&);</code> <code>void pop_back();</code>	wstawia na koniec usuwa ostatni
<code>iterator insert(iterator pos, const T& t);</code> <code>iterator erase(iterator pos);</code>	wstawia przed usuwa
<code>template<class In></code> <code>void insert(iterator pos, In first, In last);</code> <code>iterator erase(iterator first, iterator last);</code>	wstawia zakres usuwa
<code>void clear();</code>	usuwa wszystkie

Inne funkcje:

- ▶ `void vector::swap(vector& v);`
- ▶ `bool operator==(const vector&, const vector&);`
- ▶ `bool operator<(const vector&, const vector&);`

Specjalizacje: `vector<bool>`

std::list

Nagłówek: <list>

//Deklaracja

```
template<class T, class A=allocator<T> >  
class std::vector;
```


operacje dla listy dwukierunkowej

dostarcza operacji takich jak vector za wyjątkiem:

- ▶ dostępu swobodnego do elementów
 - ▶ operatora indeksowania (operator[])
 - ▶ metody at()
- ▶ rezerwacji pamięci (capacity(), reserve())

Dodatkowe operacje:

- ▶ operacje na początku listy:
 - ▶ reference front();
 - ▶ const_reference front() const;
 - ▶ void push_front(const T&);
 - ▶ void pop_front();
- ▶ inne operacje:
 - ▶ void remove(const T& val); //usuwa el. równe val
 - ▶ void reverse(); //odwraca porządek elementów
 - ▶ splice, merge, sort

std::deque - kolejka o dwu końcach

Nagłówek <deque>

Operacje:

- ▶ takie jak dla wektora (za wyjątkiem `capacity()`, `reserve()`)
- ▶ operacje z przodu ciągu (tak jak dla listy)

Porównanie kolekcji sekwencyjnych

	indeksowanie	insert, erase	początek	koniec
tablica	$O(1)$	-	-	-
wektor	$O(1)$	$O(n)+$	-	$O(1)+$
lista	-	$O(1)$	$O(1)$	$O(1)$
deque	$O(1)$	$O(n)$	$O(1)$	$O(1)$

- ▶ tablica - struktura odziedziczona po 'C'
- ▶ wektor - optymalizacja przy dostępie przez indeks, rezerwowanie pamięci.
- ▶ lista - optymalne wstawianie i usuwanie elementów.
- ▶ deque - optymalne operacje na końcach, indeksowanie prawie tak optymalne jak w wektorze.

słownik

Nagłówek: <map>

//Deklaracja

```
template<class K, class T, class Cmp = less<Key>,  
 class A = allocator<Pair<const K, T> > >  
class std::map;
```


map - definicje typów

```
template<class K, class T, class Cmp = less<Key>,
 class A = allocator<Pair<const K, T> > >
class std::map {
public:
 typedef K key_type;
 typedef T data_type;
 typedef std::pair<const K, T> value_type;
 /* ... */reference;
 /* ... */const_reference;
 /* ... */iterator;
 /* ... */const_iterator;
 /* ... */reverse_iterator;
 /* ... */const_reverse_iterator;
 /* itd */
```

iteracja po słowniku

iterator begin()
iterator end()
reverse_iterator rbegin()
reverse_iterator rend()

Uwaga

Iterator dostarcza `value_type`, czyli `std::pair<const K, T>`.

`std::pair`

first	pierwszy element (tutaj klucz)
second	drugi element (tutaj wartość)

map - konstruktory

<pre>map(); map(const key_compare& cmp);</pre>	pusty słownik j.w. + funkcja por.
<pre>template<class In> map(In first, In last);</pre>	kopiuje zakres
<pre>map(const map& m); map& operator=(const map& m);</pre>	konstruktor kopiujący

//Przykłady

map - modyfikacja elementów

<code>pair<iterator,bool></code> <code>insert(const value_type& x);</code>	wstawia
<code>iterator insert(it p, value_type& x);</code>	j.w. p to sugestia
<code>void erase(iterator pos);</code>	usuwa
<code>size_type erase(key_type& k);</code>	usuwa dla klucza
<code>void clear();</code>	wszystkie elementy

//Przykłady

```
map<string,int> ks;  
typedef pair<string,int> P;//mozna uzyc map::value_type  
ks.insert( P("Abacki", 123456) );  
ks.insert( P("Babacki", 234567) );  
ks.insert( P("Cabacki", 346778) );
```

map - operacje słownikowe

- ▶ iterator `find(const key_type& k);`
- ▶ `const_iterator find(const key_type& k);`
- ▶ `size_type count(const key_type& k) const;`
- ▶ `pair<iterator,iterator> equal_range(const key_type& k);`
- ▶ `pair<const_iterator, const_iterator> equal_range(const key_type& k) const;`

//Przykłady

```
map<string,int> ks;  
/* ... */ //dodaje elementy do słownika  
map<string,int>::const_iterator ii = ks.find("Abacki");
```

inne kontenery asocjacyjne

- ▶ set (zbiór)
- ▶ multimap
- ▶ multiset

Porównanie kolekcji

	indeksowanie	insert, erase	początek	koniec
tablica	$O(1)$	-	-	-
vector	$O(1)$	$O(n)+$	-	$O(1)+$
list	-	$O(1)$	$O(1)$	$O(1)$
deque	$O(1)$	$O(n)$	$O(1)$	$O(1)$
map	$O(\log(n))$	$O(\log(n))$	-	-
set	-	$O(\log(n))$	-	-