Лекция 1. Стандартная библиотека

Контейнеры

Стандартная библиотека

- Минимальный полный набор возможностей для обеспечения базовых потребностей.
- Если что-то содержит, должна реализовывать лучшим образом (стать стандартом де-факто)
 не всегда так (e.g. unordered_map ☺)
- Алгоритмически эффективна.
- Расширяема (может использовать как стандартные, так и пользовательские типы).

Состав стандартной библиотеки

- Включает в себя CRT (C Run Time Library) и
 STL (Standard Template Library)
- Содержит
 - контейнеры: vector, list, map, unordered_set, ...
 - утилиты: пары, аллокаторы, ...
 - итераторы
 - алгоритмы: for_each, sort, lower_bound, ...
 - диагностика: assert, exception, ...
 - строки: string, wstring
 - ввод/вывод: потоки cout, cin; printf, ...

Состав стандартной библиотеки (2)

- Содержит (продолжение):
 - локализацию
 - поддержку языка: numeric_limits, typeinfo, new/delete
 - числовые операции: complex, <cmath>
 - свойства типов: is_class, is_numeric,...
- Для хидера < name.h > из CRT есть хидер < cname > с теми же объявлениями в пространстве имен std
- Используйте только стандартные хидера для объявления стандартных типов и функций
- Не забывайте про библиотеку Boost

Контейнеры STL

- Реализуют стандартные операции с соответствующими именами и смыслом.
- Однородны все хранимые объекты одного типа. Но могут хранить указатели (желательно умные) на полиморфные.
- Требуют минимум от хранимого типа.
- Универсально итерируемы.
- Можно настроить (аллокаторы, компараторы).

Типы контейнеров

- Списочные: array, vector, list, deque, forward_list
- Accoциативные: map, set, multiset, multimap
- Unordered: unordered_map, unordered_multiset,...
- Адапторы: stack, queue, priority_queue
- Прочие контейнеры: bitset, string, ...

Контейнер vector

```
// <vector> header
 template<class T, class Allocator = std::allocator<T>>
 class vector
 typedef typename T
 value_type;
 typedef Allocator
6
 allocator type;
 typedef typename Allocator::size type
 size_type;
 typedef typename Allocator::difference type difference type;
 typedef typename Allocator::pointer
9
 pointer;
10
 typedef typename Allocator::const pointer const pointer;
 typedef typename Allocator::reference
 reference;
11
12
 typedef typename Allocator::const reference const reference;
13
14
 typedef impl-defined iterator;
15
 typedef impl-defined const iterator;
16
17
 typedef reverse iterator<const iterator> const reverse iterator;
18
19
 // ...
20
21
 };
```

Итераторы

```
template<class T, class Allocator = std::allocator<T>>
 class vector
3.
 // ...
 iterator begin();
6.
 const_iterator begin() const;
7.
8.
 iterator end();
9.
 const iterator end() const;
10.
11.
 reverse_iterator rbegin();
12.
 const reverse iterator rbegin() const;
13.
14.
 reverse iterator rend();
15.
 const reverse iterator rend() const;
16.
17.
 const iterator cbegin() const;
18.
 const iterator cend () const;
19.
20.
 const reverse iterator crbegin() const;
21.
 const_reverse_iterator crend () const;
22.
 // ...
23.
```

Итераторы


```
1. &(*reverse_it) != &(*(reverse_it.base()));
2. &(*reverse_it) == &(*(std::prev(reverse_it.base())));
```

• Типы итераторов: Output; Input, Forward, Bidirectional, RandomAccess

По вектору в обратном направлении

```
// forward
1.
2.
 for (size t i = 0; i < v.size(); ++i)
 cout << v[i] << endl;</pre>
4.
5.
 // naive backward (hmmm, with a surprise)
6.
 for (size t i = v.size() - 1; i >= 0; --i)
7.
 cout << v[i] << endl;</pre>
8.
9.
 // correct
10.
 for (vector<int>::const reverse iterator it = v.rbegin();
11.
 it != v.rend(); ++it)
12.
 cout << *it << endl;</pre>
13.
14.
 // correct and tiny
15.
 for (auto it = v.rbegin(); it != v.rend(); ++it)
16.
 cout << *it << endl;</pre>
17.
18.
 // range-based for. Does it look good?
19.
 for (auto item : reverse(v))
20.
 cout << item << endl;</pre>
```

Как устроен вектор?

```
1. bool empty () const;
2.
3. size_type size () const;
4. void resize(size_type size, T val = T());
5.
6. size_type capacity() const;
7. void reserve (size_type size);
8.
9. void clear ();
10. void shrink_to_fit();
11. iterator erase (const_iterator where);
```

```
Size Capacity
```

- Вектор динамический массив.
- При нехватке места увеличивается ~ в 1,5 раза
- Трудоемкость вставки в конец (!) амортизированная О(1)
- (*) Чтобы увеличение вектора вызывало move конструкторы элементов, а не копирования, они должна быть объявлена как noexcept

Вставка и удаление из вектора

```
// could be const_iterator since C++11
 vector<T>::iterator from, to, where;
3.
 // random place
 | v.insert(where, val);
  |// usual erase
  v.erase(from, to);
 v.erase(where);
10.
 // erase items with value by 'remove' function
 // or use 'remove if' for predicate usage
13. v.erase(remove(v.begin(), v.end(), 42), v.end());
```

• Функция remove и remove_if ничего не удаляют, а лишь переносят в конец.

Вектор. Концевые элементы и индекс

• Вектор позволяет эффективно вставлять и удалять элементы с конца. Но (!) не из начала.

```
void push back(T const& value);
 void push back(T && value);
 template< class... Args >
 void emplace back( Args&&... args );
6.
 void pop back();
 reference back();
 const_reference back() const;
10.
11.
12.
 reference front();
13.
 const reference front() const
14.
15.
 pointer data(); // and const
16.
 reference operator[](size_type index);
17.
 reference
 at(size type index);
18.
```

Конструирование вектора

- Конструктор по умолчанию, копирования, move-конструктор
- А также:

```
vector<T> v0(from, to);
vector<T> v1(num, value);

// reassign already constructed vector
v0.assign(from, to);

// initializer list (since C++11), any mistake?
vector v2 = {1, 42, 10, 20};
```

Контейнер sdt::list

```
 // template<class T, class Alloc = std::allocator<T>>
 class list;
```

- Двунаправленный список
- Вставка, удаление из любого места O(1)
- Het RandomAccess итератора, только Bidirectional
- Полезны splice, sort
- 3a O(1), в отличие от вектора: pop_front, push_front

Контейнер std::deque

- Есть RandomAccess итератор (возможно, несколько менее эффективно, чем в векторе)
- Позволяет вставлять/удалять в начало и конец за O(1) (но не в произвольное место)
- Часто реализуется через вектор векторов

Адаптеры

- std::stack: push, pop, top
- std::queue: push, pop, front, back
- std::priority_queue: push, pop, top, constructor

Ассоциативные контейнеры

• Наиболее популярный — std::map

```
template<
 class Key,
 class Value,
 class Predicate = less<Key>,
 class Alloc = allocator<pair<const Key, Value>>>
 class map
 6.
 {// usually, some balanced tree (e.g. red-black)
8.
 public:
9.
 typedef Key
 key type;
 typedef Value
10.
 mapped type;
11.
 typedef pair<const Key, Value> value type;
12.
 typedef Predicate
 key compare;
 // ...
13.
 14.
```

Итерирование тар

• Итератор разыменовывается в пару. Ключ – first, значение – second.

Поиск и вставка в тар

```
1.
 typedef std::map<string, size_t> map_t;
 typedef map t::iterator
 iterator;
3.
4.
 map_t m;
5.
6.
 // simple insert
7.
 | auto it = m.find(str);
8.
 if (it != n.end())
9.
 return ...;
10.
11.
 pair<iterator, bool> p =
12.
 m.insert(make pair(str, 5));
13.
14.
 // with 'hint'
 auto it = m.lower_bound(str);
15.
 if (it != m.end() && it->second == str)
16.
17.
 return ...;
18.
19.
 m.insert(it, make pair(str, 5));
```

Индексирование

```
1. typedef std::map<string, size_t> map_t;
2. typedef map_t::iterator iterator;
3.
4. map_t m;
5.
6. m[str] = 5;
```

- Если элемента не было в тар добавит
- Если был оператора вернет ссылку и произойдет замена текущего значения (в отличие от insert)
- Оператор [] всегда неконстантный. Есть только у map, нет у set, multiset, multimap.

Удаление из map (set)

```
m.erase(key);
 m.erase(from, to);
3.
 // with predicate
 for (auto it = m.begin(); it != m.end(); ++it)
5.
 {
6.
7.
 if (predicate(*it))
8.
9.
 m.erase(it++);
10.
 // or
11.
 it = m.erase(it);
12.
13.
 else
14.
 ++it;
15.
```

Другие ассоциативные контейнеры

- std::set содержит только ключи
- std::multimap, std::multiset ключи могут повторяться
- std::unordered_map/set
 - используют вычисление хэшей и предикат равенства вместо предиката порядка
 - вставка, удаление, поиск амортизированная O(1)
 - Требуют больше памяти, чем обычные map/set
 - Есть более быстрые реализации: Google sparse/dense hash map, MCT hash map

Спасибо за внимание! Вопросы?