STL: ассоциативные контейнеры и итераторы

Александр Смаль

CS центр 22 февраля 2017 Санкт-Петербург

STL: введение

- STL = Standard Template Library
- STL описан в стандарте C++, но не упоминается там явно.
- Авторы: Александр Степанов, Дэвид Муссер и Менг Ли для НР, а потом для SGI.
- Основан на разработках для языка Ада.
- Основные составляющие:
 - контейнеры (хранение объектов в памяти),
 - итераторы (доступ к элементам контейнера),
 - алгоритм (для работы с последовательностями),
 - адаптеры (обёртки над контейнерами)
 - функциональные объекты, функторы (обобщение функций).
 - потоки ввода/вывода.
- Всё определено в пространстве имён std.

Общие сведения о контейнерах

Контейнеры библиотеки STL можно разделить на четыре категории:

- последовательные,
- ассоциативные,
- контейнеры-адаптеры,
- псевдоконтейнеры.

Требования к хранимым объектам:

- 1. copy-constuctable
- 2. assignable
- 3. "стандартная семантика"

Итераторы — объекты для доступа к элементам контейнера с синтаксисом указателей.

Общие члены контейнеров

Типы (typedef-ы или вложенные класс):

- 1. C::value_type
- 2. C::reference
- 3. C::const_reference
- 4. C::pointer
- 5. C::iterator
- 6. C::const_iterator
- 7. C::size_type

Методы:

- 1. Конструктор по умолчанию, конструктор копирования, оператор присваивания, деструктор.
- 2. begin(), end()
- 3. Операторы сравнения: ==, !=, >, >=, <, <=.
- 4. size(), empty().
- 5. swap(obj2)

Ассоциативные контейнеры

Общие методы:

- 1. erase по key
- 2. count
- 3. find
- 4. lower_bound, upper_bound, equal_range
- 5. insert с подсказкой

Особенности:

- 1. Требуют отношение порядка.
- 2. Нет произвольного доступа.

set, multiset

```
std::set<int> primes;
primes.insert(2);
primes.insert(3);
primes.insert(5):
. . .
if (primes.find(173) != primes.end())
 std::cout << 173 << " is prime \n";
for(std::set<int>::iterator it = primes.begin();
 it != primes.end(); ++it)
 std::cout << *it << '\n':
std::multiset<int> ms:
ms.insert(1):
ms.insert(2):
ms.insert(2); // ms.size() == 3
std::cout << ms.count(2) << '\n':
```

map, multimap

Хранит пару ключ-значение std::pair.

```
template < class F, class S>
struct pair {
 ... // constructors
 F first;
 S second:
};
template < class F, class S>
pair <F, S> make_pair (F const& f, S const& s);
template < class Key, class T, ... > class map {
. . .
typedef pair < const Key, T> value_type;
} ;
```

Особые методы:

• operator[]

map, multimap

```
std::map<string,int> phonebook;
phonebook.insert(std::make_pair("Mary", 2128506));
phonebook.insert(std::make_pair("Alex", 9286385));
phonebook.insert(std::make_pair("Bob", 2128506));
. . .
std::map<string,int>::iterator it = phonebook.find("John");
if ( it != phonebook.end())
 std::cout << "Jonh's p/n is " << it->second << "\n":
for(it = phonebook.begin(); it != phonebook.end(); ++it)
 std::cout << it->first << ": " << it->second << "\n";
std::multmap<string, int> pb;
pb.insert(std::make_pair("Mary", 2128506));
pb.insert(std::make_pair("Mary", 2128507));
pb.insert(std::make_pair("Mary", 1112223)); //ms.size()==3
std::cout << pb.count("Marv") << '\n':
```

map::operator[]

```
std::map<string, int> phonebook;
phonebook.insert(std::make_pair("Mary", 2128506));
. . .
phonebook.insert(std::make_pair("Mary", 2128507)); // fail
std::pair<std::map<string, int>::iterator, bool> res =
 phonebook.insert("Mary", 2128507); // res.second == false
std::map<string, int>::iterator it = phonebook.find("Mary");
if (it != phonebook.end() )
 it->second = 2128507:
else phonebook.insert(std::make_pair("Mary", 2128507));
// NR
phonebook["Mary"] = 2128507;
for(it = phonebook.begin(); it != phonebook.end(); ++it)
 std::cout << it->first << ": " << phonebook[it->first] << "\n":
```

Ограничения map::operator[]

- 1. Работает только с неконстантным тар.
- 2. Требует наличие конструктора по умолчанию у Т.

```
T & operator[](Key const& k)
{
 iterator i = find(k);
 if (i == end())
 i = insert(value_type(k, T())).first;

 return i->second;
}
```

3. Работает за $O(\log n)$. \Rightarrow Не стоит работать с тар как с массивом

Удаление из set **и** map

Неправильный вариант

```
std::map<string, int> m;
std::map<string, int>::iterator it = m.begin();
for(; it != m.end(); ++it)
 if (it->second == 0)
 m.erase(it);
```

Правильный вариант

```
for( ; it != m.end(); )
 if (it->second == 0) m.erase(it++);
 else ++it;
```

C++ 11

```
for( ; it != m.end(); )
 if (it->second == 0) it = m.erase(it);
 else ++it;
```

Использование собственного компаратора

```
struct Person {
 string name;
 string surname;
}:
bool operator < (Person const& a, Person const& b) {
 return a.name < b.name | |
 (a.name == b.name && a.surname < b.surname);
std::set < Person > s1; // unique by name + surname
struct PersonComp {
 bool operator()(Person const& a, Person const& b) const {
 return a.surname < b.surname;</pre>
}:
std::set<Person. PersonComp> s2: // unique by surnames
```

Требования к компаратору

Компаратор должен задавать отношение строгого порядка:

$$\neg(x \prec y) \land \neg(y \prec x) \Rightarrow x = y$$

insert с подсказкой

```
std::map<K, V> m;
K k = \ldots;
V v = ...:
std::map<K, V>::iterator i = m.find(k); // returns m.end()
std::map<K, V>::iterator hint = m.lower_bound(k);
if (hint != m.end() && !(k < hint->first))
 // gotcha!
else
 // use hint
 m.insert(hint, std::make_pair(k, v));
```

Категории итераторов

Итератор — синтаксически похожий на указатель объект для доступа к элементам последовательности.

Итераторы делятся на пять категорий.

- Random access iterator. ++, --, арифметика, read-write
- Bidirectional iterator. ++, --, read-write
- Forward iterator. ++, read-write
- Input iterator. ++, read
- Output iterator. ++, write

Функции для работы с итераторами:

```
void advance (Iterator & it, size_t n);
size_t distance (Iterator f, Iterator 1);
void iter_swap(Iterator i, Iterator j);
```

iterator_traits

```
// <iterator>
template <class Iterator>
struct iterator_traits {
 typedef Iterator::difference_type
 difference_type;
 typedef Iterator::value_type
 value_type;
 typedef Iterator::pointer
 pointer:
 typedef Iterator::reference
 reference;
 typedef Iterator::iterator_category iterator_category;
}:
template < class Iterator >
void iter_swap(Iterator i, Iterator j) {
 // Iterator::value_type t = *i;
 typename iterator_traits<Iterator>::value_type t = *i;
 *i = *i:
 *i = t;
```

iterator_traits для указателей

iterator_category

```
struct bidirectional_iterator_tag {};
struct forward_iterator_tag {};
struct input_iterator_tag {};
struct output_iterator_tag {};
struct random access iterator tag {}:
template < class Iterator >
void advance(Iterator & i, size_t n) {
 advance_impl(i, n, typename iterator_traits < Iterator > ::
 iterator_category());
}
template < class Iterator >
void advance_impl(Iterator & i, size_t n, random_access_iterator_tag)
\{ i += n; \}
template < class Iterator >
void advance_impl(Iterator & i, size_t n, ... ) {
 for (size_t k = 0; k != n; ++k, ++i );
}
```

reverse_iterator

У стандартных контейнеров есть обратные итераторы:

Конвертация итераторов:

```
iterator i;
reverse_iterator ri = i;
i = ri.base();
```

Есть возможность сделать reverse итератор по RA или BiDi.

```
#include <iterator>
template <class Iterator>
class reverse_iterator;
```

Инвалидация итераторов

Некоторые операторы над контейнерами делают существующие итераторы некорректными (*инвалидация* итераторов).

- 1. Удаление делает некорректным итератор на удалённый элемент в любом контейнере.
- 2. B vector и string добавление инвалидирует все итераторы.
- 3. deque удаление/добавление инвалидирует все итераторы, кроме случаев удаления/добавления первого или последнего элементов.
- 4. В vector, если capacity > size, то гарантируется, что при добавлении элемента инвалидируются только итераторы на все следующие за добавленным элементы.

Как написать свой итератор

```
#include <iterator>
template
 // iterator::iterator_category
<class Category,
class T.
 // iterator::value type
class Distance = ptrdiff_t,// iterator::difference_type
class Reference = T& // iterator::reference
> class iterator;
struct MyIterator
 : std::iterator < bidirectional_iterator_tag, Person >
// ++, --, ->, * ...
};
```