

Cours n° 7 **Standard Template Library II**

Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

1. CONTENEURS Introduction

Sommaire

1. Relation d'ordre

- 1.1 Bibliothèque de foncteur
- 1.2 File à priorité

2. Conteneurs associatifs

- 2.1 Ensemble (set et multiset)
- 2.2 Clé et valeur (map et multimap)

Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

1 RELATION D'ORDRE **Définition**

Relation binaire associée à un ensemble d'Items

Réflexive (tout Item est en relation avec lui-même)

Antisymétrique (pas de relation mutuelle entre Items distincts)

Transitive (deux Items sont mis en relation s'ils sont en relation avec un troisième)

Exemples et contre-exemples

ordre lexicographe est une relation d'ordre sur les listes de caractères, « est antérieur ou égale à » est une relation d'ordre sur les données temporelles.

« est plus petit que » n'est pas une relation d'ordre (non réflexive)

Ensemble ordonné

Ensemble d'Items muni d'une relation d'ordre

Ordre total

Relation entre tous les couples d'Items

1.1 BIBLIOTHEQUE DE FONCTEURS

Foncteurs arithmétiques et logiques

Redéfinition des opérateurs arithmétiques

plus<T> retourne (arg1 + arg2)
minus<T> retourne (arg1 - arg2)
multiplies<T> retourne (arg1 * arg2)
divides<T> retourne (arg1 / arg2)
modulus<T> retourne (-arg1)
negate<T>

Redéfinition des opérateurs logiques

logical_and<T>retourne (arg1 && arg2)logical_or <T>retourne (arg1 || arg2)logical_not<T>retourne (!arg1)

Paramètres des algorithmes STL

5 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

1.1 BIBLIOTHEQUE DE FONCTEURS

Foncteurs de comparaison

Définition de la relation d'ordre à partir d'un prédicat binaire de comparaison

Compare : Objet de type fonction binaire générique (6 possibilité en C++)

equal_to <T> retourne (arg1 == arg2)
not_equal_to <T> retourne (arg1!= arg2)
greater <T> retourne (arg1 != arg2)
retourne (arg1 > arg2)
retourne (arg1 < arg2)
greater_equal <T> retourne (arg1 >= arg2)
retourne (arg1 >= arg2)
retourne (arg1 <= arg2)
retourne (arg1 <= arg2)

Redéfinition de l'opérateur choisi

testFoncteurSTL.cpp

1.1 BIBLIOTHEQUE DE FONCTEURS

Application du foncteur « plus »

```
template <class T, class F>
T applique(T i, T j, F foncteur) {
 // Applique l'opérateur fonctionnel au foncteur
 // avec comme arguments les deux premiers paramètres :
 return foncteur(i, j);
}

int main(void) {
 Complexe Clx1(0.2, -0.54) , Clx2 (0.4, 0.92);

 // Utilisation du foncteur "plus" pour faire faire une addition
 // à la fonction "applique" :
 cout << applique(Clx1, Clx2, plus <Complexe>()) << endl;
 return 0;
}</pre>
```

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

Patient.h

1.1 BIBLIOTHEQUE DE FONCTEURS

Redéfinition de l'opérateur « >= » (1/2)

```
#include <iostream>// déclaration des flots standard
#include <string>
using namespace std;
class Patient {
  private:
 int age;
 char sexe;

public:
 string nom;
 Patient();
 Patient(string n, int a, char s);

// fonction de comparaison appelée par greater_equal
 bool operator >= (const Patient & p) const;
};
```

Patient.cpp

1.1 BIBLIOTHEQUE DE FONCTEURS

Redéfinition de l'opérateur « >= » (2/2)

```
#include "Patient.h"
Patient::Patient() {} // Constructeur vide
// Constructeur avec initialisation
Patient::Patient(string n, int a, char s) {
nom = n; age = a; sexe = s;
// fonction de comparaison appelée par greater_equal
bool Patient::operator >= (const Patient & p) const {
if (p.age > age) return true;
if (p.age < age) return false;
if (sexe == p.sexe) return true;
if (p.sexe == 'F') return true;
return false:
```

Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

testPriorityQueue.cpp

2 FILE A PRIORITE

priority queue avec le foncteur « greater equal »

```
priority queue<Patient, vector<Patient>, greater equal <Patient> >
fpp.push(*new Patient("Line", 25, 'F'));
fpp.push(*new Patient("Lucie", 10, 'F'));
fpp.push(*new Patient("Simon", 9, 'H'));
fpp.push(*new Patient("Eric", 25, 'H'));
fpp.push(*new Patient("Jean", 26, 'H'));
cout << fpp.size() << endl;</pre>
Patient p:
while (fpp.empty() == false) { p = fpp.top(); fpp.pop();
cout << p.nom << " ";
Jean Line Eric Lucie Simon
```

1.2 FILE A PRIORITE

Adaptateur priority queue

priority queue<T, deque<T> [.Compare<int>]> fp;

Déclaration d'une file à priorité d'éléments de type T

Implémentation d'une structure abstraite de file à priorité

Fonctions membres

```
bool empty():
 true si la file est vide
size type size() const;
 Taille de la file
T& top():
 Lecture de la tête de la file (élément prioritaire)
void push(const T& );
 Ajout de l'élément en queue
T& pop()(const T&);
```

Suppression d'un élément en tête

Master Langue et Informatique - Programmation générique et conception objet - Claude Montacié

2 CONTENEURS ASSOCIATIFS

Introduction

Ensemble ordonné (fonction de comparaison)

set

10

Eléments tous distincts, pas d'insertion d'une nouvelle occurrence

multiset

Plusieurs occurrences possibles du même élément

Conteneurs indexés par une clé de type quelconque et triés suivant cette clé (généralisation des séquences)

Concept de paire (clé, valeur) pour représenter un élément

map

Clé et valeur sont distinctes, clé unique par élément

multimap

Une même clé peut correspondre à plusieurs éléments

12

2 CONTENEURS ASSOCIATIFS

Insertion et suppression

bool empty(): true si le conteneur est vide size type size() const; Nombre d'éléments du conteneur iterator insert(const kev T& k) Insertion de l'élément k iterator insert(iterator pos, const key T& k) Insertion de l'élément k à partir l'emplacement pos void insert(iterator debut, iterator fin) Insertion de la séquence d'éléments void erase(iterator i); Suppression de l'élément référencé par l'itérateur i void erase(iterator debut, iterator fin): Suppression des éléments de la séguence [debut fin[void erase(const key T& k); Suppression des éléments de clé k void clear() Suppression de tous les éléments

13 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

testSet.cpp

2.1 CONTENEUR SET

Instanciation et propriétés

set<T [,Compare<T>]> s(n);

Déclaration d'un ensemble ordonné s de n Items uniques de type T

```
typedef set <Patient, greater_equal <Patient> > sPatient;
typedef sPatient::iterator itsPatient;
sPatient sp;
sp.insert(*new Patient("Line", 25, 'F'));
sp.insert(*new Patient("Lucie", 10, 'F'));
sp.insert(*new Patient("Simon", 9, 'H'));
sp.insert(*new Patient("Eric", 25, 'H'));
sp.insert(*new Patient("Jean", 26, 'H'));
for (itsPatient it = sp.begin();it != sp.end(); it++)
cout << it->nom << " ";</pre>
```

Simon Lucie Eric Line Jean

Recherche

```
size_type count(const key_T& k) const; Nombre d'éléments de clé k iterator find(const key_T& k); Recherche d'un élément de clé k iterator lower_bound(const key_T& k) const;

Itérateur sur le 1er élément dont la clé est supérieure ou égale à k iterator upper_bound(const key_T& k) const;

Itérateur sur le 1er élément dont la clé est inférieure ou égale à k pair<iterator, iterator> equal_range(const key_T& k) const

Paire d'itérateurs <lower_bound, upper_bound>

key_compare key_comp() const;

Objet de type fonction binaire de comparaison de deux clés value_compare value_comp() const;

Objet de type fonction binaire de comparaison de deux valeurs
```

Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

testMultiset.cpp

2.1 CONTENEUR MULTISET

Instanciation et propriétés

multiset<T [,Compare<T>]> ms(n);

Déclaration d'un ensemble ordonné ms de n Items de type T

```
typedef multiset <string> msString;
typedef msString::iterator iMsString;
int main() {
 msString amb;
 amb.insert("canapé"); amb.insert("tapis"); amb.insert("table");
 amb.insert("chaise"); amb.insert("chaise"); amb.insert("bureau");
 amb.insert("lampe"); amb.insert("fauteuil");

for (iMsString it = amb.begin();it != amb.end(); it++)
 cout << *it << " ";
 cout << endl << amb.count("chaise");
}</pre>
```

bureau canapé chaise chaise fauteuil lampe table tapis

Instanciation et propriétés

map<T1, T2 [,Compare<T1>]> mc(n);

Déclaration d'un ensemble mc de n couples (clés de type T1, valeurs associées de type T2)

pair make_pair(const key_T& k, const value_T& v)

Regroupement de la clé et de la valeur dans un seul élément

Insertion réussie si absence d'élément de même clé

pair<iterator, bool> insert(const T& e);

Tentative d'insertion d'un élément e

pair<iterator, bool> insert(iterator i, const T& e);

Tentative d'insertion d'un élément e à l'emplacement spécifié par l'itérateur i (améloration du temps de recherche de l'emplacement)

void insert(iterator debut, iterator, fin)

Tentative d'insertion des éléments de [debut fin[d'une autre séquence

17 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

2.2 CONTENEUR MULTIMAP

Instanciation et propriétés

multimap<T1, int [,Compare<T2>]> mm(n);

Déclaration d'un ensemble mm de n couples (clés de type T1, valeurs associées de type T2)

pair **make_pair**(const key_T& k, const value_T& v)

Regroupement de la clé et de la valeur dans un seul élément

Pas d'échec d'insertion

iterator lower_bound(const T& e);

Recherche du premier élément de clé k

iterator upper_bound(const T& e);

Recherche du dernier élément de clé k

2.2 CONTENEUR MAP

Exemple

```
typedef map<string, float, less<string> > mStringFloat;
void prix(mStringFloat prixFruit, string fruit) {
 mStringFloat::iterator it;
 if ((it = prixFruit.find(fruit)) == prixFruit.end())
 cout << "fruit non référencé"; else cout << it->second;
 cout << endl; }

int main() {
 mStringFloat prixFruit;
 prixFruit.insert(make_pair("poire", 1.5));
 prixFruit.insert(make_pair("pêche", 2.7));
 prixFruit.insert(make_pair("orange", 1.2));
 prix(prixFruit, "poire"); prix(prixFruit, "pomme"); }

1.5
 fruit non référencé</pre>
```

18 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

testMultimap.cpp

2.2 CONTENEUR MULTIMAP

Exemple

choisir finir

2.3 CONTENEUR TUPLE

Instanciation et propriétés

tuple<T1, T2, T3, [...]>;

```
Extension du conteneur Pair (plusieurs éléments de différents types )
```

```
tuple make_tuple(T1& v1, T2& v2, T3& v3)

création d'une association de variables de type tuple

tie (T1& v1, T2& v2, T3& v3) = t

dissociation des variables d'un tuple t

tuple tuple_cat (tuple& t1, tuple& t1, T3& t3)

création d'une association de tuple de type tuple

T& get<n> (tuple& t)

référence sur le nième élément d'un tuple t
```

21 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié

testTuple.cpp

2.3 CONTENEUR TUPLE Exemple

```
typedef tuple<Chien, int, string> chientuple;
vector <chientuple> vct;

vct.push_back(chientuple(new Chien(true, "Milou"), 10, "Paris"))
vct.push_back(chientuple(new Chien(true, "Fidel"), 12, "Lille"))
vct.push_back(chientuple(new Chien(true, "Babette"), 8, "Rouen"))

for(chientuple t: vct) {
 cout << std::get<0>(t) << endl;
 cout << std::get<1>(t) << endl;
 cout << std::get<2>(t) << endl;
}</pre>
```

22 Master Langue et Informatique – Programmation générique et conception objet – Claude Montacié