LE LANGAGE C++ MASTER I LA STL

Jean-Baptiste. Yunes@u-paris.fr U.F.R. d'Informatique Université de Paris

11/2021

- La STL : une bibliothèque de modèles de classes et fonctions
 - conteneurs
 - algorithmes et objets fonction
 - itérateurs et allocateurs
 - chaînes
 - flux

LES CONTENEURS

- · <vector> : tableaux dynamiques ID
- · : listes doublement chaînées
- · <deque> : files à double accès
- · <queue> : files simples
- <stack> : piles
- <map> : tableaux associatifs
- <set> : ensembles
- · <bitset> : ensemble de booléens ou de bits

- <vector> : c'est un template du namespace std;
 - il contient des types
 - value_type (type utilisé à l'instanciation du vector)
 - iterator : qui se comporte comme un pointeur value_type *
 - + beaucoup d'autres...

- <vector> : c'est un template du namespace std;
 - il contient des fonctions membres permettant d'obtenir des itérateurs
 - · begin () : pointe sur le ler élément
 - end(): pointe sur le suivant du dernier
 - · rbegin(): pointe sur le dernier
 - · rend(): pointe sur le précédent du premier

- <vector> : c'est un template du namespace std;
 - il contient des fonctions et opérateurs d'accès aux éléments
 - · operator[](size_type): accès non contrôlé
 - at(size_type): accès contrôlé(out_of_range)
 - · front(): premier élément
 - · back(): dernier élément

```
#include <iostream>
#include <vector>
using namespace std;
 $ ./test
int main()
 un, deux
 Segmentation fault
 vector<string> v;
 v.resize(2);
 v[0] = "un"
 v[1] = "deux";
 cout < v[0] << ',' << v[1] << endl;
 v[2] = "trois";
 return 0;
```

```
$ ./test
#include < un, deux
#include < terminate called after throwing an
 instance of 'std::out of range'
 what(): vector:: M range check
using name
 Abort
int main()$
 vector<string> v;
 v.resize(2)
 v[0] = "un";
 v[1] = deux";
 cout << v[0] << ',' << v[1] << endl;
 v.at(2) = "trois";
 return 0;
```

- <vector> : c'est un template du namespace std;
 - il contient des constructeurs
 - vector<T>(size_type n,T val=T())
 - créé un vecteur de taille n, les éléments tous initialisés à val
 - vector<T>(iterator<T> i1,iterator<T>
 i2)
 - · créé un vecteur avec les éléments [i1,i2[
 - vector<T>(const vector<T> &v)
 - · créé un vecteur par copie

- <vector> : c'est un template du namespace std;
 - il contient des opérateurs/fonctions d'affectation
 - operator=(const vector &)
 - assign(iterator i1, iterator i2)
 - assign(size_type n,const T &val)

```
#include <vector>
 ./test
#include <iostream>
int main() {
  int t[] = \{ 1, 2, 3, 4 \};
  std::vector<int> v;
  v.assign(t+1,t+4);
  for (
 std::vector<int>::iterator it = v.begin();
 it<v.end();</pre>
 it++) {
 std::cout << *it << std::endl;
```

- vector> : c'est un template du namespace std
 et qui peut-être vu comme une pile
 - il contient des fonctions de manipulation de pile
 - push_back(const T&);
 - pop_back(); : attention pop_back ne renvoie pas la valeur!!! Il faut consulter la valeur avant de dépiler (back()).

```
#include <iostream>
#include <vector>
using namespace std;
int main()
 vector<string> maPile;
 maPile.push back("un");
 maPile.push back("deux");
 maPile.push back("trois");
 maPile.push back("quatre");
 while (!maPile.empty()) {
  cout << maPile.back() << endl;</pre>
  maPile.pop back();
 return 0;
```

```
$ ./test
quatre
trois
deux
un
$
```

- vector> : c'est un template du namespace std
 et qui peut-être vu comme une liste
 - il contient des fonctions de manipulation de liste
 - insert(iterator position, const T & element) ajoute l'élément avant la position
 - insert(iterator position, size_type n, const T&element) ajoute n copies de l'élément
 - erase (iterator position) supprime l'élément à la position indiquée
 - erase(iterator p1, iterator p2) efface la séquence [p1,p2[
 - · clear() efface tout

- <vector> : C'est un template du namespace std
 - il contient des attributs de taille
 - · size_type size(): nombre d'éléments
 - bool empty():est-il vide?
 - size_type max_size(): + grande taille possible
 - void resize(size_type n,T val=T())
 redimensionne avec initialisation des nouveaux
 - size_type capacity(): capacité actuelle avant redimensionnement automatique
 - void reserve (size_type n) : réserve de la place pour n éléments sans les initialiser

- <vector> : c'est un template du namespace std
 - il contient des fonctionnalités annexes
 - swap (vector &): pour échanger deux vecteurs
 - bool operator==(const vector<T>
 &v1,const vector<T> &v2)
 - bool operator<(const vector<T>
 &v1,const vector<T> &v2):ordre
 lexicographique

- · À quoi sert, par exemple, value_type ???
 - permet d'écrire des templates indépendants des types inclus dans d'autres types!

```
template <typename T>
typename T::value_type f(T v) {
 typename T:: value type x;
 x = 0;
  return x;
 Voilà un bon usage de ce mot-clé
class A {
 public:
 int value;
 A(int v=666) { value = v; }
};
ostream & operator << (ostream & o, const A& a) {
  o << a.value;
  return o;
int main() {
 vector < A > v(5,A());
 cout << v[3].value << endl;</pre>
 cout << f(v) << endl;</pre>
 return 0;
```

LES SÉQUENCES

- les séquences sont des structures ordonnées, on y trouve :
 - · vector : plutôt un tableau
 - list : optimisé pour l'insertion/suppression mais pas d'indiçage
 - deque : optimisée pour les parcours dans les deux sens
 - et les dérivées
 - stack
 - queue
 - priority_queue

LES CONTENEURS ASSOCIATIFS

- <map> est une simple séquence de paires (clé, valeur)
 - · les clés doivent être comparables (opérateur <)
 - sinon c'est hash_map
 - · les types inclus sont :
 - key type
 - map_type
 - pair<key_type,map_type> value_type

- <map> est une simple séquence de paires (clé, valeur)
 - iterator find(key_type &)
 - size_type count(key_type &)
 - pair<iterator,bool> insert(const value_type &)
 - void erase(iterator)
 - size_type erase(const key_type &)
 - void clear()
 - size_type size()
 - size_type max_size()
 - bool empty()

```
Un type défini par
#include <iostream>
 le template!
#include <map>
#include <algorithm>
using namespace std;
 $ ./test
int main()
 trouve
 map<string,int> table;
 table["un"] = 1;
 table["deux"] = 2;
 table["trois"] = 3;
 map<string,int>::iterator i = table.find("deux");
 if (i==table.end()) cout << "pas ";
 cout << "trouve" << endl;</pre>
 return 0;
```

· <set> est une map réduite aux seules clés

ALGORITHMES ET OBJETS FONCTION

LES OBJETS FONCTION LES FONCTEURS

- En surchargeant l'opérateur fonctionnel () on a déjà vu comment obtenir des objets qui pouvaient être considérés comme des fonctions
 - · ce sont des foncteurs ou objets fonction
- La STL en fait une utilisation intensive en liaison avec les algorithmes

- La STL définit quelques grandes classes de foncteurs :
 - · les fonctions unaires :
 - template <class Arg,class Ret> unary function
 - · les fonctions binaires
 - template <class A1, class A2, class
 Ret> binary_function

```
#include <algorithm>
using namespace std;
class successor:
 public unary function<int,int> {
public:
 int operator()(int v) {
  return v+1;
int main() {
 successor s;
 cout << s(4) << endl;
 return 0;
```

```
$ ./test
5
$
```

- · La STL définit quelques foncteurs dont
 - les prédicats qui sont simplement des foncteurs renvoyant un booléen
 - equal_to() / not_equal_to()
 - greater() / less() / greater_equal() /
 less_equal()
 - •logical_and() / logical_or() /
 logical_not()

```
#include <algorithm>
using namespace std;
class A {
private:
 int value;
public:
 A(int value) { this->value = value; }
 bool operator==(const A &a) const {
 return value==a.value;
int main() {
 equal to<int> egal;
 cout << egal(4,4) << endl;
 equal to<A> egal2;
 cout << egal2(A(4),A(444)) << endl;
 return 0;
```

```
$ ./test
1
0
$
```

- · La STL définit quelques foncteurs dont
 - · les fonction arithmétiques
 - plus() / minus()
 - multiplies() / divides()
 - modulus()
 - negate()
 - On trouve aussi les liaisons/adaptateurs/ inverseurs

LES ALGORITHMES

• Les algorithmes qui ne modifient pas les séquences

```
• for each()
• find()
• find if()
• find first of()
adjacent find()
• count()
• count_if()
• mismatch()
• equal()
• search()
• find end()
```

```
#include <iostream>
#include <algorithm>
#include <vector>
using namespace std;
class print : public unary function<int, void> {
 private:
 ostream &o;
 public:
 print(ostream &o) : o(o) { }
 void operator()(int v) { o << v; }</pre>
 void endl() { o << endl; }</pre>
};
int main()
{
 vector<int> v(3);
 v[0] = 0; v[1] = 1; v[2] = 2;
 print printer(cout);
 printer(3); printer.endl();
 for each(v.begin(), v.end(), printer);
 printer.endl();
 return 0;
```

```
$ ./test
3
012
$
```

- Bien que ces algorithmes soient classés dans ceux qui ne modifient pas la séquence, il est à noter que cela n'interdit pas de modifier <u>les éléments</u> de la séquence...
 - Mais on devrait utiliser transform()

```
class print : public unary function<int, void> {
 private:
 ostream &o;
 public:
 print(ostream &o) : o(o) { }
 void operator()(int v) { o << v; }</pre>
 void endl() { o << endl; }</pre>
};
void addOne(int &v) { v++; }
 ./test
int main()
 123
{
 vector<int> v(3);
 v[0] = 0; v[1] = 1; v[2] = 2;
 print printer(cout);
 for each(v.begin(),v.end(),printer); printer.endl();
 for each(v.begin(),v.end(),addOne);
 for each(v.begin(),v.end(),printer); printer.endl();
 return 0;
```

```
class commencePar : public unary function<string,bool> {
 private:
 char c;
 public:
 commencePar(char c) : c(c) { }
 bool operator()(string s) { return s[0]==c; }
};
int main()
 vector<string> v(4);
  v[0] = "abracadabra"; v[1] = "blablabla";
 v[2] = "c'est nul"; v[3] = "dodo";
  commencePar commenceParC('c');
  vector<string>::iterator i;
  i = find if(v.begin(), v.end(), commenceParC);
  if (i==v.end()) {
 cout << "y'a rien" << endl;</pre>
  } else {
 cout << *i << endl;
  return 0;
```

./test c'est nul

```
· Les algorithmes qui modifient les séquences
 • transform()
 copy() / copy_backward()
 • swap() / iter swap()
 replace() / replace if() / replace copy() /
  replace copy if()
 • fill() / fill n()
 • generate() / generate n()
 remove() / remove_if() / remove_copy() /
  remove_copy_if()
 • unique() / unique copy()
 reverse() / reverse copy()
 • rotate() / rotate copy()
 random shuffle()
```

```
#include <vector>
#include <iostream>
void print(const std::vector<int> &v) {
  for (std::vector<int>::const iterator it
it<v.end(); it++) {
 std::cout << *it << ' ';
  std::cout << std::endl;</pre>
}
int main() {
  int t[] = \{ 1, 2, 3, 4, 5, 6, 7 \};
  std::vector<int> v;
  v.assign(t,t+7);
  print(v);
  std::random shuffle(v.begin(),v.end());
  print(v);
  std::random shuffle(t,t+7);
  for (int i=0; i<7; i++) {
 std::cout << t[i] << std::endl;</pre>
```

```
./test
  2 3 4 5 6 7
5 3 7 2 6 4 1
3
```

```
 Les tris

 • sort()
 • stable sort()
 • partial_sort() / partial sort copy()
 • nth element()
 • lower bound() / upper bound()
 • equal range()
 binary search()
 • merge() / inplace merge()
 • stable partition()
```

```
$ ./test
#include <iostream>
#include <algorithm>
 c'est nul
#include <vector>
 abracadabra
using namespace std;
 bool
 abracadabra
class print : public unary function<string,voi</pre>
 public:
 bool
 void operator()(string v) {
 c'est nul
 cout << v << endl;
};
int main()
 vector<string> v(3);
 v[0] = "c'est nul"; v[1] = "abracadabra"; v[2] = "bool";
 print printer;
 for each(v.begin(),v.end(),printer);
 sort(v.begin(),v.end());
 for each(v.begin(), v.end().printer);
 return 0;
 version avec comparateur
 implicite : operateur <
```

```
$ ./test
class print : public unary function<str</pre>
 public:
 c'est nul
 void operator()(string v) {
 abracadabra
 cout << v << endl;
 bool
};
 c'est nul
bool comparaison(string s1,string s2)
 bool
 return s1[2]<s2[2];
 abracadabra
int main()
 vector<string> v(3);
 v[0] = "c'est nul"; v[1] = "abracadabra"; v[2] = "bool";
 print printer;
 for each(v.begin(),v.end(),printer);
 sort(v.begin(),v.end(),comparaison);
 for_each(v.begin(),v.end(),printer);
 return 0;
```

version avec fonction (ou binary-function)

```
· Les opérations ensemblistes
 • includes()
 • set union()
 • set intersection()
 • set difference()
 • set symmetric difference()

 Les comparaisons

 • min()
 • max()
 • min element()
 • max element()
 • lexicographical compare()
```

- Les permutations
 - next_permutation()
 - prev permutation()
- Les tas
 - make_heap()
 - push_heap()
 - pop_heap()
 - sort_heap()

ITÉRATEURS ET ALLOCATEURS

- · Nous n'en dirons que le strict que minimum
 - Les itérateurs permettent de se déplacer dans une séquence
 - de manière similaire à l'arithmétique des pointeurs
 - Les allocateurs correspondent aux classes qui permettent de réaliser des allocations
 - il s'agit d'abstractions permettant de détacher les constructions de la STL des contingences matérielles

- string est une simple séquence de caractères...
 - elle est toutefois différente d'une séquence ordinaire
 - car certaines opérations désirées sont particulières
- Noter que les méthodes disponibles sont bien trop nombreuses pour être exposées ici
 - mais aucune n'est particulièrement surprenante, donc

consultez la documentation!

LES FLUX

- · Les deux classes de bases sont
 - · ios_base, et sa sous-classe
 - ios
- Toutes deux ne sont pas directement instanciables mais contiennent essentiellement les attributs et actions de base de la gestion des flux :
 - état du flux
 - propriétés de formatage du flux

- · Les fonctions membres les plus importantes sont :
 - · bool good(): tout est ok
 - · bool bad() : le flux est dans un état irrécupérable
 - bool fail(): une erreur est apparue, consulter bad() pour connaître sa gravité
 - · bool eof(): la fin du flux a été atteinte
 - · void clear(): on remet l'état à une valeur par défaut
 - sync_with_stdio(bool b=true) // statique

· Sous la classe ios on trouve deux classes :

• istream

· la classe de base de tous les flux de lecture

• ostream

· la classe de base de tous les flux d'écriture

• pour istream on trouve

• pour ostream on trouve

• get

• put

- getline
- ignore
- peek
- read
- >>
- tellg
- seekg

- write
- <<
- tellp
- seekp
- flush

• Sous la classe istream on trouve

• Sous la classe ostream on trouve

• iostream

• iostream

• ifstream

• ofstream

• istringstream

• ostringstream

- · Sous la classe iostream on trouve
- fstream
- stringstream

- Ces différentes classes se distinguent essentiellement par la source (pour les istreams) ou par la destination (pour les ostreams) de l'opération :
 - fstream/ifstream/ofstream: fichier
 - stringstream/istringstream/ostringstream: mémoire
- donc par leur constructeur...

• Quelques exemples :

```
ofstream sortie("monFichier.txt");
sortie << "Bonjour" << endl;
sortie.write("Cuicui",6);
sortie.close();</pre>
```

```
ifstream entree("monFichier.txt");
entree >> s;
cout << s << endl;
entree.close();</pre>
```

• Quelques exemples :

```
int d;
string s = "28192";
istringstream entree(s);
entree >> d;
cout << d << endl;
entree.close();</pre>
```

```
ostringstream sortie();
sortie << 2009;
cout << sortie.c_str() << endl;
sortie.close();</pre>
```

- Le formatage consiste à envoyer dans le flux un contenu qui n'est pas destiné à l'affichage mais simplement à modifier le comportement du flux
 - il s'agit des manipulateurs de flux
 - <iomanip>

- boolalpha / noboolalpha
- dec / hex / oct
- endl / ends
- fixed / scientific
- flush
- internal
- left / right
- setbase

- setfill
- setiosflags / resetiosflags
- setprecision
- setw
- showbase / noshowbase
- showpoint / noshowpoint

- showpos / noshowpos
- skipws / noskipws
- unitbuf / nounitbuf
- uppercase / nouppercase
- WS

```
#include <iomanip>
bool b = true;
cout << boolalpha << b << hex << 12;
cout << setw(12) << right << setfill('_');
cout << 6789 << endl;</pre>
```

LES ITÉRATEURS DE FLUX

- Il existe deux itérateurs de flux :
 - ostream_iterator
 - istream_iterator
- ils servent à itérer une opération d'entrée ou de sortie sur une séquence...
 - il s'agit (par exemple) d'afficher chaque élément en utilisant un séparateur

```
#include <iostream>
#include <algorithm>
#include <vector>
#include <iterator>
 $ ./test
 0:1:2:
using namespace std;
int main()
 vector<int> v(3);
 v[0] = 0; v[1] = 1; v[2] = 2;
 copy(v.begin(),
 v.end(),
 ostream iterator<int>(cout, ":"));
 cout << endl;
 return 0;
```