++C -יחידה 12 יחידה STL – Standard Templates Library

קרן כליף

ביחידה זו נלמד:

- סקירת ה- STL •
- onatiner ונים של
 - איטרטור •
 - Object Functions
 - אלגוריתמים •
 - המחלקה string
- Lambda Expression / תכנות פונקציונלי

STL – Standard Template Library

- ++C הוא אוסף מימושים למבני-נתונים ואלגוריתמים בשפת STL •
 - templates מימושים אלו מתבססים על
 - בין מבני-הנתונים הממומשים ניתן למצוא:
 - מערך о
 - רשימה מקושרת o
 - מפה o
 - קבוצה 🔾
 - בין האלגוריתמים הממומשים ניתן למצוא:
 - חיפוש \circ
 - מיון 🔈
 - מינימום ומקסימום 🔈

מבני הנתונים שנסקור במצגת זו STL

- (פניה לאיבר לפי מיקומו) Sequences Container מבני נתונים שהם
 - מימוש למערך שיודע להגדיל את עצמו vector o
 - שימוש לרשימה מקושרת דו-כיוונית − list o
- (פניה לאיבר לפי מפתח) Associative Container מבני נתונים שהם
 - set ₀ מימוש לקבוצה בלי כפילות איברים. הנתונים שמורים בעץ בינארי
 - כנ"ל, אך מאפשר כפילות איברים multiset \circ
- אבר יחיד ערך יחיד key+value בימוש למפה: אוסף של זוגות: map − מימוש למפה אוסף של אוגות:
 - כנ"ל, אבל לכל מפתח יכולים להיות כמה ערכים multimap o

Sequences Container

```
#include <vector>
using namespace std;
 דוגמת שימוש vector
int main()
 vector<int> numbers;
 גודל לוגי
 גודל פיזי
 cout << "Is collection empty? " << numbers.empty() << enul;
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 ניתן לראות שהגודל
 מוסיפה איבר לסוף
 numbers.push back(4);
 הפיזי גדל כל פעם ב- 1
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl:</pre>
 Is collection emp
 numbers.push back(8);
 numbers.push back(2);
 size=0 capacity=0
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() <<</pre>
 size=1 capacity=1
 cout << "Is collection empty? " << numbers.empty() << endl;</pre>
 size=3 capacity=3
 // values in the vector: 4 8 2
 Is collection empty? 0
 first value is 4
 מסיר את האיבר האחרון
 int firstValue = numbers.front();
 size=2 capacity=3
 cout << "first value is " << firstValue << endl;</pre>
 ניתן לראות שלא מקטינים
 size=2 capacity=10
 מקצה איברים לגודל הפיזי
 את הגודל הפיזי
 size=0 capacity=10
 numbers.pop back();
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 numbers.reserve(10);
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 numbers.clear();
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 © Keren Kal
```

```
#include <list>
```

דוגמת שימוש list

```
int main()
 list<int> numbers;
 cout << "Is collection empty? " << numbers.empty() << endl;</pre>
 cout << "size=" << numbers.size() << " capacity=" <<del>< numbers.capacity() </del><< endl;</pre>
 numbers.push back(4);
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 numbers.push back(8);
 numbers.push back(2);
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 cout << "Is collection empty? " << numbers.empty() << endl;</pre>
 // values in the vector: 4 8 2
 int firstValue = numbers.front();
 cout << "first value is " << firstValue << endl;</pre>
 numbers.pop back();
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 number 3.1 eser ve (10),
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
 numbers.clear();
 cout << "size=" << numbers.size() << " capacity=" << numbers.capacity() << endl;</pre>
```

```
class Person
 דוגמה לאוסף המכיל אובייקטים vector
 char name[10];
public:
 Person(const char* name) {setName(name);}
 Person(const Person& other)
 cout << "In Person(copy) " << other.name << "\n";</pre>
 *this = other;
 ~Person() { cout << "In Peron::~Person " << name << "\n"; }
 void setName(const char* name) {strcpy(this->name, name);}
};
int main()
 vector<Person> persons;
 vector<Person*> personsPtr;
 Person p1("gogo"), p2("momo");
 persons.push_back(p1);
 cout << "----\n";
 persons.push back(p2);
 personsPtr.push back(&p1);
 personsPtr.push back(&p2);
 p1.setName("gogogo");
```

```
הגדלת המערך, ולכן
  שיכפול איבריו!
```

איברי המערך נהרסים לפי סדרם הסידורי

```
In Person(copy) gogo
In Person(copy) gogo
In Peron::~Person gogo
In Person(copy) momo
In Peron::~Person momo
In Peron::~Person gogogo
In Peron::~Person gogo
In Peron::~Person momo
```

```
Watch 1
 Value
 Name:
 {name=0x0012ff10 "gogogo" }
 ⊕ p1
 {name=0x0012fefc momo }
 [2]({name=0x00345fa8 "gogo"},{name=0x00345fb2 "momo"})
 persons
 <del>-</del>⊕ 🧳 [0]
 {name=0x00345fa8 "gogo" }
 - ⊕ [1]
 {name=0x00345fb2 momo }
 personsPtr
 [2](0x0012ff10 {name=0x0012ff10 "gogogo" },0x0012fefc {nam
 0x0012ff10 {name=0x0012ff10 "gogogo" }
 -⊞ 🧳 [0]
 0x0012fefc {name=0x0012fefc momo }
 ± 🧳 [1]
```

```
class Person
 char* name;
public:
 Person(const char* name)
 cout << "In Person::Person name=" << name << endl;</pre>
 this->name = strdup(name);
 Person(const Person& other)
 cout << "In Person(copy) " << other.name << "\n";</pre>
 this->name = strdup(other.name);
 Person(Person&& other)
 cout << "In Person(move) " << other.name << "\n";</pre>
 this->name = other.name;
 other.name = nullptr;
 ~Person()
 cout << "In Peron::~Person ";</pre>
 if (name != nullptr)
 cout << name << "\n";</pre>
 else
 cout << " that was moved\n";</pre>
 delete[]name;
```

מימושי ה- STL יעילים ועוברים ב- move c'tor כשאפשר המחלקה

main -טעילים ועוברים ב- move c'tor בעילים ועוברים ועוברים ב- STL מימושי ה-

```
int main()
 vector<Person> persons;
 Person p1("gogo"), p2("momo");
 cout << "1 -----\n";
 persons.push_back(p1);
 cout << "2 -----\n";
 persons.push_back(p2);
 cout << "3 -----\n";
 persons.push_back(Person("yoyo"));
 cout << "4 -----\n";
```

```
In Person::Person name=gogo
In Person::Person name=momo
1 -----
In Person(copy) gogo
2 -----
In Person(move) gogo
In Peron::~Person that was moved
In Person(copy) momo
In Person::Person name=yoyo
In Person(move) gogo
In Person(move) momo
In Peron::~Person that was moved
In Peron::~Person that was moved
In Person(move) yoyo
In Peron::~Person that was moved
4 -----
In Peron::~Person momo
In Peron::~Person gogo
In Peron::~Person gogo
In Peron::~Person momo
In Peron::~Person yoyo
```

יתרונות STL

- שימוש בקוד מוכן לפעולות שכיחות
 - ניהול זכרון •
- מימושי האוספים השונים בעלי ממשק כמעט זהה
 - מקל על למידתם 🔈
 - מקל על החלפת שימוש אחד באחר 💿
- בקישור הבא נתן למצוא את כל מה שה- STL מכיל: •

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

סיכום Sequences Container

:(ועוד) לכולם יש את המתודות הבאות

פעולה	שם המתודה
מקבלת ערך ומוסיפה העתק שלו לסוף האוסף	<pre>void push_back(const T& val)</pre>
מחזירה אמת אם באוסף אין איברים, שקר אחרת	bool empty() const
מחזירה העתק של האיבר הראשון באוסף. עף אם האוסף ריק.	T front() const
מרוקנת את כל איברי האוסף. עוברת ב- d'tor של כל איבר. יש לשים לב שאם האיברים הם מצביעים, אינה משחררת אותם.	<pre>void clear()</pre>
מורידה מהאוסף את האיבר האחרון, ומשחררת אותו	<pre>void pop_back()</pre>
מחזירה את מספר האיברים באוסף (גודל לוגי)	<pre>int size() const</pre>
מימוש אופרטור השמה	operator=
פונקציית friend הבודקת האם איברי האוסף זהים (גם בסדר)	operator==

(2) orcine Sequences Container

:ל- list יש גם את המתודות הבאות

פעולה	שם המתודה
מקבלת ערך ומוסיפה העתק שלו לתחילת האוסף	<pre>void push_front(const T& val)</pre>
מורידה מהאוסף את האיבר הראשון, ומשחררת אותו	<pre>void pop_front()</pre>

:יש גם את המתודות vector •

פעולה	שם המתודה
מחזירה את הגודל הפיזי של המערך	<pre>int capacity() const</pre>
במידה ו- capacity < n מגדילה את capacity < n בהתאם. משמש לצרכי יעילות.	<pre>void reserve(int n)</pre>

כאילו הוא מערך vector הבעיה בריצה על

- כאשר רצים על וקטור עם הלולאה כאילו היא מערך רגיל, הקוד לא עובר קומפילציה פאשר האוסף משתנה להיות מטיפוס אחר
 - נרצה דרך לעבור על לולאה שתתמוך בכל סוגי האוספים •

```
int main()
{
 list<int> numbers;

 numbers.push_back(1);
 numbers.push_back(2);
 numbers.push_back(3);


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

מעבר על אוסף באמצעות איטרטור

- איטרטור הוא אובייקט שמחזיק התייחסות לאיבר מסויים באוסף
 - לכן אנחנו מתייחסים לאיטרטור כמעין מצביע 💿
- יבכל מחלקה המממשת מבנה-נתונים ב- STL ממומשת מחלקה פנימית iterator •

```
v1;
 list<int>
v1.push_back(1);
v1.push_back(2);
v1.push_back(3);
 שימוש באופרטור =!
list<int> ::iterator itrEnd = v1.end();
 ++ שימוש באופרטור
for ( ; itr != itrEnd ;
 ++itr )
 cout << *itr << " ";</pre>
 // \rightarrow 1 2 3
cout << endl;</pre>
 * שימוש באופרטור
```

int main()

איטרטורים

- מחלקת האיטרטור מספקת מימשק למעבר על כל איברי האוסף באופן סדרתי
 - בכל מחלקה המממשת מבנה נתונים יש את השיטות:
 - המחזירה איטרטור לאיבר הראשון באוסף begin() ∘
 - ף end() − המחזירה איטרטור לאיבר אחרי האחרון באוסף end()
 - היתרון:
 - החלפת מבנה-נתונים אחד באחר לא תגרור שינוי בשימוש 💿

```
int main()
 מחלקות iterator שיטות
 vector<int> v1;
 בגלל המימוש הפנימי של אופרטור ++,
 v1.push back(1);
 ++ אופרטורי
 v1.push back(2);
 עדיף להשתמש גרסת ה- prefix!
 v1.push back(3);
 מקדמים את האיטרטור להכיל הצבעה לאיבר הבא באוסף 🌕
 vector<int>::iterator itr
 = v1.begin();
 vector<int>::iterator itrEnd = v1.end();
 for ( ; itr != itrEnd ; ++itr)
 * אופרטור
 cout << *itr << " ";</pre>
 cout << endl;</pre>
 מחזיר את התוכן של האיבר אליו האיטרטור מכיל הצבעה 🔈
```

- == אופרטור
- בודק ששני איטרטורים מכילים הצבעה לאותו איבר 🧿
 - != אופרטור
- בודק ששני איטרטורים אינם מכילים הצבעה לאותו איבר 💿

הדפסת אוספים דוגמאות למימוש

```
void printVector(vector<int>& collection)
 vector<int>::iterator itr = collection.begin();
 vector<int>::iterator itrEnd = collection.end();
 בכל מחלקה הממשת מבנה-נתונים ב- STL ממומשות
 const_iterator -ו iterator 2 מחלקות פנימיות:
 if (itr == itrEnd)
 const כאשר מבנה הנתונים עליו רצים הוא • • • •
 נעבוד עם const_iterator המגן על תוכן האיבר
 cout << "Collection is empty!\n";</pre>
 return;
 void printVector(const vector<int>& collection)
 for ( ; itr != itrEnd ; ++itr)
 vector<int>::const_iterator itr = collection.begin();
 cout << *itr << " ";</pre>
 vector<intx::const iterator itrEnd = collection.end();</pre>
 cout << endl;</pre>
 if (itr == itrEnd)
 cout << "Collection is empty!\n";</pre>
 return;
 for ( ; itr != itrEnd ; ++itr)
 cout << *itr << " ";</pre>
 ואין סיבה להגביל מימוש זה לוקטור בלבד
 cout << endl;</pre>
```

הדפסת אוספים מימוש גנרי לכל סוג אוסף

```
T should have the following:
const_iterator, methods 'begin', 'end',
and the type inside should have operator<<
 */
 הפונקציה מקבלת אוסף כלשהו
 printCollection
void printVector(const vector<int>& collection)
 T:: const_iterator itr = collection.begin();
 T:: const iterator itrEnd = collection.end();
 if (itr == itrEnd)
 cout << "Collection is empty!\n";</pre>
 return;
 for ( ; itr != itrEnd ; ++itr)
 cout << *itr << " ";</pre>
 cout << endl;</pre>
```

הפונקציה מהשקף הקודם לא עוברת קומפילציה ב-Visual Studio 2019


```
typename T::const_iterator itr = collection.begin();
typename T::const_iterator itrEnd = collection.end();
```

```
syntax error: unexpected token 'identifier', expected ';'

'const_iterator': use of dependent type name must be prefixed with 'typename'
```

```
if (itr == itrEnd)
{
 cout << "Collection is empty!\n";
 return;
}
for (; itr != itrEnd; ++itr)
 cout << *itr << " ";
cout << endl;
}</pre>
```

הפעולות erase ו- insert דוגמת שימוש

```
int main()
 itr:
 list<int> numbers;
 numbers.push back(1);
 numbers:
 numbers.push_back(2);
 numbers.push front(3);
 list<int>::iterator itr = numbers.begin();
 ++itr;
 numbers.insert(itr, 4);
 numbers.insert(--numbers.end(), 5); // 3 4 1 5 2
 ++itr;
 numbers.erase(itr); // 3 4 1 2
 numbers.erase(itr); // crashes! The iterator points to no-where..
```

Sequences Container מתודות נוספות

לכל מבני הנתונים יש את המתודות הבאות (ועוד):

פעולה	שם המתודה
pos לפני האיבר במיקום val הוספת הערך	<pre>iterator insert(iterator pos,</pre>
pos לפני האיבר במיקום val הוספת n	<pre>void insert(iterator pos, int n,</pre>
מסירה את האיבר במיקום pos ומשחררת אותו	<pre>iterator erase(iterator pos)</pre>
מסירה את כל האיברים בטווח בין first ל- last (לא כולל last)	<pre>iterator erase(iterator first,</pre>

לכל מבני הנתונים יש פעולות המחזירות איטרטורים:

פעולה	שם המתודה
מחזיר איטרטור לאיבר הראשון באוסף	<pre>iterator begin()</pre>
מחזיר איטרטור לאיבר <u>אחרי האחרון</u> באוסף	<pre>iterator end()</pre>

איטרטור דוגמת מימוש

iterator example.cpp

Object Function

מהו Object Function

- בשפת C יכולנו להגדיר פונקציה שאחד הפרמטרים שלה הוא מצביע לפונקציהכלומר, אחד הפרמטרים הוא שם של פונקציה בעלת חתימה ספציפית
 - :היא שפה מכוונת עצמים, ולכן הדגש הוא על אובייקטים ++C •
- במקום לשלוח שם של פונקציה, נשלח אובייקט שיתאר את הפעולה שאנחנו רוצים לבצע 🔾
 - במחלקה זו נעמיס את האופרטור () במחלקה

T Object Function

```
template<class T>
class Print
public:
 void operator()(const T& val) const
 cout << val << " ";</pre>
};
class Inc
public:
 template<class T>
 void operator()(T& val) const
 val++;
```

הגדרת ה- template יכולה להיות או על כל המחלקה או רק על המתודה

למחלקות אלו קוראים Object Function משום שתפקידו של האובייקט הוא לייצג פעולה, ולכן הפונקציה היחידה שתמומש במחלקה זו היא העמסת האופרטור ()

דוגמת שימוש Object Function

```
הפונקציה מקבלת אובייקט
template<class T, class S>
 המייצג פעולה
void applyAll(T begin, T end, const S& func)
 הפונקציה מקבלת 2 אובייקטים
 מטיפוס T שמועמסים להם
 for ( ; begin != end ; ++begin)
 האופרטורים הבאים: =!, ++ ו- *.
 func(*begin);
 הטיפוס T למעשה מייצג מחלקה שהיא איטרטור
 הפעלת אופרטור () של האובייקט
 וterator ← T נעדיף לכתוב במקום
 על כל איבר בטווח func
 Object Function מייצג מחלקה שהיא S הטיפוס
int main()
 Function ← S נעדיף לקרוא לטיפוס במקום
 vector<int> numbers;
 template<class T>
 תזכורת:
 class Print
 for (int i = 1; i < 10; i += 2)
 public:
 numbers.push_back(i);
 void operator()(const T& val) const
 cout << val << " ";</pre>
 Print<int> p;
 applyAll(numbers.begin(), numbers.end(), p); 1 3 5 7 9
 cout << endl;</pre>
 applyAll(numbers.begin(), numbers.end(), Print<int>()); 1 3 5 7 9
 cout << endl;</pre>
 אובייקט זמני
```

(2) דוגמת שימוש Object Function

```
template<class Iterator, class Function>
void applyAll(Iterator begin, Iterator end, const Function& f)
 template<class T>
 for ( ; begin != end ; ++begin)
 תזכורת:
 class Print
 f(*begin);
 תזכורת: הפעלה של פונקציה
 תזכורת: כאשר מייצרים משתנה
 שהיא template אינה מחייבת
 };
 template מטיפוס מחלקה שהיא
 ציון טיפוס כי הקומפיילר יודע
 יש לציין ביצירת האובייקט את
 class Inc
 לגזור את הטיפוס מסוג
int main()
 סוג ה- T של המחלקה.
 הפרמטר שנשלח
 public:
 template<class T>
 vector<int> numbers;
 void operator()(T& val) const
 {...}
 for (int i = 1; i < 10; i += 2)
 };
 numbers.push back(i);
 applyAll(numbers.begin(), numbers.end(), Print<int>());
 cout << endl;</pre>
 1 3 5 7 9
 applyAll(numbers.begin(), numbers.end(), Inc());
 applyAll(numbers.begin(), numbers.end(), Print<int>()); 2 4 6 8 10
 cout << endl;</pre>
 נשים לה להבדל בשימוש בין Print המציינת את הטיפוס,
 לבין השימוש ב- Inc שאינה מציינת את הטיפוס
```

מיון דוגמת מימוש

```
template<class T>
void mySwap(T& num1, T& num2)
 T \text{ temp} = \text{num1};
 num1 = num2;
 num2 = temp;
template<class T, class Comparator>
void sort(T arr[], int size, const Comparator& compare)
 for (int i=size-1; i > 0; i--)
 במחלקה Comparator ישנו ←
 מימוש לאופרטור () שמקבל שני
 for (int j=0; j < i; j++)
 int פרמטרים שמחזיר
 compare(arr[j], arr[j+1])
 if
 mySwap(arr|j|, arr|j+1|);
```

```
class CompareByOperator
 מיון שימוש למיון מספרים
public:
 template<class T>
 int operator()(const T& t1, const T& t2) const
 template<class T, class Comparator>
 if
 (t1 < t2) return -1;
 void sort(T arr[], int size, const Comparator& compare)
 else if (t1 > t2) return 1;
 else
 return 0;
 for (int i=size-1; i > 0; i--)
 for (int j=0; j < i; j++)
};
 if (compare(arr[j], arr[j+1]) > 0)
 mySwap(arr[j], arr[j+1]);
int main()
 int arr[] = \{3,2,7,1,9,4\};
 sort(arr, sizeof(arr) / sizeof(arr[0]), CompareByOperator());
 sort(arr, sizeof(arr)/sizeof(arr[0]), compareNumbers);
 int compareNumbers(int n1, int n2)
 (n1 < n2) return -1;
 if
 ניתן לשלוח במקום אובייקט עם העמסת ()
Name
 Value
 Type
 else if (n1 > n2) return 1;
 שם של פונקציה עם חתימה זהה
 D 🧼 arr
 0x00cff7a8 {3, 2, 7, 1, 9, 4}
 int[6]
 else
 return 0;
▷  arr
 0x003afd04 {1, 2, 3, 4, 7, 9}
 © Keren Kalif
```

```
class Student
 מיון שימוש למיון סטודנטים (1)
 char name[10];
 int id;
 float grade;
public:
 Student(const char* name, int id, float grade) : id(id), grade(grade)
 strcpy(this->name, name);
 getId() const { return id; }
 int
 float getGrade() const { return grade; }
};
class CompareStudentsByGrade
public:
 int operator()(const Student& v1, const Student& v2) const
 (v1.getGrade() < v2.getGrade()) return -1;</pre>
 if
 else if (v1.getGrade() > v2.getGrade()) return 1;
 else
 return 0;
};
```

מיון שימוש למיון סטודנטים (2)

```
class CompareStudentsById
public:
 int operator()(const Student& v1, const Student& v2) const
 if
 (v1.getId() < v2.getId()) return -1;</pre>
 else if (v1.getId() > v2.getId()) return 1;
 else
 return 0;
 Name
};
int main()
 Student arr[3] = {
 { "gogo", 333, 87 },
 { "momo", 111, 91 },
 { "yoyo", 222, 78 }
 sort(arr, 3, CompareStudentsById());
 sort(arr, 3, CompareStudentsByGrade());
```

```
 Name
 Value

 ✓ arr
 0x00dafce4 {{name=0x00dafce4 "gogo" id=333 grade=87.00000000 }

 ▷ ✓ [0]
 {name=0x00dafce4 "gogo" id=333 grade=87.00000000 }

 ▷ ✓ [1]
 {name=0x00dafcf8 "momo" id=111 grade=91.00000000 }

 ▷ ✓ [2]
 {name=0x00dafd0c "yoyo" id=222 grade=78.00000000 }
```

Name	Value
	0x00dafce4 {{name=0x00dafce4 "momo" id=111 grade=9
▷ 🔪 [0]	{name=0x00dafce4 "momo" id=111 grade=91.0000000 }
▷ 🔗 [1]	{name=0x00dafcf8 "yoyo" id=222 grade=78.0000000 }
▷ 🔪 [2]	{name=0x00dafd0c "gogo" id=333 grade=87.0000000 }

Name	Value
	0x00dafce4 {{name=0x00dafce4 "yoyo" id=222 grade=78
▷ 🔪 [0]	{name=0x00dafce4 "yoyo" id=222 grade=78.0000000 }
▷ 🥔 [1]	{name=0x00dafcf8 "gogo" id=333 grade=87.0000000 }
▷ 🥔 [2]	{name=0x00dafd0c "momo" id=111 grade=91.0000000 }

Associative Container

Associative Containers

אלו מבני נתונים אשר ניתן לגשת אליהם עפ"י מפתח, ולא בהכרח עפ"י אינדקס (מספר) •

מבני נתונים אלו ממוינים עפ"י המפתח, לכן צריך לספק עבורם מתודת השוואה
ס במידה ולא נספק, מבנה הנתונים ישתמש ב- default, אם קיים, אחרת ייתן שגיאת קומפילציה

set

- set הוא מבנה נתונים לשמירת מפתחות בלבד
 - כל מפתח הוא ייחודי 🔈
 - ניסיון הוספה של מפתח קיים לא יבוצע 🧿
 - ממוינים ומוחזקים בעץ בינארי set איברי ה

multiset

- אך כל מפתח יכול להיות קיים יותר מפעם אחת set כמו
- כאשר נוריד איבר מהקבוצה, במידה וקיימים כמה העתקים, ירד רק מופע אחד שלו

set דוגמה

```
int main()
 1 2 3 4
 set<int> intSet;
 Is set empty? 0
 Value 1 appears 1 times
 intSet.insert(4);
 Value 8 appears 0 times
 intSet.insert(2);
 1 3 4
 intSet.insert(1);
 intSet.insert(3);
 There are 3 values in the set
 intSet.insert(1);
 There can be max 214748364 elements
 printCollection(intSet);
 4 is found
 Collection is empty!
 cout << "Is set empty? " << intSet.empty() << endl;</pre>
 cout << "Value 1 appears " << intSet.count(1) << " times\n";</pre>
 cout << "Value 8 appears " << intSet.count(8) << " times\n";</pre>
 intSet.erase(2);
 printCollection(intSet);
 cout << "There are " << intSet.size() << " values in the set\n";</pre>
 cout << "There can be max " << intSet.max size() << " elements\n";</pre>
 set<int>::iterator itr = intSet.find(4);
 if (itr != intSet.end())
 cout << "4 is found\n";</pre>
 intSet.clear();
 printCollection(intSet);
```

ההגדרה של set היא אוסף ממוין, אך בפועל אנחנו רואים שלא...

(2) דוגמה set

```
int main()
 const char* words[] = { "shalom", "kita", "alef", "shalom", "kita", "beit" };
 set<const char*> wordsSet;
 int numOfWords = sizeof(words) / sizeof(words[0]);
 for (int i = 0; i < numOfWords; i++)</pre>
 cout << words[i] << " \t" << (void*)words[i] << endl;</pre>
 cout << endl;</pre>
 for (int i = 0; i < numOfWords; i++)</pre>
 wordsSet.insert(words[i]);
 printCollection(wordsSet);
 wordsSet.clear();
 printCollection(wordsSet);
```

```
shalom
 00C61E80
kita
 00C61E88
Alef
 00C61E90
shalom 00C61E80
kita
 00C61E88
beit
 00C61E98
shalom kita alef beit
Collection is empty!
```

מחרוזות זהות נמצאות

באותה הכתובת

set מיון

shalom 00C61E80
kita 00C61E88
Alef 00C61E90
shalom 00C61E80
kita 00C61E88
beit 00C61E98

shalom kita alef beit
Collection is empty!

- בדוגמה הקודמת ראינו שאיברי ה- set ∙ אינם ממוינים כצפוי set ∘ ממיין את איבריו בעזרת האופרטור >
- מאחר ואיברי ה- set בדוגמה הם מטיפוס מצביע, המיון נעשה לפי o כתובתם, ולא לפי תוכנם
- במידה ולא ממומש אופרטור > עבור T, נקבל שגיאת קומפילציה
 - ולספק כארגומנט אובייקט שייצג את פונקציית set ייתן להגדיר ההשוואה
 - ונממש עבורו את object function כאמור, אובייקט כזה נקרא האופרטור ()

```
class ltstr
 מיון set דוגמה
 public:
 bool operator()(const char* s1, const char* s2) const
 return strcmp(s1, s2) < 0;</pre>
 טיפוס המעמיס את האופרטור () ויודע להשוות בין
 שני משתנים מטיפוס מחרוזת לקסיקוגרפית
};
int main()
 const char* words[] = { "shalom", "kita", "alef", "shalom", "kita", "beit" };
 set<const char*, ltstr> wordsSet;
 יצירת האוסף תכלול כפרמטר את
 int numOfWords = sizeof(words) / sizeof(words[0]);
 הטיפוס שיודע לבצע את ההשוואה
 for (int i = 0; i < numOfWords; i++)</pre>
 shalom
 006D1E80
 cout << words[i] << " \t" << (void*)words[i] << endl;</pre>
 kita
 006D1E88
 cout << endl;</pre>
 alef
 006D1E90
 shalom
 006D1E80
 for (int i = 0; i < numOfWords; i++)</pre>
 kita
 006D1E88
 wordsSet.insert(words[i]);
 beit
 006D1E98
 printCollection(wordsSet);
 alef beit kita shalom
 ממוינות לקסיקוגרפית
 Collection is empty!
 wordsSet.clear();
 printCollection(wordsSet);
```

map

- value -ו key מבנה נתונים המכיל זוגות של
 - לכל מפתח יש ערך יחיד 🔈
 - בעת הכנסה של מפתח קיים: 🔈
 - הערך הנוכחי יידרס
- יש לבדוק האם צריך לשחרר את הזיכרון של הערך הנוכחי •

multimap

- אך כל מפתח יכול להיות קיים יותר מפעם אחת
 - ראשון value -כאשר נוריד מפתח, ירד מפתח •

דוגמת שימוש map

```
class ltstr
public:
 bool operator()(const char* s1, const char* s2) const
 {return strcmp(s1, s2) < 0;}
};
int main()
 map<char*, char*, ltstr> phones;
 phones["gogo"] = "050-5566778";
 phones["yoyo"] = "052-8529632";
 phones["momo"] = "054-8866553";
 phones["gogo"] = "050-55555555"; // instead the previous value
 phones["koko"] = "050-7534218";
 printCollection(phones);
 050-5555555
 gogo
 koko
 050-7534218
 054-8866553
 momo
 052-8529632
 yoyo
```

```
#include <iostream>
#include <map>
 map הדפסתו
using namespace std;
template <class K, class V, class C>
void printCollection(const map<K, V, C>& collection)
 map<K, V, C>::const iterator itr = collection.begin();
 map<K, V, C>::const_iterator itrEnd = collection.end();
 if (itr == itrEnd)
 cout << "Collection is empty!\n";</pre>
 return;
 for (const auto& pair : collection)
 cout << pair.first << " \t" << pair.second << endl;</pre>
 for ( ; itr != itrEnd ; ++itr)
 cout << itr->first << " \t" << itr->second << endl;</pre>
 cout << end1;</pre>
```

```
#include <iostream>
 STL Reference דוגמה מתוך map
#include <map>
using namespace std;
int main()
 map<const char*, int> months;
 months["january"] = 31;
 months["february"] = 28;
 months["march"] = 31;
 months["april"] = 30;
 months["may"] = 31;
 months["june"] = 30;
 months["july"] = 31;
 months["august"] = 31;
 months["september"] = 30;
 months["october"] = 31;
 months["november"] = 30;
 months["december"] = 31;
 cout << "june -> " << months["june"] << endl;</pre>
 map<const char*, int>::iterator cur = months.find("june");
 map<const char*, int>::iterator prev = cur;
 map<const char*, int>::iterator next = cur;
 ++next;
 --prev;
 cout << "Previous is " << (*prev).first << endl;</pre>
 cout << "Next is " << (*next).first << endl;</pre>
```

האיברים מסודרים לפי כתובתם

june -> 30 Previous is may Next is july

דוגמת שימוש multimap

```
int main()
 multimap<char*, char*, ltstr> phones;
 phones.insert(pair<char*, char*>("gogo", "050-5566778"));
 phones.insert(pair<char*, char*>("yoyo", "052-8529632"));
 phones.insert(pair<char*, char*>("momo", "054-8866553"));
 phones.insert(pair<char*, char*>("gogo", "050-5555555"));
 phones.insert(pair<char*, char*>("gogo", "054-8888888"));
 phones.insert(pair<char*, char*>("koko", "050-7534218"));
 printMultiMapCollection(phones);
 cout << "\ngogo has " << phones.count("gogo") << " numbers\n";</pre>
 cout << "total recors in phones: " << phones.size() << "\n\n";</pre>
 multimap<char*, char*, ltstr>::iterator found = phones.find("gogo");
 phones.erase(found); // deletes only the first value...
 printMultiMapCollection(phones);
 cout << "gogo has " << phones.count("gogo") << " numbers\n";</pre>
 cout << "total recors in phones: " << phones.size() << endl;</pre>
```

```
050-5566778
gogo
 050-5555555
gogo
 054-8888888
gogo
koko
 050-7534218
 054-8866553
momo
 052-8529632
yoyo
gogo has 3 numbers
total recors in phones: 6
 050-5555555
gogo
 054-8888888
gogo
koko
 050-7534218
 054-8866553
momo
 052-8529632
yoyo
gogo has 2 numbers
total recors in phones: 5
```

multimap הדפסתו

```
template <class K, class V, class C>
void printMultiMapCollection(const multimap<K, V, C>& collection)
 multimap<K, V, C>::const iterator itr = collection.begin();
 multimap<K, V, C>::const_iterator itrEnd = collection.end();
 if (itr == itrEnd)
 cout << "Collection is empty!\n";</pre>
 return;
 for ( ; itr != itrEnd ; ++itr)
 cout << itr->first << " \t" << itr->second << endl;</pre>
 cout << endl;</pre>
 אפשר כמובן לשדרג את הלולאה כך שאם
 ה- key זהים בשני ערכים עוקבים, ה-
 יודפסו באותה שורה values
```

```
class A
 הפתעות יעילות map
private:
 static int counter;
 int id;
public:
 A() : id(++counter)
 { cout << "A::A id=" << id << "\n"; }
 A(const A& other) : id(other.id*10) { cout << "A::copy id=" << id << "\n"; }
 { cout << "A::~A id=" << id << "\n"; }
 ~A()
 A::A id=1
 נולד האובייקט הזמני
 A::copy id=10
 operator int() const { return id; }
 A::copy id=100
};
 pair -העתקת האובייקט לתוך ה
 A::~A id=10
int A::counter = 0;
 העתקת ה- pair לתוך ה-
 A::~A id=1
 A::A id=2
int main()
 pair -הריגת
 A::copy id=20
 A::copy id=200
 הריגת האובייקט הזמני
 map<A, int> theMap;
 A::~A id=20
 A::~A id=2
 for (int i=0; i < 2; i++)
 theMap.insert(pair<A, int>(A(), i));
 A::copy id=1000
 cout << "-----
 struct std::pair<class A,int> [1000 0]
 מוזר מאוד מדוע נוצר פה העתק של ה-
 A::~A id=1000
 pair, הרי לקחנו אותו by ref!
 A::copy id=2000
 struct std::pair<class A,int> [2000 1]
 for (const std::pair<A, int>& item : theMap)
 A::~A id=2000
 cout << typeid(item).name()</pre>
 << " [" << item.first << " " << item.second << "]\n";}|</pre>
 cout << "----\n";</pre>
 A::~A id=200
 A::~A id=100
 © Keren Kali
```

??copy c'tor -ם מדוע עברנו

-*** struct std::pair<class A const ,int>

נשים לב להבדל בטיפוס בין ההדפסות!

```
A::copy id=1000
 struct std::pair<class A,int> [1000 0]
int main()
 A::~A id=1000
 A::copy id=2000
 map<A, int> theMap;
 struct std::pair<class A,int> [2000 1]
 A::~A id=2000
 for (int i=0; i < 2; i++)
 theMap.insert(pair<A, int>(A(), i));
 cout << "----\n";
 cout << "*** " << typeid(*theMap.begin()).name() << endl;</pre>
 for (const std::pair<A, int>& item : theMap)
 cout << typeid(item).name()</pre>
 << " [" << item.first << " " << item.second << "]\n";</pre>
 בגלל ההבדל בטיפוס, למעשה נוצר קסטינג,
 cout << "----\n";
 מה שגרר את יצירת האובייקט הזמני!
```

שימו לב: קבלת pair מ-מביאה את המפתח כ- const

pair -ולאחר תיקון הטיפוס ב

```
*** struct std::pair<class A const ,int>
 struct std::pair<class A const ,int> [100 0]
int main()
 struct std::pair<class A const ,int> [200 1]
 map<A, int> theMap;
 for (int i=0; i < 2; i++)
 theMap.insert(pair<A, int>(A(), i));
 cout << "----\n":
 cout << "*** " << typeid(*theMap.begin()).name() << endl;</pre>
 for (const std::pair<const A, int>& item : theMap)
 cout << typeid(item).name()</pre>
 << " [" << item.first << " " << item.second << "]\n";</pre>
 cout << "----\n";
```

עכשיו אין הבדל בטיפוס ולכן אין קסטינג, ולכן הקוד משמעותית יותר יעיל!

auto היה פותר את הבעיה!

- בדוגמה הקודמת הטעות של המתכנת הייתה בתמימות, וגם מתכנתים מנוסים נופלים בבור הזה!
 - שימוש ב- auto היה פותר את הבעיה! ∙

```
int main()
 *** struct std::pair<class A const ,int>
 struct std::pair<class A const ,int> [100 0]
 map<A, int> theMap;
 struct std::pair<class A const ,int> [200 1]
 for (int i=0; i < 2; i++)
 בטיפוסים מורכבים של ה- STL, כדאי תמיד
 theMap.insert(pair<A, int>(A(), i));
 לעבוד עם auto, שכן הוא יודע באופן מדוייק
 cout << "----\n";
 מה הטיפוס שעליו להיות
 cout << "*** " << typeid(*theMap.begin()).name() << endl;</pre>
 for (auto& item : theMap)
 מאוד חשוב לא לשכוח את ה- &,
 אחרת יתבצע העתק לטובת ההשמה
 cout << typeid(item).name()</pre>
 << " [" << item.first << " " << item.second << "]\n";</pre>
 cout << "----\n";
```


:אלגוריתמים שנסקור

- min_element, max_element
- sort
- reverse
- swap, itr_swap
- find, find_if
- count, count_if
- for_each
- transform
- copy

יש להוסיף: #include <algorithm>

אלו פונקציות גלובליות, שהסינטקס של רובן הוא ששני הפרמטרים הראשונים שלהן הם טווח איברים עליהם תבוצע הפעולה (לרוב, איטרטור begin

```
#include <iostream>
 min element, max element
using namespace std;
#include <algorithm>
#include <vector>
int main()
 vector<int> numbers;
 הפונקציות מקבלות איטרטור
 ומחזירות end - begin
 numbers.push back(4);
 איטרטור לאיבר המתאים
 numbers.push_back(1);
 numbers.push_back(7);
 < יועמס האופרטור T דורשות של-
 numbers.push back(4);
 numbers.push_back(2);
 numbers.push_back(5);
 vector<int>::iterator max = max_element(numbers.begin(), numbers.end());
 cout << "The max is " << *max << endl;</pre>
 vector<int>::iterator min = min_element(numbers.begin(), numbers.end());
 cout << "The min is " << *min << endl;</pre>
 The max is 7
 The min is 1
```

sort

```
#include <iostream>
using namespace std;
#include <algorithm>
#include <vector>
int main()
 vector<int> numbers;
 numbers.push_back(4);
 numbers.push_back(1);
 numbers.push_back(7);
 numbers.push_back(4);
 numbers.push_back(2);
 numbers.push_back(5);
 //417425
 sort(numbers.begin(), numbers.end());
 //124457
```

end -ו begin הפונקציה מקבלת איטרטור

< יועמס האופרטור T דורשת של-

reverse

```
#include <iostream>
using namespace std;
#include <algorithm>
#include <vector>
int main()
 vector<int> numbers;
 numbers.push_back(4);
 numbers.push_back(1);
 numbers.push_back(7);
 numbers.push_back(4);
 numbers.push_back(2);
 numbers.push_back(5);
 //417425
 reverse(numbers.begin(), numbers.end());
 //524714
```

end -ו begin הפונקציה מקבלת איטרטור

הפונקציה מקבלת שני משתנים מאותו סוג ומשתמשת באופרטור= שלהם

swap

```
#include <iostream>
using namespace std;
#include <algorithm>
int main()
 int x=2, y=3;
 // x=2, y=3
 swap(x, y);
 // x=3, y=2
 char str1[10]="hello", str2[10]="world";
 swap(str1, str2); // doesn't compile, can't change addresses
```

הפונקציה מקבלת שני משתנים מאותו סוג ומשתמשת באופרטור= שלהם

itr_swap

```
#include <iostream>
using namespace std;
#include <algorithm>
#include <vector>
int main()
 vector<int> numbers;
 numbers.push_back(4);
 numbers.push_back(1);
 numbers.push_back(7);
 numbers.push_back(4);
 numbers.push_back(2);
 numbers.push_back(5);
 //417425
 ++(numbers.begin());
 itr_swap(numbers.begin(),
 1/147425
```

הפונקציה מקבלת 2 איטרטורים ומחליפה את תוכנם

הפונקציה משתמשת באופרטור= של T

```
#include <iostream>
using namespace std;
#include <algorithm>
#include <vector>
int main()
 vector<int> numbers;
 numbers.push_back(4);
 numbers.push_back(1);
 numbers.push_back(7);
 numbers.push_back(4);
 numbers.push back(2);
 numbers.push_back(5);
 vector<int>::iterator found = find(numbers.begin(), numbers.end(), 8);
 if (found == numbers.end())
 cout << "value doesn't exist\n";</pre>
 else
 cout << "value exists\n";</pre>
```

ואיבר לחיפוש end איטרטור begin הפונקציה מקבלת: איטרטור הפונקציה מחזירה: איטרטור לאיבר הראשון באוסף שזהה לאיבר

== יועמס האופרטור T דורשת של-

find_if

```
bool isOdd(int num) {return num%2==1;}
 במקום פונקציה, אפשר לשלוח
int main()
 סbject Function גם
 vector<int> numbers;
 ושם של end איטרטור , begin הפונקציה מקבלת: איטרטור
 numbers.push_back(4);
 פונקציה המקבלת T ומחזירה bool
 numbers.push back(1);
 הפונקציה מחזירה: איטרטור לאיבר הראשון באוסף שהפעלת
 numbers.push_back(7);
 true הפונקציה עליו מחזירה
 numbers.push_back(4);
 numbers.push_back(2);
 == יועמס האופרטור ==
 numbers.push_back(5);
 vector<int>::iterator found = find_if(numbers.begin(), numbers.end(), isOdd);
 if (found == numbers.end())
 cout << "No value is odd\n";</pre>
 else
 cout << "value exists: " << *found << "\n"; // value exists: 1</pre>
```

count

```
int main()
 vector<int> numbers;
 ואיבר לחיפוש end איטרטור begin הפונקציה מקבלת: איטרטור
 הפונקציה מחזירה: את מספר המופעים שלו באוסף
 numbers.push_back(4);
 numbers.push_back(1);
 == יועמס האופרטור T דורשת של-
 numbers.push_back(7);
 numbers.push_back(4);
 numbers.push_back(2);
 numbers.push_back(5);
 int num4 = count(numbers.begin(), numbers.end(), 4);
 cout << "4 appears " << num4 << "times\n"; // 4 appears 2 times</pre>
```

count_if

```
bool isOdd(int num) {return num%2==1;}
int main()
 vector<int> numbers;
 ושם של end איטרטור , begin הפונקציה מקבלת: איטרטור
 פונקציה המקבלת T ומחזירה bool
 numbers.push back(4);
 numbers.push_back(1);
 הפונקציה מחזירה: את מספר האיברים באוסף שהפעלת
 numbers.push_back(7);
 true הפונקציה עליהם מחזירה
 numbers.push_back(4);
 == יועמס האופרטור ==
 numbers.push_back(2);
 numbers.push back(5);
 int numOfOdd = count_if(numbers.begin(), numbers.end(), isOdd);
 cout << "There are " << numOfOdd << " odd values\n";</pre>
 // There are 3 odd values
```

for_each

```
void print(int num) {cout << num << " ";}</pre>
int main()
 vector<int> numbers;
 numbers.push_back(4);
 הפונקציה מקבלת: איטרטור begin איטרטור, איטרטור
 numbers.push_back(2);
 המקבלת T ושאינה מחזירה דבר.
 numbers.push_back(7);
 לבי האד מאיברי הטווח. for_each מפעילה את הפונקציה שהתקבלה על כל אחד מאיברי הטווח.
 numbers.push_back(4);
 numbers.push_back(2);
 numbers.push_back(5);
```

transform

```
int square(int num) {return num*num;}
int main()
 std::list<int> intList;
 std::vector<int> intArr;
 for (int i=1; i<=5; ++i)</pre>
 intList.push_back(i); // intList: 1 2 3 4 5
 // int arr:
 std::transform (intList.begin(), intList.end(),
 std::back_inserter(intArr),
 square); // intList: 1 2 3 4 5
 // int arr: 1 4 9 16 25
 הפונקציה לחישוב
```

שולחת כל איבר בטווח לפונקציה המבוקשת, ואת התוצאה מוסיפה לאוסף השני

טווח איברים עליו נעבוד

האוסף אליו נוסיף את התוצאה ומיקום ההוספה

copy

```
int main()
 vector<int> numbers;
 הפונקציה מקבלת טווח איטרטורים וסדר
 list<int> frontIntList, backIntList;
 הוספה לאוסף אחר (front/back) ומוסיפה
 את כל האיברים בטווח לאוסף האחר
 numbers.push back(4);
 numbers.push_back(2);
 numbers.push_back(7);
 numbers.push_back(4);
 numbers.push_back(2);
 numbers.push_back(5);
 copy(numbers.begin(), numbers.end(), back_inserter(backIntList));
 // backIntList: 4 2 7 4 2 5
 copy(numbers.begin(), numbers.end(), front_inserter(frontIntList)); // frontIntList: 5 2 4 7 2 4
```

שימוש ב- copy לצורך הדפסה

```
int main()
 vector<int> numbers;
 numbers.push back(4);
 numbers.push_back(2);
 numbers.push back(7);
 numbers.push_back(4);
 numbers.push_back(2);
 סותב איברים מטיפוס ostream inserter
 numbers.push_back(5);
 למסך, עם מפריד '_' בין האיברים T
 copy(numbers.begin(), numbers.end(), ostream iterator<int>(cout, " "));
 cout << endl;</pre>
 4 1 7 4 2 5
 copy(numbers.begin(), numbers.end(), ostream_iterator<int>(cout, " # "));
 cout << endl;</pre>
 1 # 7 # 4 # 2 # 5 #
```

string המחלקה

```
class Person
 char* name;
public:
 Person(const char* str) : name(nullptr) { setName(str); }
 Person(const Person& other) : name(nullptr) { *this = other; }
 ~Person() { delete[]name; }
 const Person& operator=(const Person& other) {...}
 void setName(const char* newName)
 delete[]name;
 name = new char[strlen(newName) + 1];
 strcpy(name, newName);
 operator const char* () { return name; }
};
```

string המחלקה

```
class Person
 std::string name;
public:
 Person(const std::string& str aullptr) { setName(str); }
 Person(const Person& other) : name(nullptr
 -Person() { delete[]name; }
 on& operator-(const Persona other) {...}
 void setName(const std::string& newName
 name = newName;
 operator const char* () { return name.c_str();
};
```

Lambda Expressions תכנות פונקציונלי / פונקציות אנונימיות

תכנות פונקציונלי

```
capture list
#include <iostream>
 הסבר בהמשך
 רשימת הפרמטרים
using namespace std;
 שהפונקציה מקבלת
 גוף הפונקציה
int main()
 הפעלת
 הפעלת פונקציה אנונימית, לפונקציה אין שם
 []() {cout << "First Print\n"; }();
 הפונקציה
 הגדרת פונקציה ושמירתה במשתנה, ללא הפעלתה
 auto f1 = []() {cout << "Hello World!\n"; };</pre>
 f1();
 הפעלת הפונקציה
 הגדרת פונקציה שמקבלת פרמטרים
 auto f2 = [](double num1, double num2) {return num1 + num2; };
 ומחזירה ערך, ושמירתה במשתנה
 cout << f2(3.2, 4) << end1; -
 הפעלת הפונקציה
 auto f3 = [](double num1, double num2) -> int{return num1 + num2; };
 cout << f3(3.2, 4) << end1;
 אפשר גם להצהיר על
First Print
 טיפוס הערך המוחזר
Hello World!
7.2
```

capture list תכנות פונקציונלי

```
#include <iostream>
using namespace std;

int main()
{
 int x = 10, y = 20;
 rout < fraction for the state of the state
```

מכנות פונקציונלי capture list

```
#include <iostream>
using namespace std;
int main()
 הפונקציה האנונימית יכולה גם לשנות את
 int x = 10, y = 20;
 הערכים שבפונקציה שהגדירה אותה
 [&x, &y]() {
 X++;
 y++;
 cout << x << " " << y << endl;</pre>
 }();
 cout << x << " " << y << endl;</pre>
11 21
11 21
```

```
#include <iostream>
 מכנות פונקציונלי שימוש ב- STL
using namespace std;
#include <vector>
#include <algorithm>
int main()
 במקום Object Function ניתן לשלוח לאלגוריתם ב-
 (lambda expressions) פונקציה אנונימית
 vector<int> numbers = { 1,4,2,3,6 };
 for each(numbers.begin(), numbers.end(), [\frac{1}{int val}) \{cout << val << " "; \});
 cout << endl;</pre>
 auto print = [](int val) {cout << val << " "; };</pre>
 for each(numbers.begin(), numbers.end(), print);
 cout << endl;</pre>
 for_each(numbers.begin(), numbers.end(), [](int& val) {val = val*val; });
 for each(numbers.begin(), numbers.end(), print);
 Object Function / למשל יודעת לקבל כפרמטר sort
 cout << endl;</pre>
 על איך למיין את האיברים Lambda Expression
 sort(numbers.begin(), numbers.end(), [](int a, int b) {return a > b; });
 for each(numbers.begin(), numbers.end(), print);
 1 4 2 3 6
 cout << endl;</pre>
 1 4 2 3 6
 1 16 4 9 36
 sort(numbers.begin(), numbers.end(), [](int a, int b) {return a < b; });</pre>
 36 16 9 4 1
 for_each(numbers.begin(), numbers.end(), print);
 1 4 9 16 36
 cout << endl;</pre>
```

?Lambda Expression -אז מתי נשתמש ב

- נשתמש כאשר נרצה שימוש קריא ומהיר לפונקציה בלי ללכת לחפש במקום אחר מה היא עושה
 - נוח כאשר משתמשים בה פעם אחת בלבד •

ביחידה זו למדנו:

- סקירת ה- STL •
- onatiner ונים של
 - איטרטור •
 - Object Functions
 - אלגוריתמים •
 - string המחלקה •
- Lambda Expression / תכנות פונקציונלי