Thư viện chuẩn C++ Standard Template Library (STL)

Thư viện chuẩn C++ bao gồm 32 header file

```
<algorithm>
 <stack>
 <map>
 <ios>
<br/>bitset>
 <stdexcept>
 <memory>
 <iosfwd>
 <streambuf>
<complex>
 <new>
 <iostream>
<deque>
 <string>
 <numeric>
 <istream>
<exception>
 <typeinfo>
 <ostream>
 <iterator>
<fstream>
 <utility>
 <queue>
 limits>
 <valarray>
<functional>
 <set>
 st>
<iomanip>
 <vector>
 <sstream>
 <locale>
```

- Thư viện chuẩn C++ gồm 2 phần:
 - Lóp string
 - Thư viện khuôn mẫu chuẩn STL
- Ngoại trừ lớp string, tất cả các thành phần còn lại của thư viện đều là các khuôn mẫu
- Tác giả đầu tiên của STL là Alexander
 Stepanov, mục đích của ông là xây dựng một cách thể hiện tư tưởng lập trình tổng quát

- Các khái niệm trong STL được phát triển độc
 lập với C++
 - Do đó, ban đầu, STL không phải là một thư viện C++,
 mà nó đã được chuyển đổi thành thư viện C++
 - Nhiều tư tưởng dẫn đến sự phát triển của STL đã được cài đặt phần nào trong Scheme, Ada, và C

- Một số lời khuyên về STL
 - STL được thiết kế đẹp và hiệu quả không có thừa
 kế hay hàm ảo trong bất kỳ định nghĩa nào
 - Từ tư tưởng lập trình tổng quát dẫn tới những "khối cơ bản" (building block) mà có thể kết hợp với nhau theo đủ kiểu
 - Tuy làm quen với STL tốn không ít thời gian nhưng thành quả tiềm tàng về năng xuất rất xứng đáng với thời gian đầu tư

Giới thiệu STL

- Ba thành phần chính của STL
 - Các thành phần rất mạnh xây dựng dựa trên template
 - Container: các cấu trúc dữ liệu template
 - Iterator: giống con trỏ, dùng để truy nhập các phần tử dữ liệu của các container
 - Algorithm: các thuật toán để thao tác dữ liệu, tìm kiếm, sắp xếp, v.v..

Giới thiệu về các Container

- 3 loại container
 - Sequence container container chuỗi
 - các cấu trúc dữ liệu tuyến tính (vector, danh sách liên kết)
 - first-class container
 - vector, deque, list
 - Associative container container liên kết
 - các cấu trúc phi tuyến, có thể tìm phần tử nhanh chóng
 - first-class container
 - các cặp khóa/giá trị
 - set, multiset, map, multimap
 - Container adapter các bộ tương thích container
 - stack, queue, priority_queue

Các hàm thành viên STL

- Các hàm thành viên mọi container đều có
 - Default constructor, copy constructor, destructor
 - empty
 - max_size, size
 - = < <= > >= == !=
 - swap
- Các hàm thành viên của first-class container
 - begin, end
 - rbegin, rend
 - erase, clear

Giới thiệu về Iterator

- Iterator tương tự như con trỏ
 - trỏ tới các phần tử trong một container
 - các toán tử iterator cho mọi container
 - * truy nhập phần tử được trỏ tới
 - ++ trỏ tới phần tử tiếp theo
 - begin() trả về iterator trỏ tới phần tử đầu tiên
 - end() trả về iterator trỏ tới phần tử đặc biệt chặn cuối container

Các loại Iterator

- Input (ví dụ: istream_iterator)
 - Đọc các phần tử từ một container, hỗ trợ ++,+= (chỉ tiến)
- Output (ví dụ: ostream_iterator)
 - Ghi các phần tử vào container, hỗ trợ ++,+= (chỉ tiến)
- Forward (ví dụ: hash_set<T> iterator)
 - Kết hợp input iterator và output iterator
 - Multi-pass (có thể duyệt chuỗi nhiều lần)
- Bidirectional (Ví dụ: list<T> iterator)
 - Như forward iterator, nhưng có thể lùi (--,-=)
- Randomaccess (Ví dụ: vector<T> iterator)
 - Như bidirectional, nhưng còn có thể nhảy tới phần tử tùy ý

Các loại Iterator được hỗ trợ

- Sequence container
 - vector: random access
 - deque: random access
 - list: bidirectional
- Associative container (hỗ trợ các loại bidirectional)
 - set, multiset, map, multimap
- Container adapter (không hỗ trợ iterator)
 - stack, queue, priority_queue

Các phép toán đối với Iterator

- Input iterator
 - ++ , =*p , -> , == , !=
- Output iterator
 - ++ , *p= , p = p1
- Forward iterator
 - Kết hợp các toán tử của input và output iterator
- Bidirectional iterator
 - các toán tử cho forward, và --
- Random iterator
 - các toán tử cho bidirectional, và

Giới thiệu các thuật toán – Algorithm

- STL có các thuật toán được sử dụng tổng quát cho nhiều loại container
 - thao tác gián tiếp với các phần tử qua các iterator
 - thường dùng cho các phần tử trong một chuỗi
 - chuỗi xác định bởi một cặp iterator trỏ tới phần tử đầu tiên và cuối cùng của chuỗi
 - các thuật toán thường trả về iterator
 - ví dụ: find() trả về iterator trỏ tới phần tử cần tìm hoặc trả về end() nếu không tìm thấy
 - sử dụng các thuật toán được cung cấp giúp lập trình viên tiết kiệm thời gian và công sức

Sequence Container

- 3 loại sequence container:
 - vector dựa theo mảng
 - deque dựa theo mảng
 - list danh sách liên kết hiệu quả cao

vector

- <vector>
- cấu trúc dữ liệu với các vùng nhớ liên tiếp
 - truy nhập các phần tử bằng toán tử []
- sử dụng khi dữ liệu cần được sắp xếp và truy nhập dễ dàng
- Cơchế hoạt động khi hết bộ nhớ
 - cấp phát một vùng nhớ liên lục lớn hơn
 - tự sao chép ra vùng nhớ mới
 - trả lại vùng nhớ cũ
- sử dụng randomaccess iterator

- Khai báo
 - std::vector <type> v;
 - type là kiểu dữ liệu của phần tử dữ liệu (int, float, v.v..)
- Iterator
 - std::vector<type>::iterator iterVar;
 - trường hợp thông thường
 - std::vector<type>::const_iterator iterVar;
 - const_iterator không thể sửa đổi các phần tử
 - std::vector<type>::reverse_iterator iterVar;
 - Visits elements in reverse order (end to beginning)
 - Use rbegin to get starting point
 - Use rend to get ending point

- Các hàm thành viên của vector
 - v.push_back(value)
 - thêm phần tử vào cuối (sequence container nào cũng có hàm này).
 - v.size()
 - kích thước hiện tại của vector
 - v.capacity()
 - kích thước có thể lưu trữ trước khi phải cấp phát lại
 - khi cấp phát lại sẽ cấp phát kích thước gấp đôi
 - vector<type> v(a, a + SIZE)
 - tạo vector vtừ SIZE phần tử đầu tiên của mảng a

- Các hàm thành viên của vector
 - v.insert(iterator, value)
 - chèn value vào trước vị trí của iterator
 - v.insert(iterator, array , array + SIZE)
 - chèn vào vector SIZE phần tử đầu tiên của mảng array
 - v.erase(iterator)
 - xóa phần tử khỏi container
 - v.erase(iter1, iter2)
 - xóa bỏ các phần tử bắt đầu từ iter1 đến hết phần tử liền trước iter2

- Các hàm thành viên của vector
 - v.clear()
 - Xóa toàn bộ container
 - v.front(), v.back()
 - Trả về phần tử đầu tiên và cuối cùng
 - v.[elementNumber] = value;
 - Gán giá trị value cho một phần tử
 - v.at[elementNumber] = value;
 - Như trên, nhưng kèm theo kiểm tra chỉ số hợp lệ
 - có thể ném ngoại lệ out_of_bounds

- ostream_iterator
 - std::ostream_iterator< type > Name(
 outputStream, separator);
 - type: outputs values of a certain type
 - outputStream: iterator output location
 - separator: character separating outputs
- Example

```
- std::ostream_iterator< int > output( cout, " " );
- std::copy( iterator1, iterator2, output );
```

 Copies elements from iterator1 up to (not including) iterator2 to output, an ostream iterator

```
// Fig. 21.14: fig21 14.cpp
2
 // Demonstrating standard library vector class template.
3
  #include <iostream>
4
  using std::cout;
6
  using std::cin;
7
  using std::endl;
8
9
 #include <vector> // vector class-template definition
10
11
 // prototype for function template printVector
12 template < class T >
13 void printVector( const std::vector< T > &integers2 );
14
15 int main()
16 {
17
 const int SIZE = 6;
 Tạo một vector chứa
18
 int array[ SIZE ] = { 1,
 các giá trị int
19
 std::vector< int 5 integers;</pre>
20
 Goi các hàm thành viên.
21
22
 cout << "The initial size of integers is: "</pre>
23
 << integers.size()
24
 << "\nThe initial capacity of integers is: "</pre>
25
 << integers.capacity();
26
```

```
27
 // function push back is in every sequence collection
 sử dụng push_back để
28
 integers.push back( 2 );
29
 integers.push back( 3 );
 thêm phần tử vào cuối
 integers.push back( 4 );
30
 vector
31
32
 cout << "\nThe size of integers is: " << integers.size()</pre>
33
 << "\nThe capacity of integers is: "</pre>
34
 << integers.capacity();
35
36
 cout << "\n\nOutput array using pointer notation: ";</pre>
37
38
 for ( int *ptr = array; ptr != array + SIZE; ++ptr )
39
 cout << *ptr << ' ';
40
 cout << "\nOutput vector using iterator notation: ";</pre>
41
42
 printVector( integers );
43
 cout << "\nReversed contents of vector integers: ";</pre>
44
45
```

```
std::vector< int >::reverse iterator reverseIterator;
46
47
 for ( reverseIterator = integers.rbegin(); 
48
 reverseIterator!= integers.rend();
49
 ++reverseIterator )
50
 cout << *reverseIterator << ' ';</pre>
51
52
53
 cout << endl;</pre>
54
 return 0;
55
56
 } // end main
58
59 // function template for outputting vector elements
60 template < class T >
61 void printVector( const std::vector< T > &integers2 )
62 {
 std::vector< T >::const iterator constIterator;
63
64
 for ( constIterator = integers2.begin();
65
66
 constIterator != integers2.end();
67
 constIterator++ )
 cout << *constIterator << ' ';</pre>
68
69
 } // end function printVector
```

Duyệt ngược **vector bằng** một **reverse_iterator.**

Template function để duyệt vector theo chiều tiến.

```
The initial size of v is: 0

The initial capacity of v is: 0

The size of v is: 3

The capacity of v is: 4

Contents of array a using pointer notation: 1 2 3 4 5 6
```

Contents of vector v using iterator notation: 2 3 4

Reversed contents of vector v: 4 3 2

fig21_14.cpp output (1 of 1)

Container Adapter

- Container adapter
 - stack, queue và priority_queue
 - Không phải first class container, cho nên
 - Không hỗ trợ iterator
 - Không cung cấp cấu trúc dữ liệu
 - Lập trình viên có thể chọn cách cài đặt (sử dụng cấu trúc dữ liệu nào)
 - đều cung cấp các hàm thành viên push và pop bên cạnh các hàm thành viên khác.

stack Adapter

stack

- Header <stack>
- chèn và xóa tại một đầu
- Cấu trúc Last-in, first-out (LIFO)
- Có thể chọn cài đặt bằng vector, list, hoặc deque (mặc định)
- Khai báo

```
stack<type, vector<type> > myStack;
stack<type, list<type> > myOtherStack;
stack<type> anotherStack; // default deque
```

 chọn cài đặt là vector, list hay deque không làm thay đối hành vi, chỉ ảnh hưởng tới hiệu quả (cài bằng deque và vector là nhanh nhất)

```
// Fig. 21.23: fig21 23.cpp
  // Standard library adapter stack test program.
3
  #include <iostream>
 fig21_23.cpp
5
  using std::cout;
6
  using std::endl;
 (1 \text{ of } 3)
8
  #include <stack>
 // stack adapter definition
  #include <vector> // vector class-template definition
9
10 #include <list> // list class-template definition
11
12 // popElements function-template prototype
13 template< class T >
14 void popElements( T &stackRef );
15
16 int main()
 Tạo stack bằng nhiều
17 {
 kiểu cài đặt.
 // stack with default underlying deque
18
19
 std::stack< int > intDequeStack;
20
21
 // stack with underlying vector
22
 std::stack< int, std::vector< int > > intVectorStack;
23
24
 // stack with underlying list
25
 std::stack< int, std::list< int > > intListStack;
26
```

```
27
 // push the values 0-9 onto each stack
 for ( int i = 0; i < 10; ++i ) {
28
 intDequeStack.push( i );
 intVectorStack.push( i );
30
 sử dụng hàm thành viên push.
31
 intListStack.push( i );
32
33
 } // end for
34
35
 // display and remove elements from each stack
36
 cout << "Popping from intDequeStack: ";</pre>
 popElements( intDequeStack );
37
 cout << "\nPopping from intVectorStack: ";</pre>
38
39
 popElements( intVectorStack );
 cout << "\nPopping from intListStack: ";</pre>
40
 popElements( intListStack );
41
42
 cout << endl;</pre>
43
44
45
 return 0;
46
47 } // end main
48
```

```
49 // pop elements from stack object to which stackRef refers
50 template< class T >
51 void popElements( T &stackRef )
52 {
 fig21_23.cpp
53
 while ( !stackRef.empty() ) {
 cout << stackRef.top() << ' '; // view top element</pre>
54
 (3 \text{ of } 3)
 // remove top element
 stackRef.pop();
55
56
 fig21_23.cpp
57
 } // end while
 output (1 of 1)
58
59 } // end function popElements
Popping from intDequeStack: 9 8 7 6 5 4 3 2 1 0
Popping from intVectorStack: 9 8 7 6 5 4 3 2 1 0
Popping from intListStack: 9 8 7 6 5 4 3 2 1 0
```

Các thuật toán

- Trước STL
 - các thư viện của các hãng khác nhau không tương thích
 - Các thuật toán được xây dựng và gắn vào trong các lớp container
- STL tách rời các container và các thuật toán
 - lợi thế:
 - dễ bổ sung các thuật toán mới
 - · hiệu quả hơn, tránh các lời gọi hàm ảo
 - header <algorithm>

remove, remove_if, remove_copy và remove_copy_if

remove

- remove(iter1, iter2, value);
- Bổ mọi phần tử có giá trị value trong khoảng (iter1 - iter2) theo cách sau:
 - Chuyển các phần tử có giá trị value xuống cuối
 - không thay đổi kích thước của container hoặc thực sự xóa các phần tử
- Trả về iterator tới kết thúc "mới" của container
- các phần tử sau kết thúc mới là không xác định

remove, remove_if, remove_copy và remove_copy_if

- remove_copy
 - remove_copy(iter1, iter2, iter3, value);
 - trong khoảng iter1-iter2, chép các phần tử khác
 value vào iter3 (output iterator)
- remove_if
 - giống remove
 - trả về iterator tới phần tử cuối cùng
 - bỏ các phần tử mà hàm trả về true

remove_if(iter1,iter2, function);

 các phần tử được truyền cho function, hàm này trả về giá trị bool

remove, remove_if, remove_copy và remove_copy_if

- remove_copy_if
 - giống remove_copy và remove_if remove_copy_if(iter1, iter2, iter3, function);

Các thuật toán toán học

- random_shuffle(iter1, iter2)
 - xáo trộn các phần tử trong khoảng một cách ngẫu nhiên
- count(iter1, iter2, value)
 - trả về số lần xuất hiện của value trong khoảng
- count_if(iter1, iter2, function)
 - đếm số phần tử làm function trả về true
- min_element(iter1, iter2)
 - trả về iterator tới phần tử nhỏ nhất
- max_element(iter1, iter2)
 - trả về iterator tới phần tử lớn nhất

Các thuật toán toán học

- accumulate(iter1, iter2)
 - trả về tổng các phần tử trong khoảng
- for_each(iter1, iter2, function)
 - Gọi hàm function cho mỗi phần tử trong khoảng
 - không sửa đổi phần tử
- transform(iter1, iter2, iter3, function)
 - gọi function cho mọi phần tử trong khoảng iter1iter2, kết quả ghi vào iter3

Các thuật toán tìm kiếm và sắp xếp cơ bản

- find(iter1, iter2, value)
 - trả về iterator tới lần xuất hiện đầu tiên (trong khoảng) của value
- find_if(iter1, iter2, function)
 - như find
 - trả về iterator khi function trả về true
- sort(iter1, iter2)
 - sắp xếp các phần tử theo thứ tự tăng dần
- binary_search(iter1, iter2, value)

fig21_31.cpp

(1 of 4)

```
1 // Fig. 21.31: fig21 31.cpp
2 // Standard library search and sort algorithms.
3
  #include <iostream>
  using std::cout;
6
  using std::endl;
8
  #include <algorithm> // algorithm definitions
9
  #include <vector> // vector class-template definition
10
11 bool greater10( int value ); // prototype
12
13 int main()
14 {
15
 const int SIZE = 10;
16
 int a[ SIZE ] = { 10, 2, 17, 5, 16, 8, 13, 11, 20, 7 };
17
 std::vector< int > v( a, a + SIZE );
18
19
 std::ostream iterator< int > output( cout, " " );
20
21
 cout << "Vector v contains: ";</pre>
22
 std::copy( v.begin(), v.end(), output );
23
 // locate first occurrence of 16 in v
24
25
 std::vector< int >::iterator location;
26
 location = std::find( v.begin(), v.end(), 16 );
```

fig21_31.cpp

(2 of 4)

```
if ( location != v.end() )
 cout << "\n\nFound 16 at location "</pre>
 << ( location - v.begin() );</pre>
else
 cout << "\n\n16 not found";</pre>
// locate first occurrence of 100 in v
location = std::find( v.begin(), v.end(), 100 );
if ( location != v.end() )
 cout << "\nFound 100 at location "</pre>
 << (location - v.begin());
else
 cout << "\n100 not found";</pre>
// locate first occurrence of value greater than 10 in v
location = std::find if( v.begin(), v.end(), greater10 );
if ( location != v.end() )
 cout << "\n\nThe first value greater than 10 is "</pre>
 << *location << "\nfound at location "
 << (location - v.begin());
else
 cout << "\n\nNo values greater than 10 were found";</pre>
```

27

28 29

30

31

32

33 34

35

36 37

38 39

40

41 42

43

44 45

46

47

48

49 50

51

52

```
// sort elements of v
 std::sort( v.begin(), v.end() );
 cout << "\n\nVector v after sort: ";</pre>
 std::copy( v.begin(), v.end(), output );
 // use binary search to locate 13 in v
 if ( std::binary search( v.begin(), v.end(), 13 ) )
 cout << "\n\n13 was found in v";</pre>
 else
 cout << "\n\n13 was not found in v";</pre>
 // use binary search to locate 100 in v
 if ( std::binary search( v.begin(), v.end(), 100 ) )
 cout << "\n100 was found in v";</pre>
 else
 cout << "\n100 was not found in v";</pre>
 cout << endl;</pre>
 return 0;
75 } // end main
```

53

54 55

56 57

58

59

60

61

62

63 64

65 66

67

68

69 70 71

72 73

74

76

fig21_31.cpp (3 of 4)

```
77 // determine whether argument is greater than 10
78 bool greater10( int value )
79 {
 return value > 10;
80
81
82 } // end function greater10
Vector v contains: 10 2 17 5 16 8 13 11 20 7
Found 16 at location 4
100 not found
The first value greater than 10 is 17
found at location 2
Vector v after sort: 2 5 7 8 10 11 13 16 17 20
13 was found in v
100 was not found in v
```

fig21_31.cpp (4 of 4)

fig21_31.cpp output (1 of 1)

Function Object – functor

- (<functional>)
 - Các đối tượng có thể gọi như hàm bằng toán tử ()

STL function objects	Туре
divides< T >	arithmetic
equal_to< T >	relational
greater< T >	relational
<pre>greater_equal< T ></pre>	relational
less< T >	relational
less_equal< T >	relational
<pre>logical_and< T ></pre>	logical
logical_not< T >	logical
<pre>logical_or< T ></pre>	logical
minus< T >	arithmetic
modulus< T >	arithmetic
negate< T >	arithmetic
not_equal_to< T >	relational
plus< T >	arithmetic
multiplies< T >	arithmetic

```
1 // Fig. 21.42: fig21 42.cpp
  // Demonstrating function objects.
3
  #include <iostream>
  using std::cout;
6
  using std::endl;
 fig21_42.cpp
 (1 \text{ of } 4)
8
 // vector class-template definition
 #include <vector>
9
  #include <algorithm> // copy algorithm
10 #include <numeric>
 // accumulate algorithm
11 #include <functional> // binary function definition
12
 Tạo một hàm để dùng
13 // binary function adds square of its second argument and
14 // running total in its first argument, then returns sum VO'i accumulate.
15 int sumSquares( int total, int value )
16 {
17
 return total + value * value;
18
19 } // end function sumSquares
20
```

```
21 // binary function class template defines overloaded operator()
22 // that adds suare of its second argument and running total in
23 // its first argument, then returns sum
24 template< class T >
25 class SumSquaresClass : public std::binary function< T, T, T > {
26
 fig21 42 cnn
 Tạo một function object
27 public:
28
 (nó còn có thể đóng gói
29
 // add square of value to total and return result
 dữ liệu).
 const T operator()( const T &total, const T &value )
30
 Overload operator().
31
32
 return total + value * value;
33
34
 } // end function operator()
35
36 }; // end class SumSquaresClass
37
```

```
38 int main()
39 {
 const int SIZE = 10;
40
 int array[] = { 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 };
41
42
43
 std::vector< int > integers( array, array + SIZE );
44
 std::ostream iterator< int > output( cout, " " );
45
46
 int result = 0;
47
48
 cout << "vector v contains:\n";</pre>
49
50
 std::copy( integers.begin(), integers.end(), output );
51
 // calculate sum of squares of elements of vector integers
52
53
 // using binary function sumSquares
 result = std::accumulate( integers.begin() integers.end(),
54
55
 0, sumSquares );
56
57
 cout << "\n\nSum of squares of elements in integers using "</pre>
58
 << "binary\nfunction sumSquares: " << result;</pre>
59
```

fig21_42.cpp (3 of 4)

đầu tiên, accumulate truyền 0 và phần tử thứ nhất lần lượt làm các tham số. Sau đó, nó dùng kếtquả trả về làm tham số thứ nhất, và lặp qua các phần tử còn lại.

```
// calculate sum of squares of elements of vector integers
 // using binary-function object
 result = std::accumulate( integers.begin(), integers.end(),
 0, SumSquaresClass< int >() );
 cout << "\n\nSum of squaxes of elements in integers using "</pre>
 << "binary\nfunction &bject of type "</pre>
 << "SumSquaresClass< in >: " << result << endl;
 return 0;
 dùng accumulate với
 một function object.
71 } // end main
vector v contains:
1 2 3 4 5 6 7 8 9 10
Sum of squares of elements in integers using binary
function sumSquares: 385
Sum of squares of elements in integers using binary
function object of type SumSquaresClass< int >: 385
```

60

61

62

63

64

65

66 67

68

69

70

fig21_42.cpp (4 of 4)

fig21_42.cpp **output** (1 **of** 1)