

看外篇: C++标准模板库 C++ Standard Template Libarary

主要内容

STL概述:组件、容器、迭代器(iterator)、算法STL容器:

常用容器: vector、deque、list、map/multimap、set

• 特殊容器: stack、queue,priority_queue

其他容器: hashtable

STL算法: 搜寻、排序、拷贝、数值运算

- STL是C++标准程序库的核心,深刻影响了标准程序库的整体结构
- STL是泛型(generic)程序库,利用先进、高效的算法来 管理数据
- STL由一些可适应不同需求的集合类(collection class) ,以及在这些数据集合上操作的算法(algorithm)构成
- STL内的所有组件都由模板(template)构成,其元素可以 是任意类型
- STL是所有C++编译器和所有操作系统平台都支持的一种库


```
//普通C++代码
#include <iostream>
int main(void){
 double a[] = {1, 2, 3, 4, 5};
 std::cout<<mean(a, 5);
 std::cout<<std::endl;
 return 0;
}
```

```
//使用了STL的代码
#include <vector>
#include <iostream>
int main(){
 std::vector<double> a;
 a.push_back(1);
 a.push_back(2);
 a.push_back(3);
 a.push_back(4);
 a.push_back(5);
 for(int i = 0; i < a.size(); ++i){
 std::cout<<a[i]<<std::endl;
 }
 return 0;
}</pre>
```


```
#Include <vector>
#include <iostream>
int main()
 r(int i=0; i<5; ++
v.push_back(i);
```

```
std::vector<int>::iterator it = v.begin() + 1;
it = v.insert(it, 33);
v.insert(it, q.begin(), q.end());
it = v.begin() + 3;
v.insert(it, 3, -1);
it = v.begin() + 4;
v.erase(it);
it = v.begin() + 1;
v.erase(it, it + 4);
v.clear();
return 0;
```


针对一个或多个尚未明确的类型所撰写的函数或类 模板(template)

• 函数模板

```
#include<iostream>
#include<string>
using namespace std;
//定义函数模板
template<typename T>
T MAX(T a, T b) {
  return (a>b)?a:b;
}
```


```
int main(){
  int x=2,y=6;
  double x1=9.123,y1=12.6543;
  cout<<MAX(x,y)<<endl;
  cout<<MAX(x1,y1)<<endl;
}</pre>
```


针对一个或多个尚未明确的类型所撰写的函数或类

模板(template)

• 类模板

```
#include<iostream>
using namespace std;
//定义名为ex_class的类模板
template < typename T>
class ex_class{
 T value;
public:
 ex_class(T v) { value=v; }
 void set_value(T v) { value=v; }
 T get_value(void) {return value;}
};
```

```
int main(){
 //测试char类型数据
 ex_class <char> ch('A');
 cout<<"ch.value:"<<ch.get_value()<<endl;
 ch.set_value('a');
 cout<<"ch.value:"<<ch.get_value()<<endl;
 //测试double类型数据
 ex_class <double> d(5.5);
 cout<<"d.value:"<<d.get_value()<<endl;
 x.set_value(7.5);
 cout<<"d.value:"<<x.get_value()<<endl;
```

STL组件

- 容器(Container) 管理某类对象的集合
- 迭代器(Iterator) 在对象集合上进行遍历
- 算法(Algorithm) 处理集合内的元素
- 容器适配器(container adaptor)
- 函数对象(functor)

北京化工大学 C++ 教学课件

of Chen

STL容器类别

• 序列式容器一排列次序取决于插入时机和位置

STL容器的共通能力

- 所有容器中存放的都是值而非引用,即容器进行安插操作时内部实施的是拷贝操作。因此容器的每个元素必须能够被拷贝。如果希望存放的不是副本,容器元素只能是指针。
- 所有元素都形成一个次序(order),可以按相同的次 序一次或多次遍历每个元素
- 各项操作并非绝对安全,调用者必须确保传给操作函数的参数符合需求,否则会导致未定义的行为

STL容器元素的条件

- 必须能够通过拷贝构造函数进行复制
- 必须可以通过赋值运算符完成赋值操作
- 必须可以通过析构函数完称销毁动作
- 序列式容器元素的默认构造函数必须可用
- · 某些动作必须定义operator ==,例如搜寻操作
- 关联式容器必须定义出排序准则,默认情况是重载 operator <

对于基本数据类型(int, long, char, double, ...)而言,以上条件总是满足

STL容器的共通操作

- 初始化(initialization)
 - 产生一个空容器

```
std::list<int> l;
```

- 以另一个容器元素为初值完成初始化

```
std::list<int> l;
...
std::vector<float> c(l.begin(), l.end());
```

- 以数组元素为初值完成初始化

```
int array[]={2,4,6,1345};
...
std::set<int> c(array, array+sizeof(array)/sizeof(array[0]));
```


STL容器的共通操作

- 与大小相关的操作(size operator)
 - size()一返回当前容器的元素数量
 - empty()一判断容器是否为空
 - max_size()一返回容器能容纳的最大元素数量
- 比较(comparison)
 - **-** ==,!=,<,<=,>,>=
 - 比较操作两端的容器必须属于同一类型
 - 如果两个容器内的所有元素按序相等,那么这两个容器 相等
 - 采用字典式顺序判断某个容器是否小于另一个容器

STL容器的共通操作

- 赋值(assignment)和交换(swap)
 - swap用于提高赋值操作效率
- 与迭代器(iterator)相关的操作
 - begin()一返回一个迭代器,指向第一个元素
 - end()一返回一个迭代器,指向最后一个元素之后
 - rbegin()一返回一个逆向迭代器,指向逆向遍历的第一个 元素
 - rend()一返回一个逆向迭代器,指向逆向遍历的最后一个元素之后

容器的共通操作

- 元素操作
 - insert(pos,e)一将元素e的拷贝安插于迭代器pos所指的位置
 - erase(beg,end)一移除[beg,end]区间内的所有元素
 - clear()一移除所有元素

迭代器(iterator)(示例:iterator)

- 可遍历STL容器内全部或部分元素的对象
- 指出容器中的一个特定位置
- 迭代器的基本操作

操作	效果
*	返回当前位置上的元素值。如果该元素有成员,可以通过迭代器以operator ->取用
++	将迭代器前进至下一元素
==和!=	判断两个迭代器是否指向同一位置
=	为迭代器赋值(将所指元素的位置赋值过去)

迭代器 (iterator)

• 所有容器都提供获得迭代器的函数

操作	效果
begin()	返回一个迭代器,指向第一个元素
end()	返回一个迭代器,指向最后一个元素之后

半开区间[beg, end)的好处:

- 1.为遍历元素时循环的结束时机提供了简单的判断依据(只要未到达end(),循环就可以继续)
- 2.不必对空区间采取特殊处理(空区间的begin()就等于end())

迭代器 (iterator)

- 所有容器都提供两种迭代器
 - container::iterator以"读/写"模式遍历元素
 - container::const_iterator以"只读"模式遍历元素
- 迭代器示例: iterator

迭代器 (iterator)

• 迭代器分类

- 双向迭代器

可以双向行进,以递增运算前进或以递减运算后退、可以用 ==和!=比较。

list、set和map提供双向迭代器

- 随机存取迭代器 除了具备双向迭代

近有属性,还具备随机访问能力。

```
vector<int> v;
for(pos=v.begin();pos<v.end();++pos{
...
}</pre>
```

,处理迭代器之间的 较两个迭代器。

1迭代器

vector

- · vector模拟动态数组
- vector的元素可以是任意类型T,但必须具备赋值和拷贝能力(具有public拷贝构造函数和重载的赋值操作符)
- 必须包含的头文件#include <vector>
- · vector支持随机存取
- vector的大小(size)和容量(capacity)
 - size返回实际元素个数,
 - capacity返回vector能容纳的元素最大数量。如果插入元素时 ,元素个数超过capacity,需要重新配置内部存储器。

博 宏德 1958 为 化 2 1 学

STL容器

vector

• 构造、拷贝和析构

操作	效果
vector <t> c</t>	产生空的vector
vector <t> c1(c2)</t>	产生同类型的 c1 ,并将复制 c2 的所有元素
vector <t> c(n)</t>	利用类型T的默认构造函数和拷贝构造函数生成一个大小为n的vector
vector <t> c(n,e)</t>	产生一个大小为n的vector,每个元素都 是e
vector <t> c(beg,end)</t>	产生一个vector,以区间[beg,end]为 元素初值
~vector <t>()</t>	销毁所有元素并释放内存。

STL容器

• 非变动操作

c.size() 返回元素个数 c.empty() 判断容器是否为空 c.max_size() 返回元素最大可能数量(固定值) c.capacity() 返回重新分配空间前可容纳的最大元素数量 c.reserve(n) 扩大容量为n c1==c2 判断c1是否等于c2 c1!=c2 判断c1是否不等于c2 c1 <c2< td=""> 判断c1是否小于c2 c1>c2 判断c1是否大于c2 c1<=c2 判断c1是否大于c2 c1<=c2 判断c1是否大于等于c2</c2<>	15义约5	
c.empty()判断容器是否为空c.max_size()返回元素最大可能数量(固定值)c.capacity()返回重新分配空间前可容纳的最大元素数量c.reserve(n)扩大容量为nc1==c2判断c1是否等于c2c1!=c2判断c1是否不等于c2c1 <c2< td="">判断c1是否小于c2c1>c2判断c1是否大于c2c1<=c2判断c1是否大于c2</c2<>	操作	效果
c.max_size() 返回元素最大可能数量(固定值) c.capacity() 返回重新分配空间前可容纳的最大元素数量 c.reserve(n) 扩大容量为n c1==c2 判断c1是否等于c2 c1!=c2 判断c1是否不等于c2 c1 2 点式是否不等于c2 2 c1 2 点式是否大于c2 2 点式是否大于c2 2 点式是否大于c2 2 点式是否大于等于c2	c.size()	返回元素个数
c.capacity() 返回重新分配空间前可容纳的最大元素数量 c.reserve(n) 扩大容量为n c1==c2 判断c1是否等于c2 c1!=c2 判断c1是否不等于c2 c1 <c2< th=""> 判断c1是否小于c2 c1>c2 判断c1是否大于c2 c1<=c2</c2<>	c.empty()	判断容器是否为空
c.reserve(n) 扩大容量为n c1==c2 判断c1是否等于c2 c1!=c2 判断c1是否不等于c2 c1 <c2< td=""> 判断c1是否小于c2 c1>c2 判断c1是否大于c2 c1<=c2 判断c1是否大于等于c2</c2<>	<pre>c.max_size()</pre>	返回元素最大可能数量(固定值)
c1==c2 判断c1是否等于c2 c1!=c2 判断c1是否不等于c2 c1 <c2< td=""> 判断c1是否小于c2 c1>c2 判断c1是否大于c2 c1<=c2 判断c1是否大于等于c2</c2<>	c.capacity()	返回重新分配空间前可容纳的最大元素数量
c1!=c2 判断c1是否不等于c2 c1 <c2< td=""> 判断c1是否小于c2 c1>c2 判断c1是否大于c2 c1<=c2 判断c1是否大于等于c2</c2<>	c.reserve(n)	扩大容量为n
c1 <c2< td=""> 判断c1是否小于c2 c1>c2 判断c1是否大于c2 c1<=c2 判断c1是否大于等于c2</c2<>	c1==c2	判断c1是否等于c2
c1>c2	c1!=c2	判断c1是否不等于c2
c1<=c2	c1 <c2< th=""><th>判断c1是否小于c2</th></c2<>	判断c1是否小于c2
	c1>c2	判断c1是否大于c2
c1>=c2	c1<=c2	判断c1是否大于等于c2
	c1>=c2	判断c1是否小于等于c2

Wector

STL容器

• 赋值操作

操作	效果
c1 = c2	将c2的全部元素赋值给c1
c.assign(n,e)	将元素e的n个拷贝赋值给c
c.assign(beg,end)	将区间[beg;end]的元素赋值给c
c1.swap(c2)	将c1和c2元素互换
swap(c1,c2)	同上,全局函数

```
std::list<T> l;
std::vector<T> v;
```

• • •

v.assign(l.begin(),l.end());

所有的赋值操作都有可能调用元素类型的 默认构造函数,拷贝 构造函数,赋值操作 符和析构函数

• 元素存取

操作	效果
at(idx)	返回索引idx所标识的元素的引用,进行越界检查
<pre>operator [](idx)</pre>	返回索引idx所标识的元素的引用,不进行越界检查
front()	返回第一个元素的引用,不检查元素是否存在
back()	返回最后一个元素的引用,不检查元素是否存在

vector

• 迭代器相关函数

操作	效果
begin()	返回一个迭代器,指向第一个元素
end()	返回一个迭代器,指向最后一个元素之后
rbegin()	返回一个逆向迭代器,指向逆向遍历的第一个元素
rend()	返回一个逆向迭代器,指向逆向遍历的最后一个元素

迭代器持续有效,除非发生以下两种情况:

- (1) 删除或插入元素
- (2) 容量变化而引起内存重新分配

vector

安插(insert)元素

操作	效果
c.insert(pos,e)	在pos位置插入元素e的副本,并返回新元
c.insert(pos,n,e)	素位置 在pos位置插入n个元素e的副本
c.insert(pos,bea,end)	在pos位置插入区间[beg;end]内所有元素
	的副本
c.push_back(e)	在尾部添加一个元素e的副本

vector

移除(remove)元素

操作	效果
c.pop_back()	移除最后一个元素但不返回最后一个元素
c.erase(pos)	删除pos位置的元素,返回下一个元素的位置
c.erase(beg,end)	删除区间[beg;end]内所有元素,返回下一个 元素的位置
c.clear()	移除所有元素,清空容器
c.resize(num)	将元素数量改为num(增加的元素用defalut构 造函数产生,多余的元素被删除)
<pre>c.resize(num,e)</pre>	将元素数量改为num(增加的元素是e的副本)

vector

vector应用实例: vector

deque

- · deque模拟动态数组
- deque的元素可以是任意类型T,但必须具备赋值和拷贝能力(具有public拷贝构造函数和重载的赋值操作符)
- 必须包含的头文件#include <deque>
- deque支持随机存取
- · deque支持在头部和尾部存储数据
- deque不支持capacity和reserve操作

deque

of Chemical 博学

• 构造、拷贝和析构

操作	效果
decque <t> c</t>	产生空的deque
decque <t> c1(c2)</t>	产生同类型的 c1 ,并将复制 c2 的所有元素
decque <t> c(n)</t>	利用类型T的默认构造函数和拷贝构造函数生成一个大小为n的deque
decque <t> c(n,e)</t>	产生一个大小为n的deque ,每个元素都 是e
decque <t> c(beg,end)</t>	产生一个deque,以区间[beg,end]为 元素初值
~decque <t>()</t>	销毁所有元素并释放内存。

deque

wind of Chemical in the control of Chemical in

• 非变动操作

操作	效果
c.size()	返回元素个数
c.empty()	判断容器是否为空
c.max_size()	返回元素最大可能数量(固定值)
c1==c2	判断c1是否等于c2
c1!=c2	判断c1是否不等于c2
c1 <c2< th=""><th>判断c1是否小于c2</th></c2<>	判断c1是否小于c2
c1>c2	判断c1是否大于c2
c1<=c2	判断c1是否大于等于c2
c1>=c2	判断 c1 是否小于等于 c2

博学 宏德 1958 表 化 2 1958

STL容器

deque

• 赋值操作

操作	效果
c1 = c2	将c2的全部元素赋值给c1
c.assign(n,e)	将元素e的n个拷贝赋值给c
c.assign(beg,end)	将区间[beg;end]的元素赋值给c
c1.swap(c2)	将c1和c2元素互换
swap(c1,c2)	同上,全局函数

```
std::list<T> l;
std::deque<T> v;
...
v.assign(l.begin(),l.end());
```

所有的赋值操作都有可能调用元素类型的 默认构造函数,拷贝 构造函数,赋值操作 符和析构函数

deque

• 元素存取

操作	效果
at(idx)	返回索引idx所标识的元素的引用,进行越界检查
operator [](idx)	返回索引idx所标识的元素的引用,不进行越界检查
front()	返回第一个元素的引用,不检查元素是否存在
back()	返回最后一个元素的引用,不检查元素是否存在

deque

• 迭代器相关函数

操作	效果
begin()	返回一个迭代器,指向第一个元素
end()	返回一个迭代器,指向最后一个元素之后
rbegin()	返回一个逆向迭代器,指向逆向遍历的第一个元素
rend()	返回一个逆向迭代器,指向逆向遍历的最后一个元素

迭代器持续有效,除非发生以下两种情况:

- (1) 删除或插入元素
- (2) 容量变化而引起内存重新分配

deque

安插(insert)元素

操作	效果
c.insert(pos,e)	在 pos 位置插入元素 e 的副本,并返回新元 素位置
c.insert(pos,n,e)	在pos位置插入n个元素e的副本
<pre>c.insert(pos,beg,end)</pre>	在pos位置插入区间[beg;end]内所有元素的副本
c.push_back(e)	在尾部添加一个元素e的副本
c.push_front(e)	在头部添加一个元素e的副本

deque

移除(remove)元素

操作	效果
c.pop_back()	移除最后一个元素但不返回最后一个元素
<pre>c.pop_front()</pre>	移除第一个元素但不返回第一个元素
c.erase(pos)	删除pos位置的元素,返回下一个元素的位置
c.erase(beg,end)	删除区间[beg;end]内所有元素,返回下一个 元素的位置
c.clear()	移除所有元素,清空容器
c.resize(num)	将元素数量改为num(增加的元素用defalut构 造函数产生,多余的元素被删除)
c.resize(num,e)	将元素数量改为num(增加的元素是e的副本)

deque

deque应用实例: deque

list

- 使用双向链表管理元素
- list的元素可以是任意类型T,但必须具备赋值和拷贝能力
- 必须包含的头文件#include <list>
- list不支持随机存取,因此不提供下标操作符
- 在任何位置上执行元素的安插和移除都非常快。

list

• 构造、拷贝和析构

操作	效果
list <t> c⋅</t>	产生空的list
list <t> c1(c2)</t>	产生同类型的c1,并将复制c2的所有元素
list <t> c(n)</t>	利用类型T的默认构造函数和拷贝构造函数生成一个大小为n的list
list <t> c(n,e)</t>	产生一个大小为n的list,每个元素都是e
list <t> c(beg,end)</t>	产生一个list,以区间[beg,end]为元素初值
~list <t>()</t>	销毁所有元素并释放内存。

• 非变动性操作

操作	效果
c.size()	返回元素个数
c.empty()	判断容器是否为空
c.max_size()	返回元素最大可能数量
c1==c2	判断c1是否等于c2
c1!=c2	判断c1是否不等于c2
c1 <c2< th=""><th>判断c1是否小于c2</th></c2<>	判断c1是否小于c2
c1>c2	判断c1是否大于c2
c1<=c2	判断c1是否大于等于c2
c1>=c2	判断c1是否小于等于c2

list

赋值

操作	效果
c1 = c2	将c2的全部元素赋值给c1
c.assign(n,e)	将e的n个拷贝赋值给c
c.assign(beg,end)	将区间[beg;end]的元素赋值给c
c1.swap(c2)	将c1和c2的元素互换
swap(c1,c2)	同上,全局函数

list

• 元素存取

操作	效果
front()	返回第一个元素的引用,不检查元素是否存在
back()	返回最后一个元素的引用,不检查元素是否存在

list

• 迭代器相关函数

操作	效果	
begin()	返回一个双向迭代器,	指向第一个元素
end()	返回一个双向迭代器,	指向最后一个元素之后
rbegin()	返回一个逆向迭代器,	指向逆向遍历的第一个元素
rend()	返回一个逆向迭代器,	指向逆向遍历的最后一个元素

list

安插(insert)元素

操作	效果
c.insert(pos,e)	在 pos 位置插入 e 的副本,并返回新元素位置
c.insert(pos,n,e)	在pos位置插入n个e的副本
c.insert(pos,beg,end)	在pos位置插入区间[beg;end]内所有元素的副本
c.push_back(e)	在尾部添加一个e的副本
c.push_front(e)	在头部添加一个e的副本

移除(remove)元素

	7 – 7 ,
操作	效果
c.pop_back()	移除最后一个元素但不返回
<pre>c.pop_front()</pre>	移除第一个元素但不返回
c.erase(pos)	删除pos位置的元素,返回下一个元素的位置
c.remove(val)	移除所有值为val的元素
c.remove_if(op)	移除所有 "op(val)==true"的元素
c.erase(beg,end)	删除区间[beg;end]内所有元素,返回下一个元素的位置
c.clear()	移除所有元素,清空容器
c.resize(num)	将元素数量改为num(多出的元素用defalut构 造函数产生)
c.resize(num,e)	将元素数量改为num(多出的元素是e的副本)
c.resize(num)	移除所有元素,清空容器 将元素数量改为num(多出的元素用defalut构 造函数产生)

• 特殊变动性操作

操作	效果
c.unique	移除重复元素,只留下一个
c.unique(op)	移除使op()结果为true的重复元素
c1.splice(pos,c2)	将c2内的所有元素转移到c1的迭代器
	pos之前
c1.splice(pos,c2,c2pos)	将c2内c2pos所指元素转移到c1内的
	pos之前
c1.splice(pos,c2,c2beg,c2end)	
	转移到c2的pos之前

list

• 特殊变动性操作(续)

操作	效果
c.sort()	以operator <为准则对所有元素排序
c.sort(op)	以op为准则对所有元素排序
c1.merge(c2)	假设c1和c2都已排序,将c2全部元素转移到c1 并保证合并后list仍为已排序
c.reverse()	将所有元素反序

list

• list应用实例: list

map/multimap

- 使用平衡二叉树管理元素
- 元素包含两部分(key,value), key和value可以是任意类型
- 必须包含的头文件#include <map>
- 根据元素的key自动对元素排序,因此根据元素的 key进行定位很快,但根据元素的value定位很慢
- 不能直接改变元素的key,可以通过operator []直接存取元素值
- map中不允许key相同的元素, multimap允许key 相同的元素

map/multimap

• 内部存储结构

map/multimap

构造、拷贝和析构

操作	效果
<i>map</i> c	产生空的map
<i>map</i> c1(c2)	产生同类型的c1,并复制c2的所有元素
map c(op)	以op为排序准则产生一个空的map
map c(beg,end)	以区间[beg,end]内的元素产生一个map
map c(beg,end,op)	以op为排序准则,以区间[beg,end]内的元
~ <i>map</i> ()	素产生一个 map 销毁所有元素并释放内存。

其中*map*可以是下列形式
map<key,value> 一个以less(<)为排序准则的map,
map<key,value,op> 一个以op为排序准则的map

map/multimap

• 非变动性操作

操作	效果	
c.size()	返回元素个数	
c.empty()	判断容器是否为空	
c.max_size()	返回元素最大可能数量	
c1==c2	判断c1是否等于c2	
c1!=c2	判断c1是否不等于c2	
c1 <c2< td=""><td>判断c1是否小于c2</td><td></td></c2<>	判断c1是否小于c2	
c1>c2	判断c1是否大于c2	
c1<=c2	判断c1是否大于等于c2	
c1>=c2	判断c1是否小于等于c2	
	ル 古 ル	丁十 岁 C

北京化工大学 C++ 教学课件

of Chemical Technology 夢德 1958

map/multimap

赋值

操作	效果
c1 = c2	将c2的全部元素赋值给c1
c1.swap(c2)	将c1和c2的元素互换
swap(c1,c2)	同上,全局函数

map/multimap

• 特殊搜寻操作

操作	效果
count(key)	返回"键值等于key"的元素个数
find(key)	返回"键值等于key"的第一个元素,找不到返 回end
lower_bound(key)	返回"键值大于等于key"的第一个元素
<pre>upper_bound(key)</pre>	返回"键值大于key"的第一个元素
equal_range(key)	返回"键值等于key"的元素区间

ing of Chemical

map/multimap

• 迭代器相关函数

操作	效果	
begin()	返回一个双向迭代器,	指向第一个元素
end()	返回一个双向迭代器,	指向最后一个元素之后
rbegin()	返回一个逆向迭代器,	指向逆向遍历的第一个元素
rend()	返回一个逆向迭代器,	指向逆向遍历的最后一个元素

of Chemin

map/multimap

安插(insert)元素

操作	效果
c.insert(pos,e)	在pos位置为起点插入e的副本,并返回新 元素位置(插入速度取决于pos)
c.insert(e)	插入e的副本,并返回新元素位置
c.insert(beg,end)	将区间[beg;end]内所有元素的副本插入到 c中

jessily of Chemical feehnology (chinology) (chinology

STL容器

map/multimap

移除(remove)元素

操作	效果
c.erase(pos)	删除迭代器pos所指位置的元素,无返回值
c.erase(val)	移除所有值为val的元素,返回移除元素个数
<pre>c.erase(beg,end)</pre>	删除区间[beg;end]内所有元素,无返回值
c.clear()	移除所有元素,清空容器

map/multimap

• map应用实例: map

stack (实例: stack)

- 后进先出(LIFO)
- #include <stack>
- 核心接口
 - push(value)一将元素压栈
 - top()一返回栈顶元素的引用,但不移除
 - pop()一从栈中移除栈顶元素,但不返回
- 实例: stack

queue (实例: queue)

- 先进先出(FIFO)
- #include <queue>
- 核心接口
 - push(e)一将元素置入队列
 - front()一返回队列头部元素的引用,但不移除
 - back()一返回队列尾部元麦的引用。但不移除
 - pop() 从队
- 实例: queue

北京化工大学 C++ 教学课件

priority_queue (实例: priority_queue)

- · 以某种排序准则(默认为less)管理队列中的元素
- #include <queue>
- 核心接口
 - push(e)一根据元素的优先级将元素置入队列
 - top()一返回优先队列头部最大的元素的引用,但不移除
 - pop()一从栈中移除最大元素,但不返回
 - empty() 一队列是否为空

STL提供了一些标准算法来处理容器内的元素

• 搜寻、排序、拷贝、数值运算

STL的算法是全局函数

- 明确划分数据和操作
- 泛型函数式编程模式
- 所有算法可以对所有容器适用,甚至可以操作不同 类型容器的元素

算法头文件

- #include <algorithm>
- #include <numeric>

STL算法实例: algorithm

区间 (range)

- 所有算法都用来处理一个或多个区间内的元素。
- 区间可以但不一定涵盖容器内所有元素
- 为了操作元素的某个子集必须将区间的首尾(iterator)当作两个参数传递给算法
- 调用时必须确保区间有效性
 - 从起点出发,逐一前进,能够到达终点。
 - 区间首尾两个迭代器必须属于同一容器,且前后放置正确
 - 无效区间可能会引起无限循环或者内存非法访问
- 所有算法处理的都是半开区间[begin, end)

北京化工大学 C++ 教学课件

STL算法分类

- 非变动性算法(nonmodifying algorithms)
- 变动性算法(modifying algorithms)
- 移除性算法(removing algorithms)
- 变序性算法(mutating algorithms)
- 排序性算法(sorting algorithms)
- 已序区间算法(sorted range algorithms)
- 数值算法(numeric algorithms)

for_each()算法

- for_each(InputIterator beg, InputIterator end, UnaryProc op)
- 对区间[beg, end)中的每一个元素调用op(elem)
- 返回op之后的容器副本
- · op可以改变元素
- · op的返回值被忽略
- 复杂度: O(n)
- 示例:foreach

十<u>十十十十十十十十</u>

名称

作用

count既不改变远南波序也不改变元素值

count_if() 返回满足某一条件的元素个数

min_element()返回最小元素(以迭代器表示)

max_element(返回最大元素(以迭代器表示)

find() 搜寻等于某值的第一个元素

find_if() 搜寻满足某个准则的第一个元素

search_n() 搜寻具有某种特性的第一段"n个连续元素"

search() 搜寻某个区间第一次出现的位置

•••

非变动性算法

- 元素计数
- count(InputIterator beg,InputIterator end, const T& value)
 - 计算区间中值等于value的元素个数
- count(InputIterator beg,InputIterator end, Predicate op)
 - 计算区间中使判断式op结果为true的元素个数
 - op接受单个参数,返回值为bool型
- 复杂度: O(n)
- 示例:count

非变动性算法

- 最小值和最大值
- min_element(InputIterator beg,InputIterator end)
- min_element(InputIterator beg,InputIterator end, CompFunc op)
- max_element(InputIterator beg,InputIterator end)
- max_element(InputIterator beg,InputIterator end, CompFunc op)
 - 返回区间中最大或最小元素的位置(迭代器)
 - 无op参数的版本以<("小于"运算符)进行比较
 - op用来比较两个元素: bool op(elem1,elem2),如果elem1" 小于"elem2返回true否则返回false
- 复杂度: O(n)
- 示例:minmax

非变动性算法

- 搜寻元素
- find (InputIterator beg,InputIterator end, const T& value)
 - 返回区间中第一个"元素值等于value"的元素位置
- find_if (InputIterator beg,InputIterator end, Predicate op)
 - 返回区间中第一个"使op结果为true"的元素位置
- 如果没有找到匹配元素,返回end
- 复杂度: O(n)
- 示例:find

变动性算法

• 直接改变元素值或者在复制到另一区间过程中改变元素值

名称	作用
copy()	从第一个元素开始正向复制某段区间
copy_backward()	从最后一个元素开始反向复制某段区间
transform()	变动(并复制)元素,将两个区间的元素合并
merge()	合并两个区间
swap_ranges()	交换两个区间的元素
fill()	以给定值替换每个元素
fill_n()	以给定值替换n个元素
generate()	以某项操作的结果替换每个元素

信息学院 江志英 jiangzy@mail.buct.edu.cn

北京化工士学 C++ 教学運供

变动性算法

- copy(s_beg, s_end, d_beg) 一将[s_beg,s_end) 区间内的元素复制到d_beg位置之后
- copy_backword(s_beg, s_end, d_end)一将[s_beg,s_end)区间内的元素复制到dend位置之前
- 复杂度: O(n)
- 示例:copy

移除性算法

• 移除某区间内的元素或者在复制过程中移除元素值

名称	作用
remove()	将等于某个特定值的元素全部移除
remove_if()	将满足某准则的元素全部移除
remove_copy()	将不等于某特定值的元素全部复制到其他地方
remove_copy_if()	将不满足某准则的元素全部复制到其他地方
unique()	移除相邻的重复元素
unique_copy()	移除相邻的重复元素,并复制到其他地方

移除性算法

- remove(beg,end,value)一移除区间[beg,end)内 和value相等的元素
- remove_if(beg,end,op)一移除区间[beg,end)内 使操作op为true的元素
- remove和remove_if只是将未移除元素向前移动 ,覆盖移除元素,并返回新的终点,并没有真正删 除元素,真正删除元素需要使用erase
- 复杂度: O(n)
- 示例:remove

变序性算法

通过元素的赋值和交换改变元素顺序

名称	作用
reverse()	将元素的次序逆转
reverse_copy()	复制的同时逆转元素次序
rotate()	旋转元素次序
rotate_copy()	复制的同时旋转元素次序
random_shufle()	将元素次序随机打乱
partion()	改变元素次序使"符合某准则"的元素移到前面
stable_partion()	与 partion 类似,但保持符合准则与不符合准则元 素的相对位置
• • •	•••

of Chemi

变序性算法

- 逆转元素次序
 - reverse(beg, end)一将[beg, end)区间内的元素逆序
 - reverse_copy(s_beg, s_end, d_beg)一将[s_beg, s_end)区间内的元素逆序后拷贝到从d_beg开始的区间
 - 示例: reverse
- 旋转元素次序
 - rotate(first, middle, last)一将[first, last)区间内的元素 ,从middle位置分为 [first,middle)和[middle,last)两部 分,将两部分交换位置
 - 示例: rotate
- 复杂度: O(n)

排序算法

• 需要动用随机存取迭代器

名称	作用
sort()	对所有元素排序
stable_sort()	对所有元素排序,并保持相等元素间的相对次序
<pre>partial_sort()</pre>	排序,直到前n个元素就位
nth_element()	根据第n个位置排序
make_heap()	将区间转换为heap
push_heap()	将一个元素加入heap
pop_heap()	从heap中移除一个元素
sort_heap()	对heap进行排序(排序后不再是heap)
• • •	●●●

排序算法

- 对所有元素排序
 - sort(beg, end)
 - sort(beg, end, op)
 - stable_sort(beg, end)
 - stable_sort(beg, end, op)
 - 不带op参数的版本使用 < ("小于"运算符)对区间[beg, end)内的所有元素排序

经过优化的快速排序算法

归并排序算法

- 带op参数的版本使用op(elem1,elem2)为准则对区间 [beg, end)内的所有元素排序
- sort和stable_sort的区别是,后者保持相等元素原来的相对次序
- 不能对list调用这些算法,因为list不支持随机存取迭代器
- 复杂度: O(nlogn)
- 示例: sort

北京化工大学 C++ 教学课件

STL算法 作序算法

- 局部排序
 - partial_sort(beg, sortEnd,end)堆排序算法
 - partial_sort(beg, sortEnd,end,op)
 - 不带op参数的版本使用 < ("小于"运算符)对区间[beg, end)内的元素排序,使区间[beg, sortEnd)内的元素有序
 - 带op参数的版本使用op(elem1,elem2)对区间[beg, end) 内的元素排序,使区间[beg, sortEnd)内的元素有序
 - 复杂度: O(n)和O(nlogn)之间
- 示例: psort

排序算法

- 根据第n个位置排序
 - nth_element (beg, nth, end)
 - nth_element(beg, nth, end, op)
- 快速排序算法
- 对区间[beg, end)内的元素排序,使所有在位置n之前的元素都小于等于它,所有在位置n之后的元素都大于等于它,从而得到两个分隔开的子序列,但子序列并不一定有序。
- 不带op参数的版本使用<运算符作为排序准则
- 带op参数的版本使用op(elem1,elem2)作为排序准则
- 复杂度: O(n)
- 示例: nsort

排序算法

- 堆排序算法(heap sort)
 - heap是一种特殊的元素组织方式,可以被视为完全二叉 树

北京化工大学 C++ 教学课件

排序算法

- heap算法
 - make_heap()一将某区间内的元素转化为heap,复杂度 O(n)
 - push_heap(beg, end)—[beg, end-1)原本就是heap, 将end之前的那个元素加入使区间[beg, end)]重新成为 heap,复杂度O(logn)
 - pop_heap(beg, end)—从区间[beg, end)取出第一个元素,放到最后位置,区间[beg, end-1) 重新组成heap,复杂度O(logn)
 - sort_heap()一将heap转换为一个有序集合,复杂度 O(nlogn)
 - 可以用<运算符或op(elem1,elem2)作为排序准则
- 示例: heap

已序区间算法

• 所作用的区间以按某种准则排序

/// // // // // // // // // // // // //		
名称	作用	
binary_serach()	判断区间内是否包含某个	元素
includes()	判断区间内的每个元素是 中	否都包含在另一个区间
lower_bound()	搜寻第一个"大于等于给	定值"的元素
upper_bound()	搜寻第一个"大于给定值"	的元素
equal_range()	返回"等于给定值"的元素	素构成的区间
merge()	将两个区间的元素合并	
set_union()	求两个区间的并集	
set_intersection()		
set_difference()	求两个区间的差集	
• • •	•••	北京化工大学 C++ 教学课件

已序区间算法

- bool binary_serach (beg, end, value)
- bool binary_serach (beg, end, value, op)
- 判断已序区间[beg, end)内是否包含"和value相等"的元素
- op可以作为排序准则
- 返回值只说明搜寻的值是否存在,不指明位置
- 调用者必须确保区间已序
- 复杂度:使用随机存取迭代器为O(logn),否则是O(n)
- 示例: bserach

己序区间算法

- lower_bound (beg, end, value)
- upper_bound (beg, end, value)
- lower_bound (beg, end, value,op)
- upper_bound (beg, end, value,op)
- lower_bound()返回第一个大于等于value的元素位置 ,既可以插入value且不破坏区间已序性的第一个位置
- upper_bound()返回第一个大于value的元素位置, 既可以插入value且不破坏区间已序性的最后一个位置
- op可以作为排序准则
- 调用者必须确保区间已序
- 复杂度:使用随机存取迭代器为O(logn),否则是O(n)
- 示例: bound

数值算法

of Chemi

- 以不同的方式组合数值元素
- #include <numeric>

名称	作用
accumulate()	组合所有元素(求和,求积,)
inner_product()	组合两区间内的所有元素的内积
adjacent_difference()	将每个元素和其前一元素组合
partial_sum()	将每个元素和其先前所有元素组合

数值算法

- accumulate(beg, end, initValue)
- accumulate(beg, end, initValue,op)
- 对于序列: a1, a2, a3, ...
 - 第一种形式计算initValue + a1 + a2 + a3 + ...
 - 第二种形式计算initValue op a1 op a2 op a3 op ...
- 示例: accu

数值算法

- inner_product(beg1, end1, beg2, initValue)
- inner_product(beg1, end2, beg2,initValue,op1,op2)
- 对于序列: a1, a2, a3, ...;b1, b2, b3, ...
 - 第一种形式计算initValue + (a1*b1) + (a2*b2) + (a3*b3)+ ...
 - 第二种形式计算initValue op1 (a1 op2 b1) op1 (a2 op2 a2) op ...
- 示例: inner

参考书籍

数据结构 C++标准程序库