KURS JĘZYKA C++

12. KOLEKCJE

SPIS TREŚCI

- Kontenery i ich zawartość
- Kontenery sekwencyjne
- Kontenery uporządkowane
- Kontenery nieuporządkowane
- Adaptatory kontenerów
- Iteratory

KONTENERY

- Kontenery służą do przechowywania i zarządzania kolekcjami danych.
- Rodzaje kontenerów:
 - Kontenery sekwencyjne, gdzie każdy element ma określoną pozycję. Na przykład: array, vector, deque, list, forward_list. Kontenery sekwencyjne są zbudowane na tablicach dynamicznych albo na listach.
 - Kontenery uporządkowane (w tym asocjacyjne), gdzie pozycja elementu zależy od jego wartości. Na przykład: set, multiset, map, multimap. Kontenery asocjacyjne są zbudowane na zrównoważonych drzewach BST.
 - Kontenery nieuporządkowane, gdzie pozycja elementu nie zależy od jego wartości. Na przykład: unordered_set, unordered_multiset, unordered_map, unordered_multimap. Kontenery nieuporządkowane są zbudowane na tablicach z haszowaniem.

KONTENERY

- Kontenery sekwencyjne będące kolekcjami uporządkowanymi, w których każdy element posiada określoną pozycję. Pozycja ta zależy od momentu oraz miejsca wstawienia, jest jednak niezależna od wartości elementu.
- Kontenery asocjacyjne będące kolekcjami sortowanymi, w których aktualna pozycja elementu zależy od jego wartości (albo klucza w przypadku kontenerów operujących na parach klucz-wartość), zgodnie z określonym kryterium sortowania.
- Kontenery asocjacyjne nieporządkujące to kolekcje nieporządkujące i niezachowujące pozycji elementów, bo ich zadaniem głównym jest ustalanie, czy (a nie gdzie) element znajduje się w kolekcji. Elementy nie zachowują więc uporządkowania ani względem kolejności wstawiania, ani względem wartości — jedno i drugie może w czasie życia kontenera ulegać zmianie.

KONTENERY

Kontenery sekwencyjne:	Kontenery asocjacyjne:	Kontenery nieporządkujące:
Tablica:	Zbiór/wielozbiór:	Zbiór/Wielozbiór nieporządkujący:
Wektor:		
Kolejka dwustronna:		
<- <u>-</u>	Mapa/multimapa:	Mapa/Multimapa nieporządkująca:
Lista (dwukierunkowa):		
Lista jednokierunkowa:		

ELEMENTY KONTENERÓW

- Elementy kontenerów muszą spełniać wymagania podstawowe:
 - element musi być <u>kopiowalny</u> (konstruktor kopiujący),
 - element musi być <u>przypisywalny</u> (przypisanie kopiujące),
 - element musi być <u>zniszczalny</u> (publiczny destruktor).
- W pewnych sytuacjach elementy kontenerów muszą spełniać wymagania dodatkowe:
 - konstruktor domyślny (utworzenie niepustego kontenera),
 - operator porównywania == (wyszukiwanie),
 - operator porównywania < (kryterium sortowania).

SEMANTYKA WARTOŚCI A SEMANTYKA REFERENCJI

- Kontenery STL realizują semantykę wartości: tworzą wewnętrzne kopie swoich elementów oraz zwracają kopie tych elementów.
- Semantykę referencji można zaimplementować samodzielnie za pomocą inteligentnych wskaźników – wskaźniki te mają umożliwiać zliczanie referencji dla obiektów, do których odnoszą się wskaźniki.

WSPÓLNE CECHY KONTENERÓW

- Wszystkie kontenery zapewniają semantykę wartości.
- Wszystkie elementy posiadają określoną kolejność (kontenerowy udostępniają operacje zwracające iteratory służące do iteracji po kolejnych elementach).
- Operacje na kontenerach nie są bezpieczne, czyli nie sprawdzają możliwości wystąpienia każdego rodzaju błędu (to funkcja wywołująca musi zapewnić spełnienie wymagań przez parametry operacji).

WSPÓLNE OPERACJE NA KONTENERACH

- Konstruktror domyślny, kopiujący, przenoszący, zakresowy (kopiuje elementy z innej kolekcji z podanego za pomocą iteratorów zakresu), z listą wartości.
- Destruktor (usuwa wszystkie wartości).
- Przypisanie kopiujące i przenoszące.
- Funkcje składowe empty(), size(), clear(), swap(coll).
- Funkcja globalna swap ().
- Operatory relacyjne ==, !=, <, <=, >, >=.
- lteratory begin(),end(),cbegin(),cend().

TABLICE

- Tablica to egzemplarz klasy kontenera array<>.
- Tablica modeluje tablicę statyczną (jest to otoczka dla statycznej tablicy z języka C, zapewniająca interfejs kontenera STL).
- Tablice kopiują elementy do własnych wewnętrznych, statycznych tablic.

TABLICE

- Tablica array<> to jedyny kontener, którego elementy są inicjalizowane domyślnie, jeśli nic nie zostanie przekazane jawnie.
- Inicjalizacja tablic:


```
std::array<int, 4> x;
// elementy x posiadają niezdefiniowane wartości
std::array<int, 4> x {};
// wszystkie elementy x mają wartość domyślną 0 (int())
```

TABLICE – PRZYKŁADY

```
// Tworzenie wykorzystujące inicjalizację zbiorczą
std::array<int, 3> a1{ {1, 2, 3} }; // podwójne klamry są wymagane
std::array<int, 3> a2 = {1, 2, 3}; // nie są potrzebne po znaku =
std::array<std::string, 2> a3 = { std::string("aa"), "bbb" };
// Pozwala na wykonywanie operacji jak na zwykłym kontenerze
std::sort(a1.begin(), a1.end());
std::reverse copy(
 a2.begin(), a2.end(),
 std::ostream_iterator<int>(std::cout, " "));
std::cout << endl;</pre>
// Pozwala na użycie zakresowej pętli for
for(const auto &s: a3)
 std::cout << s << ' ';
```

KONTENERY SEKWENCYJNE – WEKTORY

- Wektor vector<> (zdefiniowany w <vector>) przechowuje swoje elementy w tablicy dynamicznej.
- Uzyskujemy szybki dostęp do każdego elementu za pomocą indeksowania.
- Dołączanie i usuwanie elementów na końcu wektora jest bardzo szybkie, ale wstawienie lub usunięcie elementu ze środka zabiera więcej czasu.

WEKTORY - PRZYKŁADY


```
// wstawianie do wektora
vector<int> coll;
...
for (int i=1; i<=6; ++i)
 coll.push_back(i);
...
for (int i=0; i<coll.size(); ++i)
 cout << coll[i] << '';
cout << endl;</pre>
```

WEKTORY - PRZYKŁADY

```
// usuwanie z wektora
vector<int> coll {0, 1, 2, 3, 4, 5, 6, 7, 8};
// usunięcie pierwszego elementu
coll.erase(coll.begin());
// usunięcie trzech ostatnich elementów
coll.erase(coll.end()-3, coll.end());
// usunięcie parzystych elementów
for (auto it = coll.begin(); it != coll.end(); )
 if (*it % 2 == 0) it = coll.erase(it);
 else ++it;
for (int i=0; i<coll.size(); ++i)</pre>
  cout << coll[i] << ' ';</pre>
cout << endl;</pre>
// wynik: 1 3 5
```

KONTENERY SEKWENCYJNE – KOLEJKI O DWÓCH KOŃCACH

- Kolejka o dwóch końcach deque<> (zdefiniowana w <deque>) przechowuje swoje elementy w tablicy dynamicznej, która może rosnąć w dwie strony.
- Uzyskujemy szybki dostęp do każdego elementu za pomocą indeksowania.
- Dołączanie i usuwanie elementów na końcu i na początku kolejki jest bardzo szybkie, ale wstawienie lub usunięcie elementu ze środka zabiera więcej czasu.

KOLEJKI O DWÓCH KOŃCACH – PRZYKŁADY

```
//wstawianie na początek


deque<float> coll;

for (int i=1; i<=6; ++i)
 coll.push_front(i*1.234);

for (int i=0; i<coll.size(); ++i)
 cout << coll[i] << ';
cout << endl;</pre>
```

KONTENERY SEKWENCYJNE – LISTY

- Lista list<> (zdefiniowana w <list>) przechowuje swoje elementy w liście dwukierunkowej.
- W listach nie ma swobodnego dostępu do elementów kolekcji.
- Dołączanie i usuwanie elementów na końcu i na początku listy jest bardzo szybkie, ale dostanie się do elementu ze środka zabiera dużo czasu.

LISTY – PRZYKŁADY

```
list<char> coll;
...
for (char c='a'; c<='z'; ++c)
 coll.push_back(c);
...
while (!coll.empty()) {
 cout << coll.front() << '';
 coll.pop_front(); }
cout << endl;</pre>
```

- LISTY JEDNOKIERUNKOWE

- Lista forward_list<> (zdefiniowana w <forward_list>) przechowuje swoje elementy w liście jednokierunkowej.
- W listach nie ma swobodnego dostępu do elementów kolekcji.
- Na listach jednokierunkowych można iterować tylko do przodu.
- Dołączanie i usuwanie elementów na końcu i na początku listy jest bardzo szybkie, ale dostanie się do elementu ze środka zabiera dużo czasu.

- LISTY JEDNOKIERUNKOWE

Przykład:

```
forward_list<long> coll = { 2, 3, 5, 7, 11, 13 };
...
coll.resize(9);
for (auto elem : coll) {
 cout << elem << ' ';
}
cout << endl;</pre>
```


KONTENERY SEKWENCYJNE – ŁAŃCUCHY I TABLICE

- Obiektów klas łańcuchowych, czyli basic_string<>, string i wstring, można używać jak kontenerów sekwencyjnych. Są one podobne w zachowaniu do wektorów.
- Innym rodzajem kontenera może być tablica. Nie jest to klasa i nie ma żadnych metod ale konstrukcja STL umożliwia uruchamianie na tablicach różnych algorytmów (tak jak na kontenerach).

KONTENERY UPORZĄDKOWANE

- Kontenery uporządkowane wykonują automatycznie sortowanie swoich elementów.
- Asocjacyjne kontenery uporządkowane przechowują pary klucz-wartość (odpowiednio first i second) i sortowanie następuje po kluczach.
- Domyślnie elementy lub klucze są porządkowane przy pomocy operatora <.</p>
- Kontenery uporządkowane są implementowane w postaci zrównoważonych drzew BST (drzewa czerwono-czarne).
- Wszystkie kontenery uporządkowane posiadają domyślny parametr wzorca służący sortowaniu (domyślnym jest operator <).</p>
- Rodzaje kontenerów: zbiory set<>, wielozbiory multiset<>, mapy map<> i multimapy multimap<>.

KONTENERY UPORZĄDKOWANE

KONTENERY UPORZĄDKOWANE

Przykład:

```
multiset<string, greater<string>> cities {
 "Hanover", "Chicago", "Frankfurt",
 "Nowy Jork", "Toronto", "Londyn",
 "Frankfurt"
};
...
cities.insert({"Los Angeles",
 "Monachium", "Hanover", "Londyn"});
...
for (const auto& elem : cities)
 cout << elem << " ";
cout << endl;</pre>
```

KONTENERY NIEUPORZĄDKOWANE

- Kontenery nieuporządkowane przechowują elementy w sposób nieuporządkowany (brak kryterium sortowania).
- Asocjacyjne kontenery nieuporządkowane przechowują pary klucz-wartość (odpowiednio first i second).
- Kontenery nieuporządkowane są implementowane w postaci tablic z haszowaniem.
- Rodzaje kontenerów: zbiory unordered_set<>, wielozbiory unordered_multiset<>, mapy unordered_map<> i multimapy unordered_multimap<>.

KONTENERY NIEUPORZĄDKOWANE

KONTENERY NIEUPORZĄDKOWANE

Przykład:

ADAPTATORY KONTENERÓW

- Adaptatory kontenerów to kontenery wykorzystujące ogólną strukturę innych kontenerów do realizacji pewnych specyficznych potrzeb.
- Adaptatorami kontenerów są stosy stack<>, kolejki queue<> i kolejki priorytetowe priority_queue<>.
- Przy definiowaniu takich kontenerów można podać jako drugi parametr typ kontenera do realizacji struktury (domyślnie jest to vector<>), na przykład:

```
stack<int, vector<int>> st;
queue<double> qu;
priority queue<string, deque<string>, less<string>> pq;
```

ITERATORY

- Iterator to specjalny obiekt, który potrafi iterować po elementach kolekcji.
- Iterator ma zaimplementowaną semantykę wskaźnika posiada operator wyłuskania elementu *, operatory przechodzenia do elementów sąsiednich ++ i -- oraz operatory porównywania pozycji == i !=.

ITERATORY

- Wszystkie kontenery udostępniają funkcje tworzące iteratory do nawigowania po ich elementach funkcja begin () zwraca iterator wskazujący na pozycję z pierwszym elementem w kolekcji a funkcja end () zwraca iterator wskazujący pozycję za ostatnim elementem.
- Każdy kontener definiuje dwa typy iteratorów kontener: iterator przeznaczony do iterowania po elementach z możliwością odczytu i zapisu oraz kontener: const_iterator przeznaczony do iterowania po elementach tylko z możliwością odczytu.

ITERATORY

Przykład I: list<char> coll; list<char>::const iterator pos; for (pos=coll.cbegin(); pos!=coll.cend(); ++pos) cout << *pos << ' '; cout << endl; Przykład 2: list<char> coll; list<char>::iterator pos; for (pos=coll.begin(); pos!=coll.end(); ++pos)

*pos = toupper(*pos);