C++ Programming

17th Study: Standard Template Library #3

- algorithm


C++ Korea 윤석준 (icysword77@gmail.com)

algorithm 알고리즘

algorithm

- · STL 컨테이너의 원소를 조사, 변경, 관리, 처리할 목적
- · STL 컨테이너 뿐만 아니라 일반 배열 구조에도 적용이 가능
- · 100 여가지 알고리즘을 STL에서 제공

algorithm의 분류

- · 변경 불가 알고리즘 : 원소 값을 변경하지 않음
- · 변경 가능 알고리즘 : 원소 값을 변경함
- ㆍ 정렬 알고리즘 : 원소의 순서를 변경함
- · 범용 수치 알고리즘 : 집계 수치 연산

Non-modifying sequence algorithm 변경 불가 알고리즘

Non-modifying sequence algorithm

Non-modifying sequence operations:

all_of •	Test condition on all elements in range (function template)
any_of 🚥	Test if any element in range fulfills condition (function template)
none_of •••	Test if no elements fulfill condition (function template)
for_each	Apply function to range (function template)
find	Find value in range (function template)
find_if	Find element in range (function template)
find_if_not 🚥	Find element in range (negative condition) (function template)
find_end	Find last subsequence in range (function template)
find_first_of	Find element from set in range (function template)
adjacent_find	Find equal adjacent elements in range (function template)
count	Count appearances of value in range (function template)
count_if	Return number of elements in range satisfying condition (function template)
mismatch	Return first position where two ranges differ (function template)
equal	Test whether the elements in two ranges are equal (function template)
is_permutation 🚥	Test whether range is permutation of another (function template)
search	Search range for subsequence (function template)
search_n	Search range for elements (function template)

http://www.cplusplus.com/reference/algorithm

std::find

- ㆍ 컨테이너에 있는 데이터 중 원하는 것을 찾기 위한 알고리즘
- · 리턴 타입은 iterator이며, (찾으면 해당 위치, 못 찾으면 end())
- · 인자로는 iterator 2개 (검색할 범위), 찾을 값을 받음

```
template<class InputIterator, class Type>
InputIterator find(InputIterator _First, InputIterator _Last, const Type& _Val);
```

std::find 예제

```
#include <iostream>
#include <vector>
#include <algorithm>

void main()
{
 std::vector<int> V{ 10, 20, 30, 40, 50 };
 auto it30 = std::find(V.begin(), V.end(), 30);
 auto it25 = std::find(V.begin(), V.end(), 25);

 if (it30 != V.end())
 std::cout << "Find 30 !" << std::endl;
 if (it25 != V.end())
 std::cout << "Find 25 !" << std::endl;
}</pre>
```

std::find_if

- ㆍ 컨테이너에 있는 데이터 중 조건에 맞는 것을 찾기 위한 알고리즘
- · 리턴 타입은 iterator이며, (찾으면 첫 번째 인자의 위치, 못 찾으면 end())
- · 인자로는 iterator 2개 (검색할 범위), 찾을 조건을 받음

```
template<class InputIterator, class Predicate>
InputIterator find_if(InputIterator _First, InputIterator _Last, Predicate _Pred);
```

std::find_if 예제

```
#include <iostream>
#include <vector>
#include <algorithm>

void main()
{
 std::vector<int> V{ 10, 20, 30, 40, 50 };
 auto GT25 = [](int n) { return n > 25; };
 auto itFI = std::find_if(V.begin(), V.end(), GT25);
 if (itFI != V.end())
 std::cout << (*itFI) << std::endl;
}</pre>
```

Modfying sequence algorithm 변경 가능 알고리즘

Modifying sequence algorithm

Modifying sequence operations:

сору	Copy range of elements (function template)
copy_n 🚥	Copy elements (function template)
copy_if •••	Copy certain elements of range (function template)
copy_backward	Copy range of elements backward (function template)
move 👊	Move range of elements (function template)
move_backward 📟	Move range of elements backward (function template)
swap	Exchange values of two objects (function template)
swap_ranges	Exchange values of two ranges (function template)
iter_swap	Exchange values of objects pointed by two iterators (function template)
transform	Transform range (function template)
replace	Replace value in range (function template)
replace_if	Replace values in range (function template)
replace_copy	Copy range replacing value (function template)
replace_copy_if	Copy range replacing value (function template)
fill	Fill range with value (function template)
fill_n	Fill sequence with value (function template)
generate	Generate values for range with function (function template)
generate_n	Generate values for sequence with function (function template)
remove	Remove value from range (function template)
remove_if	Remove elements from range (function template)
remove_copy	Copy range removing value (function template)
remove_copy_if	Copy range removing values (function template)
unique	Remove consecutive duplicates in range (function template)
unique_copy	Copy range removing duplicates (function template)
reverse	Reverse range (function template)

Convirance reversed (function template)

http://www.cplusplus.com/reference/algorithm

std::remove

- · 컨테이너에 있는 데이터 중 특정 값을 삭제하기 위한 알고리즘
- · 삭제 후에도 컨테이너의 크기가 변하지 않음 삭제 대상을 뒤쪽으로 옮겨 놓음 완전히 지우려면 erase()를 이용하여 리턴된 위치부터 end()까지 지워야 함

```
template<class InputIterator, class Type>
InputIterator remove(InputIterator _First, InputIterator _Last, const Type& _Val);
```

std::remove 예제

```
#include <iostream>
#include <vector>
#include <algorithm>
void main()
 std::vector<int> V{ 10, 20, 30, 40, 50 };
 std::cout << "V.size() = " << V.size() << std::endl;
 auto itR = std::remove(V.begin(), V.end(), 40);
 if (itR != V.end())
 std::cout << "After remove() : " << V.size() << std::endl;</pre>
 V.erase(itR, V.end());
 std::cout << "After erase() : " << V.size() << std::endl;</pre>
```

std::remove_if

- · 컨테이너에 있는 데이터 중 조건에 맞는 값을 삭제하기 위한 알고리즘
- · 삭제 후에도 컨테이너의 크기가 변하지 않음 삭제 대상을 뒤쪽으로 옮겨 놓음 완전히 지우려면 erase()를 이용하여 리턴된 위치부터 end()까지 지워야 함

```
template<class InputIterator, class Predicate>
InputIterator remove_if(InputIterator _First, InputIterator _Last, Predicate _Pred);
```

std::remove_if 예제

```
#include <iostream>
#include <vector>
#include <algorithm>
void main()
 std::vector<int> V{ 10, 15, 30, 45, 50 };
 auto isOdd = [](int n) { return n % 2 == 1; };
 auto itRI = std::remove_if(V.begin(), V.end(), isOdd);
 if (itRI != V.end())
 std::cout << "After remove_if() : " << V.size() << std::endl;</pre>
 V.erase(itRI, V.end());
 std::cout << "After erase() : " << V.size() << std::endl;</pre>
```

Sorting/Merge algorithm 정렬 알고리즘

Sorting/Merge algorithm

Sorting:

sort	Sort elements in range (function template)
stable_sort	Sort elements preserving order of equivalents (function template)
partial_sort	Partially sort elements in range (function template)
partial_sort_copy	Copy and partially sort range (function template)
is_sorted 🚥	Check whether range is sorted (function template)
is_sorted_until 🚥	Find first unsorted element in range (function template)
nth_element	Sort element in range (function template)

Merge (operating on sorted ranges):

merge	Merge sorted ranges (function template)
inplace_merge	Merge consecutive sorted ranges (function template)
includes	Test whether sorted range includes another sorted range (function template)
set_union	Union of two sorted ranges (function template)
set_intersection	Intersection of two sorted ranges (function template)
set_difference	Difference of two sorted ranges (function template)
set_symmetric_difference Symmetric difference of two sorted ranges (function template)	

http://www.cplusplus.com/reference/algorithm

std::sort

- ㆍ 컨테이너에 있는 데이터를 기준에 맞게 정렬하기 위한 알고리즘
- · 정렬 기준은 STL에서 기본적으로 제공해주는 함수 개체를 사용해도 되며, 사용자가 직접 작성한 함수나 Lambda 도 가능 (기본형에 대해서는 생략이 가능하며, 생략하면 오름차순)

std::sort 예제

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
void main()
{
 std::vector<int> V{ 10, 30, 15, 50, 45 };
 for (auto it = V.begin(); it != V.end(); it++)
 std::cout << (*it) << '\t';
 std::cout << std::endl;</pre>
 std::sort(V.begin(), V.end(), std::less<int>());
 for (auto it = V.begin(); it != V.end(); it++)
 std::cout << (*it) << '\t';
 std::cout << std::endl;</pre>
```

std::merge

- · 정렬된 컨테이너 2개를 합치면서 정렬하기 위한 알고리즘
- · 2개의 컨테이너의 시작 끝 위치(4개)와 합쳐진 값이 들어갈 위치, 정렬하 기 위한 기준을 인자로 받음

std::merge 예제

```
#include <vector>
#include <deque>
#include <algorithm>
#include <functional>
void main()
{
 std::vector<int> V{ 10, 30, 15, 50, 45 };
 std::sort(V.begin(), V.end(), std::less<int>());
 std::deque<int> V2{ 13, 78, 57, 24, 69 };
 std::sort(V2.begin(), V2.end(), std::less<int>());
 std::vector<int> VR;
 VR.resize(V.size() + V2.size());
 auto isLess = [](int a, int b) { return a < b; };</pre>
 std::merge(V.begin(), V.end(), V2.begin(), V2.end(), VR.begin(), isLess);
 for (auto it = VR.begin(); it != VR.end(); it++)
 std::cout << (*it) << '\t';
 std::cout << std::endl;</pre>
```

Numeric algorithm 수치 알고리즘

Numeric algorithm

fx Functions

accumulate	Accumulate values in range (function template)
adjacent_difference	Compute adjacent difference of range (function template)
inner_product	Compute cumulative inner product of range (function template)
partial_sum	Compute partial sums of range (function template)
iota 🚥	Store increasing sequence (function template)

http://www.cplusplus.com/reference/numeric

std::accumulate

- · 컨테이너에 요소들의 합을 구하기 위한 알고리즘
- · 기본 연산은 더하기지만, 다른 연산을 직접 지정도 가능
- · 인자로는 연산의 범위(2개), 집계 시작값, 연산 함수

std::accumulate 예제