Guia de Consulta Rápida

C++ STL

Joel Saade

Guia de Consulta Rápida C++ STL de Joel Saade

Copyright@2006 da Novatec Editora Ltda.

Todos os direitos reservados. É proibida a reprodução desta obra, mesmo parcial, por qualquer processo, sem prévia autorização, por escrito, do autor e da Editora.

ISBN: 85-7522-082-9

Primeira impressão: Fevereiro/2006

Novatec Editora Ltda.

Rua Luís Antônio dos Santos 110 02460-000 São Paulo Brasil

Tel.: +55 11 6959-6529 Fax: +55 11 6950-8869

E-mail: novatec@novatec.com.br

Site: www.novatec.com.br

Sumário 3

Convenções	
Introdução à STL	
Containers	7
Tipos comuns a todos os containers	
Containers sequenciais	
Vetor	
Deque	11
Lista	16
Métodos comuns aos containers sequenciais	24
Containers associativos classificados	28
Pares	
Set	29
Multiset	
Map	
Multimap	
Métodos comuns a todos os containers	62
Iteradores	65
Manipulação de streams	
Iterador Istream	
Iterador Ostream	
Iterador Input Stream Buffer	
Iterador Output Stream Buffer	69
Adaptadores	71
Adaptadores de container	
Stack (pilha)	
Queue (fila)	
Priority_queue (fila com prioridade)	
Adaptadores de Iterador	
Iterador de inserção	
Iterador reverso	
Adaptadores de função	
Binders	
Negators	88
Objetos-função	89
Functors predefinidos	
Functors para os operadores aritméticos	
Functors para os operadores relacionais	
Functors para os operadores lógicos	
Predicates Predicates	
Algoritmos	91
Algoritmos de não-modificação de sequências	
Algoritmos de modificação de sequências	
Algoritmos relacionados à ordenação	
Operações de ordenação e intercalação	
Operações de comparação e pesquisa	
Operações de conjunto	
Operações de heap	
Comparação lexicográfica	
Permutações	
Algoritmos numéricos genéricos	

Convenções

Convenção	Significado
ItInp	Iterador input.
ItOut	Iterador output.
ItFwd	Iterador forward.
ItBid	Iterador bidirectional.
ItRac	Iterador random access.
método	O mesmo que função-membro.
T	Tipo dos valores armazenados em um container (por exemplo, int,
	float, char).
Χ	Classe-container que contém objetos do tipo T (por exemplo,
	vector <int>).</int>
а	Um objeto da classe X (por exemplo, vector<int> a</int>).

Definições

Termo	Significado
[first, last)	Par de iteradores que define um intervalo iniciado em first e terminado, mas sem incluir last : intervalo fechado em first e aberto em last .
função unária	Função que recebe um argumento.
função binária	Função que recebe dois argumentos.
iteração	O ato de um iterador percorrer um container seqüencialmente, elemento a elemento.
método binário	Método que recebe dois argumentos.
método unário	Método que recebe um argumento.
past-the-end	Posição após a última em um container, assumida por um iterador.
seqüência	Um par de iteradores passado como argumento a um algoritmo que define um intervalo de elementos sobre o qual o algoritmo atuará.

Observações

- Para os programas-exemplo que utilizam as notações it first e it->second, caso o compilador que você esteja
 usando não as aceite, utilize (*it).first e (*it).second.
- Nos programas-exemplo, as linhas de código #include <iostream> e using namespace std; foram suprimidas por serem comuns a todos os programas. No site da Novatec Editora, tais programas estão na sua forma integral, disponíveis para download (www.novatec.com. br/download/).

Introdução à STL

A Standard Template Library (STL) é uma biblioteca integrada à biblioteca padrão de C++, por meio do mecanismo de templates. Além de programas contém outros componentes, entre eles, destacam-se estruturas de dados e ponteiros "inteligentes". Na terminologia STL, as estruturas de dados são chamadas de containers, os programas são chamados de algoritmos e os ponteiros "inteligentes", de iteradores.

Os containers armazenam valores de um dado tipo (int, float etc). Os algoritmos correspondem às ações a serem executadas sobre os containers (ordenação, pesquisa e outras). Os iteradores percorrem os elementos dos containers da mesma forma que um índice percorre os elementos de um array. Esses três componentes são básicos e o seu conhecimento é o mínimo para se usar a STL.

A STL é uma caixa de ferramentas que auxilia, que traz soluções para muitos problemas de programação que envolvem estruturas de dados.

Bem, mas quais seriam essas estruturas de dados e quais seriam esses problemas?

As estruturas de dados básicas são: vetor, lista, deque, set, multiset, map e multimap. E mais as seguintes, criadas a partir das estruturas básicas: pilha, fila e fila com prioridade.

Entre os problemas encontrados no desenvolvimento de aplicações que usam estruturas de dados, destacam-se:

- ordenar os elementos de uma lista;
- efetuar uma pesquisa eficiente em um vetor;
- gerenciar a memória quando da inserção ou eliminação de elementos de uma deque.

A STL foi desenvolvida por Alexander Stepanov e Meng Lee, nos laboratórios da Hewlett Packard, com a valiosa colaboração de David R. Musser. Em 1994, o comitê ISO/ANSI C++ decidiu incorporar a STL à biblioteca padrão de C++ e neste mesmo ano, a HP disponibilizou a STL na Internet.

Para mostrar a poder da STL, veja o exemplo seguinte.

```
// Cria um vetor com nomes e o ordena ascendentemente
2 #include <algorithm>
 // Para algoritmos
 // Para containers vector
3 #include <vector>
4 #include <string>
 // Para objetos string
5 int main()
6 {
7
 vector<string> nomes; // Vetor de objetos string
8
 // Iterador para vetores de objetos string
9
 vector<string>::iterator it;
10
 // Insere valores no vetor com o método push_back()
11
 nomes.push_back("Ana");
 nomes.push_back("Rose");
12
13
 nomes.push_back("Jane");
 nomes.push_back("Carla");
14
15
 cout << "Vetor antes da ordenação: ";
16
 for (it = nomes.begin();it != nomes.end();++it)
 cout << *it << " ";
17
```

```
18 cout << endl;
19 sort(nomes.begin(),nomes.end()); // Ordena o vetor
20 cout << "Vetor depois da ordenação: ";
21 for (it = nomes.begin();it != nomes.end();++it)
22 cout << *it << " ";
23 return 0;
24  }</pre>
```

Resultado da execução do programa

Vetor antes da ordenação: Ana Rose Jane Carla Vetor depois da ordenação: Ana Carla Jane Rose

As observações seguintes aplicam-se ao programa-exemplo recém-apresentado, sendo válidas também para a maioria dos programas-exemplo contidos neste guia, por apresentarem conceitos básicos importantes.

Linha	Descrição
2	É necessária para a maioria dos algoritmos.
3	É necessária para o uso do container vetor,
	havendo um arquivo-cabeçalho para cada
	container.
7	Declara um container do tipo vetor com elementos
	do tipo string , chamado nomes .
9	Declara um iterador , chamado it , para percorrer
	os elementos do vetor. Este iterador poderá ser
	utilizado com outros vetores desde que tenham
	elementos do tipo string .
11 a 14	Utilizam o método push_back() definido para
	vetores, cuja tarefa é inserir elementos no final
	de um vetor.
16	Acessa cada elemento do vetor, do primeiro até o
	último, por meio do iterador it .
17	Exibe o valor de cada elemento do vetor por meio
	do operador de de-referência *, que retorna o valor
	apontado pelo iterador it .
19	Utiliza o algoritmo sort para ordenar elementos
	de containers. Há de se notar que apenas uma
	linha de comando foi necessária para efetuar a
	ordenação do vetor.

Containers

São estruturas de dados que armazenam valores. Estão divididos em duas categorias: seqüenciais e associativos classificados, com as seguintes características:

- Alocação e gerenciamento da memória, por meio de um objeto alocador de memória próprio.
- Fornecimento de métodos para a sua manipulação.
- Reversibilidade: cada container pode ser acessado de forma reversa, isto é, do último para o primeiro elemento.

Tipos comuns a todos os containers

Tipo	Descrição
X::allocator_type	Representa o alocador de memória para X . Equivale ao argumento Allocator .
X::difference_type	Inteiro sinalizado que representa a diferença entre dois iteradores de X .
X::const_iterator	Iterador constante para acessar os elementos armazenados em um ${\bf X}$ constante.
X::iterator	Iterador para acessar os elementos armazenados em \mathbf{X} .
X::const_reverse_iterator	Iterador constante para acessar, de forma reversa, os elementos armazenados em um ${\bf X}$ constante.
X::reverse_iterator	Iterador para acessar, de forma reversa, os elementos armazenados em ${\bf X}$.
X::size_type	Inteiro sem sinal que armazena valores do tipo difference_type ou o tamanho de X.
X::value_type	Tipo dos elementos (T) armazenados em X. Para map e multimap é pair <const key,t="">, em que o primeiro membro do par é const para que a chave não seja alterada.</const>

Containers següenciais

São containers cujos elementos estão em uma ordem linear. São homogêneos, pois armazenam valores de um mesmo tipo. Os tipos podem ser os básicos (int, float etc) ou criados pelo programador (estrutura ou classe). Um array de C++ é um exemplo de container sequencial. Dispõem de gerenciamento automático de memória que permite ao tamanho do container variar dinamicamente, aumentando ou diminuindo à medida que elementos são inseridos ou eliminados. Os containers sequenciais são: vetor,

deque e lista.

Container	Arquivo-cabeçalho
vetor	vector
deque	deque
lista	list

Vetor

A classe-template vector representa uma estrutura de dados que pode ser comparada a um array dinâmico de C++, em que os elementos são armazenados de forma contígua e podem ser acessados aleatoriamente por meio do operador [].

Iterador suportado: random access.

```
Declaração da classe
```

template <typename T,typename Allocator = allocator<T> > class vector

Definição de tipos

As classes-template vector, deque e list definem os tipos:

	, , ,
Tipo	Descrição
const_pointer	Ponteiro const para os elementos de vetores, deques e listas (const T*).
pointer	Ponteiro para os elementos de vetores, deques e listas (T*).
const_reference	Referência const para os elementos de vetores, deques e listas (const T&).
reference	Referência para os elementos de vetores, deques e listas $(T\&)$.

Construtores

int main() {

vector<int> v1(3);

cout << "Vetor v1: ";</pre>

vector<int> v2(v1);

return 0; }

cout << " Vetor v2: ";

vector<int>::iterator it; // Iterador
// Atribui valores com a notação de array
v1[0] = 1; v1[1] = 2; v1[2] = 3;

for (it = v1.begin();it != v1.end();++it) cout << *it << " ";

for (it = v2.begin();it != v2.end();++it) cout << *it << " ";

// Cria o vetor v2

```
vector()
```

```
vector(const Allocator& = Allocator());
 Cria um vetor vazio.
 Exemplo
 #include <vector>
 int main() {
 // vetor de inteiros
 vector<int> v1;
 return 0; }
vector()
 explicit vector(size_type n,const T& valor = T(),
 const Allocator& = Allocator());
 Cria um vetor com n elementos e o inicializa com valor.
 /* jvcria01.cpp - Cria um vetor inicializado com o valor 9.
 É exibido com a notação de array e com iteradores */
 #include <vector>
 int main() {
 vector<int> v1(3,9);
 vector<int>::iterator it; // Iterador
 cout << "Vetor v1: ";
 for (int i = 0;i < 3;++i) cout << v1[i] << ";
 cout << " Vetor v1: ";</pre>
 for (it = v1.begin();it != v1.end();++it) cout << *it << " ";
 return 0; }
vector()
 vector(const vector<T, Allocator>& x);
 Cria um vetor e o inicializa com os elementos do vetor x.
 /* ivconcop.cpp - Cria o vetor v2 a partir do vetor v1.
 Exibe os vetores com iteradores */
 #include <vector>
```

```
vector()
```

```
template <typename ItInp>
vector(ItInp first,ItInp last,const Allocator& = Allocator());
Cria um vetor, inicializado com os elementos do intervalo
[first, last).

/* jvint.cpp - Cria o vetor v2 com intervalo do vetor v1 */
#include <vector>
int main() {
  vector<int> v1(3);
  v1[0] = 1; v1[1] = 2; v1[2] = 3;
  cout << "Vetor v1: ";
  for (int i = 0; i < 3;++i) cout << v1[i] << " ";
  vector<int> v2(v1.begin(),v1.end()); // Cria v2
  cout << " Vetor v2: ";
  for (int i = 0; i < 3;++i) cout << v2[i] << " ";
  return 0; }
eracões de atribuição e comparação</pre>
```

Operações de atribuição e comparação

operator=()

```
vector<T,Allocator>& operator=(const vector<T,Allocator>& x);
Substitui o conteúdo do vetor corrente pelo conteúdo do
```

Substitui o conteudo do vetor corrente pelo conteudo de vetor \mathbf{x} .

```
// jvopeq.cpp
#include <vector>
int main() {
  vector<int> v1(3), v2(4);
 // Iterador
  vector<int>::iterator it;
  v1[0] = 5; v1[1] = 6; v1[2] = 7;
  v2[0] = 1; v2[1] = 1; v2[2] = 1; v2[3] = 1;
  cout << "v1: ";
  for (it = v1.begin();it != v1.end();++it) cout << *it << " ";
  cout << " v2 antes da substituição: ";
  for (it = v2.begin();it != v2.end();++it) cout << *it << " ";
  cout << endl;</pre>
  v2 = v1;
  cout << "v2 depois da substituição: ";</pre>
  for (it = v2.begin();it != v2.end();++it) cout << *it << " ";
  return 0; }
```

operator==()

```
template <typename T,typename Allocator>
bool operator==(const vector<T,Allocator>& x,
 const vector<T,Allocator>& y);
```

Retornará **true** se os vetores **x** e **y** tiverem o mesmo tamanho e os mesmos elementos na mesma ordem, caso contrário, **false**.

```
// jvopeqq.cpp
#include <vector>
int main() {
  vector<int> v1(3),v2(3);
  v1[0] = 1; v1[1] = 2; v1[2] = 3;
  v2[0] = 1; v2[1] = 2; v2[2] = 3;
  bool res = (v1 == v2);
  if (res == true)
 cout << "Vetores iguais";
  else
 cout << "Vetores diferentes";
  return 0; }</pre>
```

operator<()

```
template <typename T,typename Allocator>
bool operator<(const vector<T,Allocator>& x,
 const vector<T,Allocator>& y);
```

Retornará **true** se o vetor **x** for lexicograficamente menor que o vetor **y**, caso contrário, **false**.

operator!=()

```
template <typename T,typename Allocator>
bool operator!=(const vector<T,Allocator>& x,
 const vector<T,Allocator>& y);
```

Retornará **true** se vetor **x** for diferente do vetor **y**, caso contrário, **false**.

operator>()

```
template <typename T,typename Allocator>
bool operator>(const vector<T,Allocator>& x,
 const vector<T,Allocator>& y);
```

Retornará **true** se o vetor \mathbf{x} for maior que o vetor \mathbf{y} , caso contrário, **false**.

operator<=()

```
template <typename T,typename Allocator>
bool operator<=(const vector<T,Allocator>& x,
 const vector<T,Allocator>& y);
```

Retornará **true** se o vetor **x** for menor que ou igual ao vetor **y**, caso contrário, **false**.

operator>=()

Retornará **true** se o vetor **x** for maior que ou igual ao vetor **y**, caso contrário, **false**.

Métodos

at()

```
reference at(size_type n);
const_reference at(size_type n) const;
```

Retorna uma referência (ou uma referência constante para um vetor constante) para o elemento da posição $\bf n$.

```
/* jvat.cpp - Retorna o valor de determinado elemento de
  um vetor */
#include <vector>
int main() {
  vector<int> v1(3);
  v1[0] = 1; v1[1] = 2; v1[2] = 3;
  vector<int>::reference val = v1.at(2);
  cout << "Valor da posição 2: " << val;
  return 0; }</pre>
```

capacity()

```
size_type capacity() const;
```

Retorna o número máximo de elementos que o vetor pode armazenar sem realocação de memória.

```
// jvcapac.cpp
 #include <vector>
 int main() {
 vector<int> v1(5);
 vector<int>::size_type qtd = v1.capacity();
 cout << "Máximo: " << qtd;</pre>
 return 0; }
operator[]()
 reference operator[](size_type n);
 const_reference operator[](size_type n) const;
 Retorna uma referência (ou uma referência constante para um
 vetor constante) para o elemento da posição n.
 // jvoparr.cpp
 #include <vector>
 int main() {
 vector<int> v1(3);
 v1[0] = 1; v1[1] = 2; v1[2] = 3;
 vector<int>::reference valor = v1[2];
 cout << "Valor da posição 2: " << valor;
 return 0; }
```

void reserve(size_type n);

Altera o tamanho do vetor de modo que a memória seja gerenciada adequadamente. A realocação ocorrerá se a capacidade atual do vetor for menor que **n**. Após a chamada a **reserve()** a capacidade será maior que ou igual à **n** se a realocação ocorrer, caso contrário, será igual à capacidade anterior.

swap()

reserve()

```
void swap(vector<T,Allocator>& x);
```

Troca o conteúdo do vetor chamador pelo conteúdo do vetor \mathbf{x} e vice-versa.

```
// jvswap.cpp
#include <vector>
int main() {
 vector<int> v1(2),v2(2);
 v1[0] = 3; v1[1] = 3; v2[0] = 5; v2[1] = 5;
 v1.swap(v2);
 cout << "v1 depois de swap(): ";
 for (int i = 0;i < 2;++i) cout << v1[i] << " ";
 cout << " v2 depois de swap(): ";
 for (int i = 0;i < 2;++i) cout << v2[i] << " ";
 return 0; }</pre>
```

Deque

A classe-template **deque** representa uma estrutura de dados do tipo **double-ended queue** (fila com duas extremidades). A exemplo do **vetor**, a **deque** também suporta o operador []. As operações de inserção e eliminação podem ser feitas em ambos os extremos e os seus elementos não são armazenados em posições contíguas de memória.

Iterador suportado: random access.

```
Declaração da classe
 template <typename T, typename Allocator = allocator<T> > class deque
 Definição de tipos
 A classe-template deque define tipos que são iguais aos
 definidos pela classe-template vector, pág. 8.
Construtores
deque()
 deque(const Allocator& = Allocator());
 Cria uma deque vazia.
 Exemplo
 #include <deque>
 int main() {
 deque<int> d1;
 return 0; }
deque()
 explicit deque(size_type n,const T& valor = T(),
 const Allocator& = Allocator());
 Cria uma deque com n elementos e a inicializa com valor.
 /* jdcria01.cpp - Cria uma deque inicializada com o valor 9.
 É exibida com a notação de array e com iteradores */
 #include <deque>
 int main() {
 deque<int> d1(3,9);
 deque<int>::iterator it;
 // Iterador
 cout << "Deque d1: ";</pre>
 for (int i = 0;i < 3;++i) cout << d1[i] << ";
 cout << " Deque d1: ";</pre>
 for (it = d1.begin();it != d1.end();++it) cout << *it << " ";
 return 0; }
deque()
 deque(const deque<T,Allocator>& x);
 Cria uma deque e a inicializa com os elementos da deque \mathbf{x}.
 // jdconcop.cpp - Cria uma deque (d2) a partir de outra (d1)
 #include <deque>
 int main() {
 deque<int> d1(3);
 deque<int>::iterator it;
 // Iterador
 // Atribui valores com a notação de array
 d1[0] = 1; d1[1] = 2; d1[2] = 3;
 cout << "Deque d1: ";
 for (it = d1.begin();it != d1.end();++it) cout << *it << " ";
 deque<int> d2(d1);
 // Cria a deque d2
 cout << " Deque d2: ";</pre>
 for (it = d2.begin();it != d2.end();++it) cout << *it << ";
 return 0; }
deque()
 template <typename ItInp>
 deque(ItInp first,ItInp last,const Allocator& = Allocator());
 Cria uma deque, inicializada com os elementos do intervalo
 [first, last).
```

```
/* jdint.cpp - Cria a deque d2 com intervalo da deque d1 */
#include <deque>
int main() {
 deque<int> d1(3);
 d1[0] = 1; d1[1] = 2; d1[2] = 3;
 cout << "Deque d1: ";
 for (int i = 0; i < 3;++i) cout << d1[i] << " ";
 deque<int> d2(d1.begin(),d1.end()); // Cria d2
 cout << " Deque d2: ";
 for (int i = 0; i < 3;++i) cout << d2[i] << " ";
 return 0; }</pre>
```

Operações de atribuição e comparação

operator=()

deque<T,Allocator>& operator=(const deque<T,Allocator>& x); Substitui o conteúdo da deque corrente pelo conteúdo da deque \mathbf{x} .

```
// jdopeq.cpp
#include <deque>
int main() {
  deque<int>::iterator it;
 // Iterador
  deque<int> d1(3),d2(4);
  d1[0] = 5; d1[1] = 6; d1[2] = 7;
  d2[0] = 1; d2[1] = 1; d2[2] = 1; d2[3] = 1;
  cout << "d1: ";
  for (it = d1.begin();it != d1.end();++it) cout << *it << " ";
  cout << " d2 antes da substituição: ";
  for (it = d2.begin();it != d2.end();++it) cout << *it << " ";
  cout << endl;</pre>
  d2 = d1;
  cout << "d2 depois da substituição: ";
  for (it = d2.begin();it != d2.end();++it) cout << *it << " ";
  return 0; }
```

operator==()

Retornará **true** se as deques **x** e **y** tiverem o mesmo tamanho e os mesmos elementos na mesma ordem, caso contrário, **false**.

operator<()

```
template <typename T,typename Allocator>
bool operator<(const deque<T,Allocator>& x,
 const deque<T,Allocator>& y);
```

Retornará **true** se a deque **x** for lexicograficamente menor que a deque **y**, caso contrário, **false**.

```
operator!=()
```

Retornará **true** se a deque **x** for diferente da deque **y**, caso contrário, **false**.

operator>()

```
template <typename T,typename Allocator>
bool operator>(const deque<T,Allocator>& x,
 const deque<T,Allocator>& y);
```

Retornará **true** se a deque **x** for maior que a deque **y**, caso contrário, **false**.

operator<=()

Retornará **true** se a deque \mathbf{x} for menor que ou igual à deque \mathbf{y} , caso contrário, **false**.

operator>=()

Retornará **true** se a deque \mathbf{x} for maior que ou igual à deque \mathbf{y} , caso contrário, **false**.

Métodos

at()

```
reference at(size_type n);
const_reference at(size_type n) const;
```

Retorna uma referência (ou uma referência constante para uma deque constante) para o elemento da posição **n**.

```
/* jdat.cpp - Retorna o valor de determinado elemento de
 uma deque */
#include <deque>
int main() {
 deque<int> d1;
 // Insere valores com o método push_back()
 d1.push_back(1); d1.push_back(2); d1.push_back(3);
 deque<int>::reference valor = d1.at(2);
 cout << "Valor da posição 2: " << valor;
 return 0; }</pre>
```

operator[]()

```
reference operator[](size_type n) const;
const_reference operator[] (size_type n) const;
```

Retorna uma referência (ou uma referência constante para uma deque constante) para o elemento da posição **n**.

```
/* jdoparr.cpp - Retorna o valor de determinado elemento de
  uma deque */
#include <deque>
int main() {
  deque<int> d1(3);
  d1[0] = 1; d1[1] = 2; d1[2] = 3;
```

```
deque<int>::reference valor = d1[2];
 cout << "Valor da posição 2: " << valor;
 return 0; }
pop front()
 void pop_front();
 Elimina o primeiro elemento da deque.
 // jdpopfro.cpp
 #include <deaue>
 #include <string>
 // Para objetos string
 int main() {
 deque<string> d1(2);
 deque<string>::iterator it;
 // Iterador
 d1[0] = "alfa"; d1[1] = "beta";
 cout << "Antes de pop_front(): ";</pre>
 for (it = d1.begin();it != d1.end();++it) cout << *it << " ";
 d1.pop_front();
 cout << " Depois de pop_front(): ";</pre>
 for (it = d1.begin();it != d1.end();++it) cout << *it << ";
 return 0; }
push front()
 void push_front(const T& x);
 Insere o elemento \mathbf{x} no início da deque.
 // jdpusfro.cpp
 #include <deque>
 #include <string>
 // Para objetos string
 int main() {
 deque<string> d1;
 deque<string>::iterator it; // Iterador
 d1.push_back("alfa"); d1.push_back("beta");
 d1.push_back("gama");
 cout << "Antes de push_front(): ";</pre>
 for (it = d1.begin();it != d1.end();++it) cout << *it << " ";
 cout << endl;</pre>
 d1.push_front("delta");
 cout << "Depois de push_front(): ";</pre>
 for (it = d1.begin();it != d1.end();++it) cout << *it << ";
 return 0; }
swap()
 void swap(deque<T,Allocator>& x);
 Troca o conteúdo da deque chamadora pelo conteúdo da
 deque x e vice-versa.
 // jdswap.cpp - Troca o conteúdo de duas deques
 #include <deque>
 int main() {
 deque<int> d1,d2;
 deque<int>::iterator it; // Iterador
 for (int i = 1; i < 5; i++) // Insere 1 2 3 4
 d1.push_back(i);
 for (int i = 5; i < 9; i++) // Insere 5 6 7 8
 d2.push_back(i);
 d1.swap(d2);
 cout << "d1 depois de swap(): ";</pre>
 for (it = d1.begin();it != d1.end();++it) cout << *it << " ";
 cout << " d2 depois de swap(): ";</pre>
 for (it = d2.begin();it != d2.end();++it) cout << *it << ";
 return 0; }
```