C++ Standard Template Library

Pataki Norbert

2014. április 2.

Generic programming, generikus programozás

- Expression problem
- ▶ OOP vs. generic programming
- Párhuzamos bővíthetőség
- Lifting abstraction

C++ Standard Template Library

- Konténerek
- ► Algoritmusok
- ► Iterátorok
- Átalakítók
- ► Funktorok
- Allokátorok

```
std::vector<double> v;
std::multiset<int> s;
std::list<std::string> ls;
// ...
std::vector<double>::iterator i = v.begin();
std::multiset<int>::const_iterator ci = s.begin();
std::list<std::string>::iterator li = ls.begin();
```

- Meddig hivatkozik az iterátor az ottlévő elemre?
- Meddig hivatkozik az iterátor érvényes tárterületre?

Konténerek

	vector	deque	list	asszoc.
felép.	din.tömb	fix méretű tömbök	láncolt lista	P-F
Iterátor	Random	Random	BiDir	BiDir
Invalid	Reallokáció	(*)	Soha	Soha

(*):

- beszúráskor fel kell tenni, hogy az iterátorok érvénytelenné válnak
- a deque közepéből történő törléskor fel kell tenni, hogy az iterátorok érvénytelenné válnak
- a deque valamely széléről történő törlés csak a törölt iterátort érvényteleníti
- a deque iterátorai érvénytelenné válhatnak anélkül, hogy az elemeire hivatkozó referenciák és pointerek is invalidálódnának

```
std::list<int> n;
// ...
for( std::list<int>::iterator i = n.begin();
 i != n.end();
 ++i )
  if (0 > *i)
 n.erase( i );
```

```
std::list<int> n;
// ...
for( std::list<int>::iterator i = n.begin();
 i != n.end(); )
  if (0 > *i)
 i = n.erase( i );
  else
 ++i;
```

```
std::set<int> s;
// ...
for( std::set<int>::iterator i = s.begin();
 i != s.end(); )
  if (0 > *i)
 s.erase(i++); // C++11: iterator-t ad vissza
  else
 ++i;
```

vector reallokáció

- ► Eljárás:
 - 1 új memóriaterület allokálása (ált. kétszeres kapacitással)
 - 2 elemek átmásolása
 - 3 régi elemek megszüntetése
 - 4 régi memóriaterület deallokálása
- költség, invalid iterátorok
- ▶ a kapacitás nem csökken automatikusan

vector::reserve

```
const int N = 1000;
// reserve nélkül
vector<int> v;
for(int i = 0; i < N; ++i)
 v.push_back( i );
// reserve-vel
vector<int> v;
v.reserve( N );
for(int i = 0; i < N; ++i)
 v.push_back( i );
```

Kapacitás csökkentése

- A vector és a string kapacitása nem csökken automatikusan
- ► Felesleges memóriafoglalás

```
,,Swap-trükk":
  vector<int> v;
  vector<int>( v ).swap( v );
  string s;
  string( s ).swap( s );
"Minimális" kapacitás
► C++11: v.shrink_to_fit():
```

vector<bool>

- teljes specializáció (Szabvány)
- nem bool-okat tárol, tömörebb ábrázolásmód
- Szabvány szerint az operator[]-nak vissza kell adnia egy referenciát az adott elemre
- reference egy belső proxy osztály, szimulálja a referenciákat
- reference-t ad vissza az operator[]

```
vector<bool> v;
...
bool* p = &v[0]; // ???
```

vector vs. string

- az interface-ük eltér
- string: specifikus tagfüggvények
- string másolás: használhat referencia-számlálást
- vector<char>, ha szükséges

Include-ok

Bizonyos STL implementációk esetén lefordul:

```
#include <vector>
//#include <algorithm>
// ...
vector<int> v;
int x;
// ...
vector<int>::iterator i =
  find( v.begin(), v.end(), x );
```

- Nincs definiálva melyik fejállomány melyik másikat használja.
- Hordozhatósági problémákat vet fel.
- ► Hogyan kerülhető el a hiba?

Iterátorok

- container<T>::iterator
- container<T>::const_iterator
- container<T>::reverse_iterator
- container<T>::const_reverse_iterator
- istream_iterator<T>, ostream_iterator<T>
- istreambuf_iterator<T>, ostreambuf_iterator<T>
- inserter iterátorok

Melyik iterátort használjuk?

Iterátorok konverziója

- ▶ van iterator → const_iterator konverzió
- ▶ nincs const_iterator → iterator konverzió...
- megoldási lehetőség:


```
typedef deque<int>::iterator Iter;
typedef deque<int>::const_iterator ConstIter;
deque<int> d;
ConstIter ci;
...
Iter i = d.begin();
advance( i, distance<ConstIter>( i, ci ) );
```

► hatékonyság?

Iterátorok konverziója

- ightharpoonup reverse_iterator ightarrow iterator konverzió: base() tagfüggvénnyel
- ▶ Probléma: hova mutat az az iterator, amit a base visszaad?

i = ri.base();

Iterátorok konverziója

Jó-e az az iterator, amit a base tagfüggvény visszaad?

Beszúráskor: OKTörléskor: NEM!

```
Container<T> c;
...
Container<T>::reverse_iterator ri = ...
// Ez nem minden esetben fordul le:
c.erase( --ri.base() );
// Ez mindig jó:
c.erase( (++ri).base() );
```

Spec. iterátorok

```
// másoljuk a std.input-ot std.output-ra...
copy( istreambuf_iterator<char>( cin ),
 istreambuf_iterator<char>(),
 ostreambuf_iterator<char>( cout ) );
```

Inserterek motivációja

```
const int N = 10;
double v[N];
...
double cv[N];

// v másolása cv-be:
copy( v, v + N, cv );

// ez általában nem működik a valódi STL
// konténerek esetében...
```

copy implementációja

```
template <class InIt, class OutIt>
OutIt copy( InIt first, InIt last, OutIt dest )
{
  while ( first != last )
  {
 *dest++ = *first++;
  }
  return dest;
}
```

back_inserter

```
double f( double x )
list<double> values;
vector<double> results;
results.reserve( values.size() ):
// f-et alkalmazzuk values összes elemére, és az
// adatokat results végére szúrjuk:
transform( values.begin(), values.end(),
 back_inserter( results ), f );
```

front_inserter

```
double f( double x )
list<double> values;
list<double> results;
// f-et alkalmazzuk values összes elemére, és
// az adatokat results elejére szúrjuk:
transform( values.begin(), values.end(),
 front_inserter( results ), f );
```

inserter

```
double f ( double x )
list<double> values;
vector<double> results;
results.reserve( values.size() ):
// f-et alkalmazzuk values összes elemére, és az
// adatokat results közepére szúrjuk:
transform(
  values.begin(), values.end(),
  inserter (results,
 results.begin() + results.size() / 2 ),
 Haladó C++, 25/78
```

inserter

```
double f ( double x )
list<double> values;
multiset<double> results;
// f-et alkalmazzuk values összes elemére, és
// az adatokat results-ba szúrjuk (rendezett lesz)
transform( values.begin(), values.end(),
 inserter( results, results.begin() ), f );
```

back_inserter implementációja (vázlat)

```
template <class Cont>
class back_insert_iterator
  Cont* c:
public:
  explicit back_insert_iterator( Cont& cont ): c( &cont )
  \{ \}
  back_insert_iterator& operator++()
  ₹
 return *this;
  back_insert_iterator& operator++( int )
  {
 return *this;
 Haladó C++, 27/78
```

back_inserter implementációja (vázlat)

```
back_insert_iterator&
  operator=( typename Cont::const_reference d )
 // const typename Cont::value_type& d
 c->push_back( d );
 return *this;
  }
  back_insert_iterator& operator*()
 return *this;
};
```

back_inserter implementációja (vázlat)

```
template <class Cont>
back_insert_iterator back_inserter( Cont& c )
{
 return back_insert_iterator<Cont>( c );
}
```

Funktorok

- Olyan objektumok, amelyeknek van operator()-a (globális) függvényhívások szimulálása
- Dbjektumok állapotok, adattagok, egyéb tagfüggvények
- Hatékonyság (inline)
- Speciális hibák elkerülése
- Ösosztályok : unary_function, binary_function sablonok.
- Különös elvárások
- ▶ C++11: Lambda

unary_function, binary_function

- speciális typedef-eket biztosítanak (alkalmazkodóképesség)
- ezekre a typedef-ekre szükségük van a függvényobjektum adaptereknek (not1, not2, bind1st, bind2nd)
- unary_function:
 - argument_type
 - ▶ result_type
- ▶ binary_function:
 - first_argument_type
 - second_argument_type
 - result_type

unary_function, binary_function

- ► A unary_function és a binary_function sablon osztályok
- Származtatni példányokból kell
- unary_function: 2 sablon paraméter
- binary_function: 3 sablon paraméter
- az utolsó paraméter mindig az operator() visszatérési értéknek "megfelelő" típus
- az első paraméter(ek)nek az operator() paramétere(i)nek ,,megfelelő" típus(ok)

Példák

```
struct IntGreater: binary_function<int, int, bool>
{
  bool operator()( const int& a, const int& b ) const
 return b < a;
};
struct CPtrLess:
  binary_function<const char*, const char*, bool>
  bool operator()( const char* a, const char* b ) const
  {
 return strcmp(a, b) < 0;
};
```

Haladó C++, 33/78

Példák

```
class Sum: public unary_function<int, void>
  int partial_sum;
public:
  Sum(): partial_sum( 0 ) { }
 void operator()( int i )
 partial_sum += i;
  int get_sum() const
  {
 return partial_sum;
};
```

Függvények alkalmazkodóképessége

- függvények + adapterek? (pl. predikátumfüggvény negálása)
- b direktben nem megy, mert hiányoznak a typedef-ek...
- ptr_fun visszaad egy alkalmazkodóképes funktort. Ennek az operator()-a meghívja az eredeti függvényt.
- példa:

mem_fun, mem_fun_ref

```
template <class InputIter, class Fun>
Fun for_each( InputIter first, InputIter last, Fun f )
  while( first != last )
 f( *first++ );
  return f;
}
struct Foo
  void bar();
};
list<Foo> c;
// bar meghívása c összes elemén?
```

mem_fun, mem_fun_ref

```
for_each( c.begin(), c.end(), mem_fun_ref( &Foo::bar ) );
struct Figure
  virtual void draw() const = 0;
  virtual ~Figure() { }
};
list<Figure*> c;
// draw meghívása (a dinamikus típusnak megfelelő):
for_each( c.begin(), c.end(), mem_fun( &Figure::draw ) );
```

mem_fun_ref - Impl.

```
template <class Ret, class T>
class mem_fun_ref_t: public unary_function<T, Ret>
{
  Ret ( T::*fptr )();
public:
  explicit mem_fun_ref_t( Ret ( T::*f )() ) : fptr( f )
  { }
  Ret operator()( T& t ) const { return ( t.*fptr )(); }
};
template <class Ret, class T>
inline mem_fun_ref_t<Ret, T> mem_fun_ref( Ret ( T::*f )() )
  return mem_fun_ref_t<Ret, T>( f );
```

Különös elvárások

- Érték-szerinti paraméterátadás:
 - másolás (copy ctor) költséges lehet
 - nem viselkedhet polimorfikusan (virtuális függvények)
 - pimpl-idiom
 - explicit specializáció?
- Predikátum funktor ill. függvény ne érjen ill. ne tartson fenn olyan változót, amely befolyásolhatja az operator() eredményét (azaz, az operator() értéke mindig csak a paramétereitől függjön). Ez amiatt fontos, mert az algoritmusok másolatokat készíthetnek a funktorból.

Predikátumok másolása az STL-en belül

```
template <typename FwdIterator, typename Predicate>
FwdIterator remove_if( FwdIterator begin,
 FwdIterator end,
 Predicate p )
  begin = find_if( begin, end, p );
  if (begin == end) return begin;
  else
 FwdIterator next = begin;
 return remove_copy_if( ++next, end, begin, p );
```

Hibás predikátum

```
class BadPredicate: public unary_function<Widget, bool>
  size_t timesCalled;
public:
  BadPredicate(): timesCalled( 0 ) { }
  bool operator()( const Widget& )
 return ++timesCalled==3;
};
// ...
std::list<Widget> c;
// ...
c.erase( remove_if( c.begin(), c.end(), BadPredicate() ),
 c.end() ); // Mit töröl?
 Haladó C++, 41/78
```

Asszociatív konténerek

- ► Szabványosak:
 - set
 - multiset
 - map
 - multimap
- ► C++11:
 - unordered_set
 - unordered_multiset
 - unordered_map
 - unordered_multimap

Jellemzők

- Rendezettség, összehasonlító típus
- ► Keresőfa, piros-fekete fa
- Ekvivalencia
- Logaritmikus bonyolultságú műveletek

Ekvivalencia vs. egyenlőség

- ► K: Mikor egyezik meg két elem?
 - ▶ V1: Egyenlőség operator== (pl. find algoritmus)
 - ▶ V2: Ekvivalencia pl. asszociatív konténerek, rendezett intervallumok kereső algoritmusai (pl. equal_range)
- ► K: Igaz-e, hogy a kettő megegyezik?
 - V: Nem!
 - V: Például: case-insensitive string összehasonlítás

Ekvivalencia

```
// Spec. eset:
// a és b ekvivalensek, ha
( !( a < b ) && !( b < a ) )

// Általános eset:
( !(s.key_comp()( a, b ) ) &&
  !(s.key_comp()( b, a ) ) )</pre>
```

► A multiset / multimap esetében az ekvivalens elemek sorrendje nem definiált

```
struct StringSizeLess:
  binary_function<string, string, bool>
  bool operator()( const string& a,
 const string& b ) const
 return a.size() < b.size();
};
multiset<string, StringSizeLess> a;
a.insert( "C++" );
cout << a.count( "ADA" ); // ?</pre>
```

Amire figyelni kell

Megoldás

```
// Összehasonlító típus:
struct StringPtrLess:
  binary_function<const string*, const string*, bool>
  bool operator()( const string* a,
 const string* b ) const
 return *a < *b;
};
set<string*, StringPtrLess> ssp;
// ...
```

Felhasználói predikátumok vs. Ekvivalencia

```
// Próbáljuk meg "<=" alapján
// rendezni az elemeket:
set<int, less_equal<int> > s;
s.insert(10);
s.insert( 10 ):
// Ellenőrzés: a 10 benne van-e már a konténerben?
!(10 \le 10) \&\& !(10 \le 10): hamis
// s-ben 10 kétszer szerepel. Ennek ellenére
// s.count(10) == 0
```

Felhasználói predikátumok vs. Ekvivalencia

- általánosan igaz, hogy megegyező értékekre a predikátumoknak hamisat kell visszaadniuk
- a multikonténereknél is
- különben a konténer inkonzisztenssé válik

Felhasználói típusok / felhasználói rendezések

```
class Employee
{
public:
 Employee( const std::string& name );
 const string& name() const;
 const string& get_title() const;
 void set_title( const std::string& title );
 ...
};
```

Felhasználói típusok / felhasználói rendezések

```
struct EmployeeCompare :
  std::binary_function<Employee,
 Employee,
 bool>
  bool operator()( const Employee& a,
 const Employee& b ) const
 return a.name() < b.name();
};
std::multiset<Employee, EmployeeCompare> employees;
// ...
std::string name = "John Doe";
employees.find( name )->set_title( "vice president" );
 Haladó C++, 52/78
```

Felhasználói típusok / felhasználói rendezések

- A map és a multimap a kulcsot konstansként kezeli, nem lehet megváltoztatni. A kulcshoz rendelt érték megváltoztatható.
- A set és a multiset esetében a tárolt értékek konstanssága implementáció-függő.
- A fenti kód portolhatósági hibákhoz vezet.
- ► C++11 előtt/után
- ► A konstansság és a nem-konstansság nem elég kifinomult felosztás. mutable?
- Szükség lenne "rendezés-megőrző" módosítóra?
- ► Elméletileg meghívható lehetne minden olyan metódus, ami nem változtatja meg a rendezéshez használt tagok értékét.
- Az Employee típus írója nem tudhatja előre, hogy milyen rendezéseket használnak később a típuson. (Példa: Student típus: magasság vagy név alapján, stb.)

template <class InputIterator, class T>
typename

```
template <class ForwardIterator,
 class LessThanComparable>
bool binary_search( ForwardIterator first,
 ForwardIterator last,
 const LessThanComparable& value );
template <class ForwardIterator,
 class T,
 class StrictWeakOrdering>
bool binary_search( ForwardIterator first,
 ForwardIterator last.
 const T& value,
 StrictWeakOrdering comp );
```

```
template <class ForwardIterator,</p>
 class T,
 class SWeakOrdering>
  ForwardIterator lower_bound( ForwardIterator first,
 ForwardIterator last.
 const T& value,
 SWeakOrdering comp );
template <class ForwardIterator,</p>
 class T,
 class SWeakOrdering>
  ForwardIterator upper_bound( ForwardIterator first,
 ForwardIterator last,
 const T& value,
 SWeakOrdering comp );
```

```
template <class ForwardIterator,
 class T,
 class StrictWeakOrdering>
pair<ForwardIterator, ForwardIterator>
equal_range( ForwardIterator first,
 ForwardIterator last.
 const T& value,
 StrictWeakOrdering comp );
// Fontos: ugyanazt a rendezési predikátumot kell
// használni a kereséshez és a rendezéshez...
```

A remove(_if) algoritmus

- Mit csinál? Mit nem csinál?
- ► Miért?
- Hogyan csináljuk helyesen?
- Mire kell figyelni?

A remove(_if) algoritmus

- ▶ Nem töröl.
- Úgy rendezi át a konténer elemeit, hogy megmaradóak a konténer elején álljanak.
- Konténer végén (általában) ugyanazok az elemek állnak, mint az algoritmus meghívása előtt (partition algoritmus).
- Visszaad egy iterátort, ami az "új logikai végét" jelenti a konténernek.
- Az algoritmusok konténer-függetlenek. Nem tudják, mit jelent az, hogy "törölni". Az iterátoroktól nem lehet eljutni a konténerhez.
- ▶ remove, remove_if, unique
- partition

remove(v.begin(), v.end(), 99); után:

A remove helyes használata

Erase-remove

```
// irhatunk egy ilyen segéd függvény sablont:
template <class Cont, class T>
void erase_remove( Cont& c, const T& t )
{
 c.erase( remove( c.begin(), c.end(), t ), c.end() );
}
```

memory leak - remove_if

memory leak - remove_if

memory leak elkerülése

- ▶ Hogyan kerüljük el a memory leaket?
- Végigmegyünk a konténeren, és ha eltávolítandó elemet találunk, akkor megszüntetjük a dinamikusan allokációt, és nullpointerre állítjuk a pointert.
- A remove-val eltávolítjuk a nullpointereket.
- ► Kikötés, hogy nem volt nullpointer a konténerben...

Algoritmusok vs. tagfüggvények

- ► Bizonyos konténerek esetében léteznek olyan tagfüggvények, amelyeknek a neve megegyezik egy algoritmus nevével
- AssocCont::find, AssocCont::count, AssocCont::equal_range, AssocCont::lower_bound, AssocCont::upper_bound
- ▶ list::remove, list::sort, list::unique, list::reverse
- Melyiket válasszuk? Miért?

Algoritmusok vs. tagfüggvények

- A tagfüggvényeket érdemes választani
- Hatékonyság, helyes működés, leforduló kódok
- ► Hatékonyság: AssocCont::find, AssocCont::count, list::remove
- Helyes működés: list::remove, AssocCont::count, AssocCont::find
- Leforduló kódok: list::sort

Algoritmusok vs. kézzel írt ciklusok

- ➤ Sokszor egyszerűbbnek tűnik kézzel írt ciklusokkal dolgozni algoritmusok helyett (nem kell funktorozni, mem_fun, binderek, stb.)
- Miért használjunk algoritmusokat?
- ► Hatékonyság, a nevek szemantikája miatt: nagyobb kifejezőerővel rendelkeznek...
- Speciális könyvtári optimalizációk, kevesebb kiértékelés...
- Érvénytelen iterátorok elkerülése...
- Bizonyos esetekben javít a kód átláthatóságán a kézzel írt ciklus, de ez ritka...

```
size_t fillArray( double *pArray, size_t arraySize );
double data[maxNumDoubles];
deque<double> d;
//...
size_t numDoubles =
  fillArray( data, maxNumDoubles );
for( size_t i = 0; i < numDoubles; ++i )</pre>
  d.insert( d.begin(), data[i] + 41 );
```

```
size_t fillArray( double *pArray, size_t arraySize );
double data[maxNumDoubles];
deque<double> d;
//...
size_t numDoubles =
  fillArray( data, maxNumDoubles );
deque<double>::iterator insertLocation = d.begin();
for( size_t i = 0; i < numDoubles; ++i )</pre>
  d.insert( insertLocation++, data[i] + 41 );
```

```
size_t fillArray( double *pArray, size_t arraySize );
double data[maxNumDoubles];
deque<double> d;
//...
size_t numDoubles =
  fillArray( data, maxNumDoubles );
deque<double>::iterator insertLocation = d.begin();
for( size_t i = 0; i < numDoubles; ++i )</pre>
  insertLocation =
 d.insert( insertLocation, data[i] + 41 );
  ++insertLocation;
}
```

Haladó C++, 71/78

```
transform( data, data + numDoubles,
 inserter( d, d.begin() ),
 bind2nd( plus<double>(), 41 ) );
```

► Különböző információk kinyerése az iterátorokból

```
struct output_iterator_tag { };
struct input_iterator_tag { };
struct forward_iterator_tag :
 input_iterator_tag { };
struct bidirectional_iterator_tag :
 forward_iterator_tag { };
struct random_access_iterator_tag :
 bidirectional_iterator_tag { };
```

```
// Példa: pointerek. Hmmm... void*???
template <class T>
struct iterator_traits<T*>
{
 typedef T
 value_type;
 typedef ptrdiff_t difference_type;
 typedef random_access_iterator_tag
 iterator_category;
 typedef T*
 pointer;
 typedef T&
 reference;
};
```

```
// Alkalmazások:
template <class Iterator>
void algoritmus( Iterator first, Iterator last )
{
 typename
 iterator_traits<Iterator>::value_type o = *first;
 ...
}
```

```
// Alkalmazások:
template <class Iter>
inline void foo( Iter beg, Iter end )
 foo(beg, end,
 typename
 iterator_traits<Iter>::iterator_category() );
}
template <class BiIterator>
void foo( Bilterator beg, Bilterator end,
 bidirectional_iterator_tag )
{
 // foo algoritmus implementációja
 // bidirectional iteratorokhoz
}
 Haladó C++, 76/78
```

- distance
- advance

C++11

- unordered_set, unordered_multiset
- unordered_map, unordered_multimap
- array
- ▶ forward_list