C++ Programming

16th Study: Standard Template Library #2

- pair, tuple

- associative container (map, set)


C++ Korea 윤석준 (icysword77@gmail.com)

std::pair 2개 값의 묶음

std::pair

- · 2개 값의 묶음
- ㆍ 함수의 리턴 값이 2개가 필요할 경우 사용

STL 내부적으로 많이 사용 3개 이상인 경우는 std::tuple를 사용

#include <iostream>

std::pair<타입1, 타입2> 변수명

변수명.first

변수명.second

std::pair 예제

```
#include <iostream>
std::pair<int, double> P(10, 15.5);

P = std::make_pair<int, double>(10, 15.5);

std::cout << P.first << '\t' << P.second << std::endl;</pre>
```

std::tuple 값들의 집합

std::tuple

• 여러 개의 값의 묶음

```
#include <tuple>
```

std::tuple<타입1, 타입2, ... > 변수명

std::get<값의 index>(변수명)

std::tuple 예제

Associative container 연관 저장공간

Associative container

- · Key 와 Value 의 짝(pair)로 이루어진 자료구조 사실은 그렇지 않은 것도 있는데, 잘 안 쓴다.
- · 저장된 자료의 순서와 상관없이 특정 기준에 맞게 저장 주로 Key 값의 정렬 순서대로 저장

Associative container의 구분

std::저장구조 _ 중복여부, Value 여부

· map : Key 와 Value 의 짝(pair)로 이루어짐

set : Key 만으로 구성

· unordered : 정렬되지 않은 상태로 저장, 빠른 검색에 좋음

default : tree 구조로 저장, 정렬되어 있음

· multi : 중복된 Key 값으로 데이터 저장이 가능

default : 중복된 Key값은 입력이 불가능

Associative container의 구분 예시

· Key 와 Value 의 짝(pair)로 이루어졌으면서, 빠른 검색이 필요하고, 중복 된 Key로 여러 개의 Value가 저장되어야 할 경우에는 ?

std::unordered_multimap

· Key만으로 이루어져 있으며, 정렬되어 있어야 하며, 중복된 값은 저장되면 안되는 경우에는 ?

std::set

map std::map

std::map


- · STL 연관 컨테이너에서 가장 많이 사용됨
- · Key + Value 의 pair로 이루어짐
- · 정렬되어 있어야 하며
- ㆍ 많은 자료를 저장하고 검색이 빨라야 하며
- ㆍ 자주 삽입, 삭제가 일어나지 않는 경우에 효율적

std::map 예제

```
#include <map>
std::map<int, int> M;
M.insert(std::make_pair<int, int>(5, 100));
M.insert(std::pair<int, int>(7, 14));
M.insert({ 3, 50 });
 // using initializer_list
int d = M[7]; // 14
for (auto it = M.begin(); it != M.end(); it++)
 std::cout << "(" << it->first
 << "," << it->second << ")" << std::endl;</pre>
```

std::map의 다른 종류

- · std::multimap : 같은 Key 로 여러 개의 Value 입력 가능
- · std::unordered_map : 정렬되지 않음, 대신 검색 속도가 더 빠름
- · std::unordered_multimap: 같은 Key로 여러 개의 Value 입력이 가능 정렬되지 않은 채로 저장


std::set

- · Key 만으로 이루어진 이진트리 자료구조
- ㆍ 정렬되어 있어야 하며
- · 특정 값이 있는지 없는지 알아야 할 때
- ㆍ 많은 자료를 저장하고, 검색 속도가 빨라야 할 때

std::set 예제

```
#include <set>
std::set<int> S{ 9, 7, 5, 1, 3 }; // 1, 3, 5, 7, 9
S.insert(4); // 1, 3, 4, 5, 7, 9
for (auto it = S.begin(); it != S.end(); it++)
 std::cout << (*it) << '\t';
std::cout << std::endl;</pre>
auto f = S.find(5);
if (f != S.end())
 std::cout << "found !" << std::endl;</pre>
```

std::set의 다른 종류

- · std::multiset : 같은 Key가 중복으로 입력 가능
- · std::unordered_set : 정렬되지 않음, 대신 검색 속도가 더 빠름
- · std::unordered_multiset: 같은 Key가 중복으로 입력 가능
 - 정렬되지 않은 채로 저장