

Cours n° 6 Standard Template Library I

Sommaire

1. Conteneurs séquentiels

- 1.1 Séquences élémentaires
- 1.2 Adaptateurs de conteneurs

2. Itérateurs

INTRODUCTION Généralités

Standard Template Library (STL)

Conception suivant les mécanismes de la généricité des langages impératifs, Normalisation en 1995 (ANSI Draft), 1997 (STL 3.0), 2003 (ISO/IEC 14882-2003) Source et documentation disponible sur www.sgi.com/tech/stl/

Ensemble normalisé

Patrons de classes des structures de données usuelles,

Patrons de d'algorithmes classiques optimisées

Abstraction de l'implémentation

Structures de données et algorithmes doivent fonctionner pour tout type d'élément type intégré (au langage)

type utilisateur (défini par le programmeur utilisateur)

Efficacité vitesse d'exécution

INTRODUCTION Bibliographie

- B. Yablonsky, <u>C++11 Standard Library: Usage and Implementation</u>, CreateSpace, 2013.
- S. Meyers, Effective STL: 50 Specific Ways to Improve Your Use of the Standard Template Library, Addison-Wesley Professional, 2001.
- A. Géron & F. Tawbi, <u>Pour mieux développer avec C++ :</u> <u>Design patterns, STL, RTTI et smart pointers</u>, Dunod, 2003.

Sites

en.cppreference.com/w/cpp/container www.sgi.com/tech/stl/table_of_contents.html

Composants de STL

Conteneurs (container)

Implémentation des structures de données les plus courantes avec leur allocation/désallocation mémoire automatique

Itérateurs (iterator)

Principes d'accès/balayage des éléments des conteneurs

Algorithmes (algorithm)

Implémentation d'algorithmes génériques associés

container

1. CONTENEURS Introduction

1.1 SEQUENCES ELEMENTAIRES MONOBLOC

Patrons communs de fonctions membres

```
bool empty();
 true si le conteneur est vide
size_type size() const;
 Nombre d'éléments du conteneur
T& front();
 Référence sur le premier élément
T& back();
 Référence sur le dernier élément
void push_back(const T& );
 Ajout (recopie) de l'élément en fin
void swap(sequence <T>&back()
 Echange des éléments de this avec ceux du conteneur argument
```

1.1 SEQUENCES ELEMENTAIRES MONOBLOC - CONTENEUR ARRAY

Instanciation, propriétés, et fonctions spécifiques

array <T> V; Déclaration d'un tableau de v d'éléments de type T

array <T> v(n); Déclaration d'un tableau de v de n d'éléments de type T

Tableau générique sans insertion (sauf en fin)

Stockage dans un seul bloc contigu

T& operator [](size_type); et T& at(size_type);
Accès direct

1.2 SEQUENCES ELEMENTAIRES - CONTENEUR ARRAY

Exemple

```
#include <iostream>
#include <array>
using namespace std;
int main() {
int tabEnt[] = {10, 15, 23, 67, 43, 98, 34, 77};
array <int> vi;
for (int i = 0; i < sizeof(tabEnt) / sizeof(int);i++)</pre>
vi.push back(tabEnt[i]);
cout << vi.size() << " ";</pre>
for (int i = 0; i < vi.size();i++) cout << vi[i] << " ";</pre>
```


8 10 15 23 67 43 98 34 77

1.2 SEQUENCES ELEMENTAIRES MULTIBLOCS

Principes de fonctionnement

Blocs contigus d'objets (vector) ou non contigus (deque, list)

Insertion possible en tout point de la séquence, Performance fonction du type de séquence et du point d'insertion.

1.2 SEQUENCES ELEMENTAIRES MULTIBLOCS

Patrons communs de fonctions membres

```
void resize(size_type, T c =T());
 Redimensionnement du conteneur
iterator insert(iterator, const T\&=T());
 Insertion d'un élément à l'emplacement spécifié par l'itérateur
void insert(iterator position, iterator debut, iterator, fin)
 Insertion à la position spécifiée les éléments de [debut fin]
void pop_back();
 Suppression de l'élément en fin de séquence
void erase(iterator i);
 Suppression de l'élément pointé par l'itérateur i
void erase(iterator debut, iterator fin);
 Supprime des éléments de [debut fin]
```

1.2 SEQUENCES ELEMENTAIRES - CONTENEUR VECTOR

Instanciation, propriétés, et fonctions spécifiques

vector <**T**> **v**; Déclaration d'un vecteur v d'éléments de type T

vector <T> v(n); Déclaration d'un vecteur v de n d'éléments de type T

Extension de la structure classique de tableau (liste)

Création et variation de la taille au cours de l'exécution

Fonctions d'insertion et de suppression non optimisées (sauf en fin de liste)

size-type capacity() const;

Capacité actuelle du conteneur

void reserve(size_type);

Ajout de capacité

T& operator [](size_type); et T& at(size_type);

Accès direct

1.2 SEQUENCES ELEMENTAIRES - CONTENEUR VECTOR

Exemple

```
#include <iostream>
#include <vector>
using namespace std;
int main() {
int tabEnt[] = {10, 15, 23, 67, 43, 98, 34, 77};
vector <int> vi;
for (int i = 0; i < sizeof(tabEnt) / sizeof(int);i++)</pre>
vi.push back (tabEnt[i]);
cout << vi.size() << " ";</pre>
for (int i = 0; i < vi.size();i++) cout << vi[i] << " ";</pre>
```

8 10 15 23 67 43 98 34 77

1.2 SEQUENCES ELEMENTAIRES - CONTENEUR DEQUE

Instanciation, propriétés, et fonctions spécifiques

deque <T> d; Déclaration d'une deque d d'éléments de type T

deque <T> d(n); Déclaration d'une deque d n d'éléments de type T

Fonctionnalités voisines de celles du conteneur vector

- + Insertion et Suppression en début de séquence plus rapide
- Accès direct plus lent

void push_front(const T&) const;

Insertion d'un élément en début de séquence

void pop_front();

Suppression en début de séquence

T& operator [](size_type); et T& at(size_type);

Accès direct

1.2 SEQUENCES ELEMENTAIRES - CONTENEUR DEQUE

Exemple

```
#include <iostream>
#include <deque>
#include "Date.h"
using namespace std;
int main() {
deque <Date> di;
Date today, dfin;
cin >> today; cin >> dfin;
do { ++today; di.push_front(today); } while (today < dfin);</pre>
cout << di.size() << " ";</pre>
for (int i = 0; i < di.size();i++) cout << di[i] << " ";</pre>
```

1.2 SEQUENCES ELEMENTAIRES - CONTENEUR LIST

Instanciation, propriétés, et fonctions spécifiques

list <T> l; Déclaration d'une liste I d'éléments de type T

list <T> l(n); Déclaration d'une liste I de n d'éléments de type T

Spécialisation de la structure classique de liste

+ Fonctions rapides d'insertion et de suppression

- Accès séquentiel, fonctions rapides (tri, concaténation, ...)

void push_front(const T&) const; Insertion d'un élément en début de séquence void pop front(); Suppression en début de séquence void remove(const& T valeur); Suppression des éléments égaux à valeur void **remove if**(Predicate pred); Suppression des éléments vérifiant pred Tri des éléments selon l'opérateur < void sort(); Ordre inverse selon l'opérateur < void reverse(); Fusion de la liste triée avec une autre liste x void **merge**(list<T> & x) void unique(); Suppression sur une liste triée des éléments en double

1.2 SEQUENCES ELEMENTAIRES - CONTENEUR LIST

Exemple

```
int main() {
list <Date> ld;
Date fin, d;
cin >> d;
do {ld.insert(ld.end(), d); cin >> d; } while (d != fin);
cout << "liste de " << ld.size() << " éléments" << endl;</pre>
ld.sort();
cout << "entre " << ld.front();</pre>
ld.reverse();
cout << "et " << ld.front() << endl;</pre>
liste de 3 éléments
entre 19 6 2006
et 21 6 2006
```

1.3 ADAPTATEUR DES SEQUENCES

Introduction

Conteneurs implémentés à partir de séquences élémentaires

stack

Structure de données de pile - Last In First Out (LIFO) Insertions et retraits sur le haut de la pile

queue

Structure de données de file - First In First Out (FIFO) Insertions en fin et retraits en début

Pas d'autres accès (direct ou séquentiel)

1.3 ADAPTATEUR DES SEQUENCES – ADAPTATEUR STACK

Instanciation, propriétés, et fonctions membres

stack<T, vector<T> > p; Déclaration d'une pile d'éléments de type T

Implémentation d'une structure abstraite de pile

Fonctions membres

```
bool empty();
 true si la pile est vide
size_type size() const;
 Taille de la pile
T& top():
 Lecture du sommet de la pile
void push(const T& );
 Empiler l'élément
T& pop()(const T& );
 Dépiler un élément
```

1.3 ADAPTATEUR DES SEQUENCES – ADAPTATEUR STACK

Exemple

```
#include <vector>
#include <stack>
#include "../Cours 03/Animal.h"
int main(){
stack <Animal, vector<Animal> > pa;
pa.push(*(new Animal("lion", 4)));
pa.push(*(new Animal("kangourou", 2)));
pa.push(*(new Animal("araignée", 6)));
while (pa.empty() == false) {pa.top().presente(); pa.pop(); }
je suis un représentant de l'espèce des araignée et j'ai 6 pattes
je suis un représentant de l'espèce des kangourou et j'ai 2 pattes
je suis un représentant de l'espèce des lion et j'ai 4 pattes
```

1.3 ADAPTATEUR DES SEQUENCES – ADAPTATEUR QUEUE

Instanciation, propriétés, et fonctions membres

queue<T, list<T> > f;

Déclaration d'une file d'éléments de type T

Implémentation d'une structure abstraite de file

Fonctions membres

```
bool empty();
```

true si la file est vide

size_type **size**() const;

Taille de la file

T& front():

Lecture de la tête de la file

void push(const T&);

Ajout de l'élément en queue

T& **pop**()(const T&);

Suppression d'un élément en tête

1.3 ADAPTATEUR DES SEQUENCES – ADAPTATEUR QUEUE

Exemple

```
#include <iostream>
#include <list>
#include <queue>
using namespace std;
int main() {
char tabChr[] = {'p', 'a', 'r', 'i', 's'};
queue <char, list<char> > fa;
for (int i = 0; i < sizeof(tabChr) / sizeof(char);i++)</pre>
fa.push(tabChr[i]);
while (fa.empty() == false) {
 cout << fa.front() << " "; fa.pop(); }</pre>
```

paris

Variable qui repère la position d'un élément dans un conteneur

Utilisés pour accéder/balayer les éléments d'un conteneur

Généralisation et amélioration de la sûreté des pointeurs

Quelque soit la classe conteneur : 2 méthodes membres

Début de la collection (position du premier élément)

Itérateur renvoyé par la méthode membre begin()

Fin de la collection (position de l'élément "juste après le dernier")

Itérateur renvoyé par la méthode membre end()

2. ITERATEURS

Opérateurs associés

Déréférencement

Accès au conteneur dont l'itérateur pointe l'élément *It

Déplacement (En avant, en arrière ou aléatoire)

Exemples: ++It; It++; // balayage séquentiel avant

--It; It--; // balayage séquentiel arrière

It+=5; It-=3; // accès direct

A chaque conteneur son type d'iterateur

Itérateur à accès aléatoire (vector et deque) Itérateur bidirectionnel (list, map, set)

Types membres des classes conteneurs

const_iterator (version constante)

iterator (version non constante)

Exemples : Déclaration d'un itérateur lvc sur un vecteur de Complexe

vector<Complexe>::iterator lvc;

2. ITERATEURS

Hiérarchie

Balayage/accès par itérateur

```
typedef list<Date> listDate;
typedef listDate::iterator itLDate;
listDate L; itLDate it;
// lère version
for (it = L.begin(); it != L.end(); it++)
cout<< *it << " ";
cout << endl;
// 2ème version
it = L.end();
do { --it; cout << *it << " "; }</pre>
while (it != L.begin());
return 0; }
```