Programmation Orientée Objet

Introduction à la STL (en C++)

et éléments sur les templates

Guillaume Revy

guillaume.revy@univ-perp.fr

Université de Perpignan Via Domitia

Plan du cours

1. Un transparent sur les *templates*

- 2. Standard Template Library (en C++)
 - Introduction
 - Les conteneurs
 - Les itérateurs
 - Quelques algorithmes

Plan du cours

1. Un transparent sur les *templates*

- Standard Template Library (en C++)
 - Introduction
 - Les conteneurs
 - Les itérateurs
 - Quelques algorithmes

Qu'est ce que un template?

→ en un transparent...

- Un template ou patron → modèle à partir duquel des classes pourront être générées automatiquement par le compilateur en fonction d'une série de paramètres : c'est le principe de généricité
 - par exemple : création d'une classe paramétrée par le type d'un de ses attributs

Qu'est ce que un template?

- → en un transparent...
 - Un template ou patron → modèle à partir duquel des classes pourront être générées automatiquement par le compilateur en fonction d'une série de paramètres : c'est le principe de généricité
 - par exemple : création d'une classe paramétrée par le type d'un de ses attributs
 - Exemple : une classe Intervalle, paramétrée par le type de ces bornes

Qu'est ce que un template?

- → en un transparent...
 - Un template ou patron → modèle à partir duquel des classes pourront être générées automatiquement par le compilateur en fonction d'une série de paramètres : c'est le principe de généricité
 - par exemple : création d'une classe paramétrée par le type d'un de ses attributs
 - Exemple : une classe Intervalle, paramétrée par le type de ces bornes

```
#include <iostream>
#include "Intervalle.hpp"

int
main(void)
{
 Intervalle< int > i1(0,1);
 Intervalle< int > i2;
 Intervalle< int > i3(i2);

 // ...
 return 0;
}
```

Plan du cours

Un transparent sur les templates

- 2. Standard Template Library (en C++)
 - Introduction
 - Les conteneurs
 - Les itérateurs
 - Quelques algorithmes

Qu'est ce que la STL?

La STL est une partie importante de la bibliothèque standard du C++

```
http://www.sgi.com/tech/stl/
```

- développée par Hewlett-Packard puis Silicon Graphics
- 1994 : adoptée par le comité de standardisation du C++, pour être intégrée au langage
- attention : l'amalgame est souvent fait entre STL et bibliothèque standard du C++
- Plus particulièrement, la bibliothèque standard du C++ est formée de trois grandes composantes :
 - ▶ la STL ~→ Standard Template Library,
 - les autres outils de la bibliothèque standard du C++: chaînes de caractères (string), flux d'entrée/sortie (std::cin et std::cout), ...,
 - et les bibliothèques du langage C.

Qu'est ce que la STL?

- - ▶ des structures de données évoluées (tableaux, listes chaînées, vecteurs, piles, ...),
 - des algorithmes efficaces sur ces structures de données (ajout, recherche, parcours, suppression, ...).

Qu'est ce que la STL?

- - des structures de données évoluées (tableaux, listes chaînées, vecteurs, piles, ...),
 - des algorithmes efficaces sur ces structures de données (ajout, recherche, parcours, suppression, ...).

- Plus particulièrement, la STL propose principalement trois types d'éléments :
 - ► les conteneurs (containers) de base ou évolués (adaptators) ~> pour stocker les données (vecteur, listes, ...),
 - ▶ les itérateurs (iterators) ~> pour parcourir les conteneurs,
 - ▶ les algorithmes → travaillent sur les conteneurs via les itérateurs.

La STL en un transparent

Remarque : la bibliothèque standard du C++ contient 51 fichiers d'entête, dont 13 appartiennent à la STL

```
#include <algorithm>
 // algorithmes utiles (tri, ...)
#include <deque>
 // tableaux dynamiques (extensibles a chaque extremite)
#include <functional> // objets fonctions predefinis (unary function, ...)
 // iterateurs, fonctions, adaptateurs
#include <iterator>
#include <list>
 // listes doublement chainee
#include <map>
 // maps et multimaps
#include <numeric>
 // fonctions numeriques : accumulation, ...
#include <queue>
 // files
 // ensembles
#include <set>
#include <stack>
 // piles
#include <string>
 // chaines de caracteres
#include <utility> // divers utilitaires
#include <vector>
 // vecteurs
```

Les conteneurs de la STL

- Les conteneurs sont des structures de données abstraites, permettant de contenir des données (~ autres objets).
 - paramètrés par le type des éléments qu'ils contiennent
- Les principaux conteneurs de la STL sont :
 - ▶ les paires ~> pair
 - ▶ les vecteurs (≈ tableaux) ~ vector
 - ▶ les listes doublement chaînées → list
 - ▶ les tableaux dynamiques → deque
 - ▶ les ensembles ordonnés (au sens mathématique) → set
 - ▶ les tables associatives ordonnées (≈ tableaux pouvant être indexés par autre chose que des entiers, comme des chaînes de caractères) → map
 - ▶ les piles (structure LIFO) ~> stack
 - ▶ les files (structure FIFO) ~> queue

Les conteneurs de la STL

- Les conteneurs sont des structures de données abstraites, permettant de contenir des données (→ autres objets).
 - paramètrés par le type des éléments qu'ils contiennent
- Les principaux conteneurs de la STL sont :
- ▶ les paires → pair conteneur simple
 ▶ les vecteurs (≈ tableaux) → vector conteneur séquentiel
 ▶ les listes doublement chaînées → list conteneur séquentiel
 - les tableaux dynamiques → deque conteneur séquentiel
 - ▶ les ensembles ordonnés (au sens mathématique) → set conteneur associatif
 ▶ les tables associatives ordonnées (≈ tableaux pouvant être indexés par autre chose
 - que des entiers, comme des chaînes de caractères) → map conteneur associatif
 - ► les piles (structure LIFO) → stack adaptateur de conteneur
 - ► les files (structure FIFO) → queue adaptateur de conteneur

Les conteneurs de la STL

Sur tous les conteneurs, un ensemble de méthodes est défini : empty (), size (), clear (), erase (...), begin ()/end (), rbegin ()/rend (), opérateurs de comparaison, ...

Différents types de conteneurs

- conteneur simple (paire),
- Conteneurs séquentiels → stockent les éléments de manière séquentielle, et y accèdent de manière séquentielle ou directement (selon le conteneur)
- Conteneurs associatifs
 → associent une clé à chaque objet stocké, ces clés servant ensuite à accèder efficacement aux objets (éléments ordonnés)
- adaptateurs de conteneurs → spécialisation de conteneurs (par exemple, deque spécialisé en queue ou stack)

Quelques complexités avant de commmencer

	Insertion			Suppression			Accès			Recherche
	tête	qcq	queue	tête	qcq	queue	tête	qcq	queue	par valeur
vector	O(n)	O(n)	0(1)	O(n)	O(n)	0(1)	O(1)			O(n)
deque	0(1)	O(n)	0(1)	0(1)	O(n)	0(1)	O(1)			O(n)
list	O(1)			O(1)			0(1)	O(n)	0(1)	O(n)
set/map	-	$O(\log n)$	-	-	$O(\log n)$	-	0(1)	-	0(1)	$O(\log n)$

√ les vecteurs

```
#include <iostream>
#include <vector> // <-- utilisation des vecteurs
using namespace std;
main (void)
 vector< int > v1; // declaration d'un vecteur d'entiers vide v1
 vector < int > v2(8); // declaration d'un vecteur de 8 cases non initialisees
 vector < int > v3(8,17); // declaration d'un vecteur de 8 cases initialisees a 17
 cout << "Taille de v1 : " << v1.size() << endl; // --> Taille de v1 : 0
  cout << "Taille de v2 : " << v2.size() << endl; // --> Taille de v2 : 8
  cout << "Taille de v3 : " << v2.size() << endl: // --> Taille de v3 : 8
  for (int i = 0; i < v3.size(); i++){}
 cout << "v3.at(" << i << ") : " << v3.at(i); // indexation via la methode at()</pre>
 cout << " ou v3[" << i << "] : " << v3[i] << endl; // indexation via les []
  return 0:
```

Attention: le parcours, simple avec les vecteurs via l'opérateur [], ne l'est pas pour les autres conteneurs → passage par les itérateurs.

→ une matrice avec des vecteurs

```
#include <iostream>
#include <vector> // <-- utilisation des vecteurs
using namespace std;
typedef vector < float > Line;
typedef vector < Line > Matrix;
main (void)
  Line 1(17,0.0); // declaration d'une ligne de 17 elements nuls Matrix m(17,1); // declaration d'une matrice de 17 lignes
  // vector< vector< float > > m;
  // --> necessite d'initialiser m "a la main"
  for (int i = 0 ; i < m.size() ; i++) {
 for (int j = 0; j < m[i].size(); j++){}
 cout << m[i][i] << " ";
 cout << endl;
  return 0;
```

→ les listes doublement chaînées

```
#include <iostream>
#include <list> // <-- utilisation des listes doublement chainees
using namespace std;
main (void)
 // mais utilisation differente
 L.push_back(5); // L = {5}
 L.push_back(4); // L = {5,4}
 L.push_front(3); // L = {3,5,4}
 cout << "Tete de L : " << L.front() << endl; // Tete de L : 3</pre>
 cout << "Oueue de L : " << L.back() << endl; // Oueue de L : 4
 for (int i = 0; i < L.size(); i++) {
 cout << "L.at(" << i << ") : " << L.at(i); // ERREUR
 cout << "L[" << i << "] : " << L[i] << endl; // ERREUR
 return 0;
```

→ les listes doublement chaînées

```
main (void)
 list < int > L; // declaration similaire a celle d'un vecteur
 // mais utilisation differente
 cout << "Tete de L : " << L.front() << endl; // Tete de L : 3</pre>
 cout << "Oueue de L : " << L.back() << endl; // Queue de L : 4</pre>
 for (int i = 0; i < L.size(); i++){}
 cout << "L.at(" << i << ") : " << L.at(i); // ERREUR
 cout << "L[" << i << "] : " << L[i] << endl; // ERREUR
 return 0:
```

Remarques

- la méthode push back est également définie sur les vecteurs
- par contre, pour les listes, l'indexation via l'opérateur [] ou la méthode at (...)
 n'est pas autorisée

vitilisation d'un conteneur associatif

```
#include <iostream>
#include <map> // <-- utilisation des tables associatifs (map)
using namespace std;
main (void)
  map < string, string > telephones; // tableau indexe par une
 // chaine de caracteres
  telephones["Nom1"] = "0132655698";
  telephones["Nom2"] = "0686423657";
  cout << "Nom1 -> " << telephones["Nom1"] << endl;</pre>
  cout << "Nom2 -> " << telephones["Nom2"] << endl;</pre>
  return 0:
```

villisation d'un conteneur associatif

```
#include <iostream>
#include <map> // <-- utilisation des tables associatifs (map)
using namespace std;
main (void)
  map < string, string > telephones; // tableau indexe par une
 // chaine de caracteres
  telephones["Nom1"] = "0132655698";
  telephones["Nom2"] = "0686423657";
  cout << "Nom1 -> " << telephones["Nom1"] << endl;</pre>
  cout << "Nom2 -> " << telephones["Nom2"] << endl;</pre>
  return 0:
```

```
Nom1 -> 0132655698
Nom2 -> 0686423657
```

Qu'est ce qu'un itérateur?

- Les itérateurs sont des objets fondamentaux de la STL → ils permettent de manipuler les conteneurs de manière transparente, plus facilement
- Un itérateur permet :
 - de parcourir un conteneur,
 - d'accéder aux données contenues dans le conteneur,
 - et (éventuellement) de modifier les données.
- Un itérateur peut être vu comme un pointeur sur un élément du conteneur.
- Il existe deux types d'itérateurs :
 - ▶ iterator ou const_iterator → parcours d'un conteneur du début à la fin
 - ► reverse_iterator ou const_reverse_iterator ~ parcours d'un conteneur en sens inverse (de la fin au début)

Utilisation générale d'un itérateur

■ Un itérateur associé à un conteneur ℂ (vecteur, liste, ...) se déclare de la manière suivante.

```
C::iterator it1;
C::reverse_iterator it2;
```

- Un itérateur iterator peut être initialisé grâce aux méthodes :
 - ightharpoonup begin () ightharpoonup retourne un itérateur "pointant" sur le premier élément du conteneur
 - end ()
 → retourne un itérateur "pointant" sur l'élément juste après le dernier élément du conteneur

ou toutes autres méthodes retournant un itérateur sur le conteneur : $\mathtt{find}()$, ...

Utilisation générale d'un itérateur

■ Un itérateur associé à un conteneur ℂ (vecteur, liste, ...) se déclare de la manière suivante.

```
C::iterator it1;
C::reverse_iterator it2;
```

- Un itérateur iterator peut être initialisé grâce aux méthodes :
 - ightharpoonup begin () ightharpoonup retourne un itérateur "pointant" sur le premier élément du conteneur
 - end () → retourne un itérateur "pointant" sur l'élément juste après le dernier élément du conteneur

ou toutes autres méthodes retournant un itérateur sur le conteneur : find (), ...

- De manière similaire, un itérateur reverse_iterator peut être initialisé en utilisant les méthodes : rbegin ()/rend (), ...
- Accéder à l'élément "pointé" par un itérateur it se fait de la même manière que pour accéder á l'élément pointé par un pointeur → *it

→ pour le parcours d'un vecteur

```
#include <iostream>
#include <vector> // <-- utilisation des vecteurs
using namespace std;
main (void)
 vector< int > v1; // declaration d'un vecteur d'entiers vide v1
 vector < int > v2(8); // declaration d'un vecteur de 8 cases non initialisees
 vector< int > v3(8,17); // declaration d'un vecteur de 8 cases initialisees a 17
 cout << "Taille de v1 : " << v1.size() << endl; // --> Taille de v1 : 0
  cout << "Taille de v2 : " << v2.size() << endl: // --> Taille de v2 : 8
  cout << "Taille de v3 : " << v2.size() << endl; // --> Taille de v3 : 8
  for (int i = 0; i < v3.size(); i++){}
 cout << "v3.at(" << i << ") : " << v3.at(i); // indexation via la methode at()
 cout << " ou v3[" << i << "] : " << v3[i] << endl; // indexation via les []
  return 0;
```

→ pour le parcours d'un vecteur

```
#include <iostream>
#include <vector> // <-- utilisation des vecteurs
using namespace std;
main (void)
 vector < int > v1(8); // declaration d'un vecteur de 8 cases non initialisees
 vector< int >::iterator it1;
 vector< int >::reverse_iterator it2;
  int idx = 0:
 // --> initialisation du debut a la fin du vecteur
  for(it1 = v1.begin(); it1 != v1.end(); it1++)
 (*it1) = (idx++); // affectation de (idx++) a l'element pointe par it1,
 // c'est-a-dire, a v1[idx]
 // --> parcours dans le sens inverse
  for (it2 = v1.rbegin(); it2 != v1.rend(); it2++)
 cout << "v1[" << idx-- << "] = " << (*it2) << endl; // affichage de l'element
 // pointe par it2
 return 0;
```

→ affichage de la matrice

```
#include <iostream>
#include <vector> // <-- utilisation des vecteurs
using namespace std;
typedef vector < float > Line;
typedef vector < Line > Matrix;
main (void)
 Line 1(17,0.0); // declaration d'une ligne de 17 elements nuls
 Matrix m (17,1); // declaration d'une matrice de 17 lignes
 Matrix::iterator i:
 Line::iterator j;
  for(i = m.begin(); i != m.end(); i++) {
 for (j = (*i).begin(); j != (*i).end(); j++)
 cout << (*j) << " ";
 cout << endl:
 return 0;
```

→ les listes doublement chaînées

```
#include <iostream>
#include <list> // <-- utilisation des listes doublement chainees
using namespace std;
main (void)
 // mais utilisation differente
 L.push_back(5); // L = {5}
 L.push_back (4); // L = {5,4}
 L.push_front(3); // L = {3,5,4}
 cout << "Tete de L : " << L.front() << endl; // Tete de L : 3</pre>
 cout << "Oueue de L : " << L back() << endl; // Oueue de L : 4
 for (int i = 0; i < L.size(); i++) {
 cout << "L.at(" << i << ") : " << L.at(i); // ERREUR
 cout << "L[" << i << "] : " << L[i] << endl; // ERREUR
 return 0;
```

→ les listes doublement chaînées

```
main (void)
 list < int > L; // declaration similaire a celle d'un vecteur
 // mais utilisation differente
 L.push_back(5); // L = {5}
 L.push_back(4); // L = {5,4}
 L.push_front(3); // L = {3,5,4}
  cout << "Tete de L : " << L.front() << endl; // Tete de L : 3</pre>
  cout << "Oueue de L : " << L.back() << endl; // Oueue de L : 4
  int idx = 0:
  list < int >::iterator it1;
  list < int >::reverse iterator it2;
  for (it1 = L.begin(); it1 != L.end(); it1++)
 cout << "L(" << (idx++) << ") : " << (*it1) << endl; // OK
  // --> 3. 5. 4
  for(it2 = L.rbegin(); it2 != L.rend(); it2++)
 cout << "L(" << (idx++) << ") : " << (*it2) << endl; // OK
  // --> 4. 5. 3
  return 0;
```

→ les tableaux associatifs (map)

```
#include <iostream>
#include <map> // <-- utilisation des tables associatifs (map)
using namespace std;
main (void)
 map < string, string > telephones; // tableau indexe par une
 // chaine de caracteres
  telephones["Nom1"] = "0132655698";
  telephones["Nom2"] = "0686423657";
  telephones["Nom3"] = "0682749823";
  telephones["Nom4"] = "0221331090";
 map < string, string >::iterator it;
  for(it = telephones.begin(); it != telephones.end(); it++)
 // it pointe sur une paire :
 // - premier element : it->first ou (*it).first
 // - second element : it->second ou (*it).second
 cout << it->first << " -> " << (*it).second << endl;
  return 0;
```

→ recherche et suppresssion dans un tableau associatif (map)

```
// --> recherche du numero de "Nom1"
string nom("Nom5");
it = telephones.find(nom);
if (it == telephones.end())
  cout << "Error : \"" << nom << "\" not found..." << endl;
else
  cout << "Error : \"" << nom << "\" found..." << endl;
nom = "Nom1";
it = telephones.find(nom);
if (it == telephones.end())
  cout << "Error : \"" << nom << "\" not found..." << endl;
else
  cout << "Error : \"" << nom << "\" not..." << endl;
// --> suppression de l'entree indexee par "Nom1"
telephones.erase(it);
for(it = telephones.begin(); it != telephones.end(); it++)
  cout << it->first << " -> " << (*it).second << endl;
```

```
Error: "Nom5" not found...
Error: "Nom1" not...
Nom2 -> 0686423657
Nom3 -> 0682749823
Nom4 -> 0221331090
```

Les algorithmes de la STL

 Finalement, la STL offre un ensemble d'algorithmes utilisables sur les conteneurs, via les itérateurs.

- Les principaux algorithmes sont :
 - ► les algorithmes numériques ~ minimum, maximum, sommes partielles, accumulations, produits, ...),
 - ▶ les algorithmes de tri ~> quick-sort, ...,
 - ► les algorithmes modifiant les conteneurs ~ remplissage, copie, échanges, union, intersection, ...,

→ sommer les éléments d'un vecteur d'entiers

```
#include <iostream>
#include <vector> // <-- utilisation des vecteurs
#include <numeric> // <-- utilisation des algorithmes numeriques
using namespace std;
main (void)
 vector < int > v1(8); // declaration d'un vecteur de 8 cases non initialisees
 vector< int >::iterator it1;
 int idx = 1;
 // --> initialisation du debut a la fin du vecteur
 for (it1 = v1.begin(); it1 != v1.end(); it1++)
 (*it1) = (idx++);
 // --> calcule de la somme des elements : 1 + 2 + ... + 8
 int sum = accumulate(v1.begin(), v1.end(), 0);
  cout << "Sum : " << sum << endl;
  return 0;
```

vo trier les éléments d'un vecteur d'entiers

```
#include <algorithm> // <-- utilisation des algorithmes de tri
main (void)
  vector < int > v1(8); // declaration d'un vecteur de 8 cases non initialisees
  vector < int >::iterator it1;
  // --> initialisation du debut a la fin du vecteur
  for (it1 = v1.begin(); it1 != v1.end(); it1++) (*it1) = rand()%101;
  // --> affichage des elements du vecteur
  for (it1 = v1.begin(); it1 != v1.end(); it1++)
 cout << (*it1) << " ";
  cout << endl:
 // 32 32 54 12 52 56 8 30
  // --> tri des elements du vecteur
  sort (v1.begin(), v1.end());
  // --> affichage des elements du vecteur trie
  for (it1 = v1.begin(); it1 != v1.end(); it1++)
 cout << (*it1) << " ";
 // 8 12 30 32 32 52 54 56
  cout << endl:
  return 0:
```

→ faire l'union des éléments de deux vecteurs d'entiers

```
#include <algorithm> // <-- utilisation de l'union
#include <iterator> // <-- ostream iterator
main (void)
  vector < int > v1(4), v2(4); // declaration de deux vecteurs de 4 cases non
 // initialisees
  vector < int >::iterator it1;
  // --> initialisation des deux vecteurs
  for (it1 = v1.begin() ; it1 != v1.end() ; it1++) (*it1) = rand()%101;
  for(it1 = v2.begin(); it1 != v2.end(); it1++) (*it1) = rand()%101;
  // --> affichage des elements des vecteurs
  for (it1 = v1.begin(); it1 != v1.end(); it1++)
 cout << (*it1) << " ";
  cout << endl:
 // 32 32 54 12
  for (it1 = v2.begin() ; it1 != v2.end(); it1++)
 cout << (*it1) << " ";
  cout << endl:
 // 52 56 8 30
  // --> affichage de l'union des deux vecteurs
  set union(v1.begin(), v1.end(), v2.begin(), v2.end(),
 ostream iterator<int>(cout, " "));
 // 32 32 52 54 12 56 8 30
  return 0:
```

→ recherche d'un élément dans un vecteur

```
#include <algorithm> // <-- utilisation des algorithmes de recherche
main (void)
  vector < int > v1(8); // declaration d'un vecteur de 8 cases non initialisees
  vector< int >::iterator it1;
  int idx = 0:
  // --> initialisation du debut a la fin du vecteur
  for (it1 = v1.begin(); it1 != v1.end(); it1++)
 (*it1) = (idx++);
  vector< int >::iterator it:
  // --> recherche du numero 7
  it = find(v1.begin(), v1.end(), 7);
  if (it == v1.end())
 cout << "Error : 7 not found..." << endl;
  else
 cout << "Error : 7 found..." << endl;</pre>
  // Error : 7 found...
  return 0;
```

Ce cours est une brève introduction à la STL, et de son efficacité... Je vous conseille d'aller voir par vous même à l'adresse suivante pour en savoir plus!

http://www.sgi.com/tech/stl/

Questions?