C++ Survival Kit (for Programming Challenges)

Daniel K. O.

March 19, 2010

C++ Survival Kit 1/24

Daniel K. O.

Entrada e Saida

ontêineres

Iteradores

Algoritmos

Roteiro

C++ Survival Kit 2/24 Daniel K. O.

Entrada e Saída

ntêineres

eradores

gontinos

eferências

Entrada e Saída

Contêineres

Iteradores

Algoritmos

Leitura simples

```
#include <iostream> // cin, cout, endl
int a; float b;
cin >> a >> b;
if (cin)
  cout << a << " " << b << endl;
if (cin >> a >> b)
 cout << "leitura funcionou" << endl;</pre>
if (! (cin >> a >> b) )
 cout << "leitura falhou" << endl;</pre>
```

C++ Survival Kit 3/24

Daniel K. O.

Entrada e Saída

ntêineres

Iteradores

Algoritmos

Lendo linhas inteiras

```
#include <string> // string, getline()
string linha;
getline(cin, linha); // le uma linha inteira
while (getline(cin, linha)) // linha por linha
 // ... processa a linha
```

C++ Survival Kit 4/24

Daniel K. O.

Entrada e Saída

ontêineres eradores Igoritmos

Lendo linhas inteiras

''5 \n asdf''

```
#include <string> // string, getline()
string linha;
getline(cin, linha); // le uma linha inteira
while (getline(cin, linha)) // linha por linha
 // ... processa a linha
cin >> a;
getline(cin, linha);
Problema:
```

C++ Survival Kit 4/24

Daniel K. O.

Entrada e Saída

contêineres eradores algoritmos deferências

. . . .

elerencias

```
#include <stdio.h> // sscanf()
int i; char c; float f; double d; unsigned u;
string linha;
getline(cin, linha);
if ( sscanf(linha.c_str() , "%d %c %f %lf %u",
 &i, &c, &f, &d, &u
 ) == 5 ) {
 // ok
} else {
 // falhou
```

Obs: A string de formato de leitura é bem poderosa.

Leitura mista - versão 2

```
#include <sstream> // para istringstream
int i; char c; float f; double d; unsigned u;
string linha;
getline(cin, linha);
istringstream is(linha);
if ( is >> i >> c >> f >> d >> u ) {
 // ok
} else {
 // falhou
```

C++ Survival Kit

Daniel K. O.

Entrada e Saída

ntâinaras

Iteradores

Algoritmos

Leitura mista - versão 2

```
#include <sstream> // para istringstream
int i; char c; float f; double d; unsigned u;
string linha;
getline(cin, linha);
istringstream is(linha);
if ( is >> i >> c >> f >> d >> u ) {
 // ok
} else {
 // falhou
while (is >> i) {
 // processa i
```

C++ Survival Kit 6/24

Daniel K. O.

Entrada e Saída

ntêineres

teradores

Algoritmos

Leitura mista - versão 3

```
/* Entrada:
 a \setminus n
 linha\n
 */
int a; b;
char dummy;
string linha;
cin >> a;
cin >> dummy;
cin.putback (dummy);
getline(cin, linha);
```

C++ Survival Kit 7/24

Daniel K. O.

Entrada e Saída

:ontêinere

Iteradores

Algoritmos

Impressão com separador

```
/* v[0], v[1], v[2], ..., v[n-1] */
int v[N];

const char *sep = "";
for (int i=0; i<N; ++i, sep=", ")
 cout << sep << v[i];</pre>
```

C++ Survival Kit 8/24

Daniel K. O.

Entrada e Saída

Contêineres

Iteradores

Algoritmos

Índices de arrays arbitrários

```
int x[20] = { ... };
int *y = x+10;

for (int i=-10; i<10; ++i)
 cout << y[i] << endl;</pre>
```

C++ Survival Kit

Daniel K. O.

Entrada e Saída

Contêinere

Iteradores

Algoritmos

C++ Survival Kit 10/24

Daniel K. O.

Entrada e Saida

Contêineres

Iteradores

Algoritmos

Referencias

A Standard Template Library é uma biblioteca de algoritmos de estruturas de dados baseada no paradigma de programação genérica. É composta de 3 elementos-chave:

- Contêineres
- Algoritmos
- Iteradores

Contêineres

```
vector<int> a;
list<string> b;
deque<double> c;

map<string, int> d;
multimap<string, int> e;
set<string> f;
multiset<string> g;

string h;
bitset<128> i;
```

C++ Survival Kit 11/24

Daniel K. O.

Entrada e Saida

Contêineres

Iteradores

Algoritmos

vector

C++ Survival Kit 12/24

Daniel K. O.

Entrada e Saida

Contêineres

teradores

......

```
vector<int> a(5, -1); // { -1, -1, -1, -1, -1 }
int v[4] = {1, 2, 3, 4};
vector<int> b(v, v+4);
b.push_back(7);
cout << b.size() << endl;
cout << b[2] << endl; // imprime 3</pre>
```

map

```
map<string, int> dict;

dict["um"] = 1;
dict["dois"] = 2;

cout << dict["um"] << endl;
cout << dict["tres"] << endl;</pre>
```

C++ Survival Kit 13/24

Daniel K. O.

Entrada e Salda

Contêineres

teradores

Algoritmos

set, multiset

```
set<string> a;
multiset<string> b;
a.insert("azul");
a.insert("azul"); // ignorado
a.insert("verde");
b.insert("azul");
b.insert("azul");
b.insert("verde");
cout << a.size() << endl; // 2
cout << b.size() << endl; // 3
cout << a.count("azul") << endl; // 1
cout << b.count("azul") << endl; // 2
```

C++ Survival Kit 14/24

Daniel K. O.

Entrada e Saida

Contêineres

Iteradores

Algoritmos

Iteradores

C++ Survival Kit 15/24

Daniel K. O.

Entrada e Saída

ontëineres

Iteradores

Algoritmos

Referencias

Um iterador é qualquer coisa que represente uma posição em um contêiner. Deve permitir percorrimento (++i, --i, i+=3, i-=2) e acesso (*i).

- .begin(), .end()
- .rbegin(), .rend()
- istream_iterator, ostream_iterator
- ponteiros para arrays nativos.

Intervalos

- ▶ [begin, mid) [mid, end) = [begin, end)
- ▶ [i, i) = vazio

C++ Survival Kit 16/24

Daniel K. O.

Entrada e Saida

ontêineres

Iteradores

Algoritmos

eterencias

```
list
```

```
C++ Survival Kit
17/24
```

Daniel K. O.

Entrada e Saida

ontêineres

Iteradores

Algoritmos

```
list<string> words;
string s;

while (cin >> s)
 words.push_back(s);

list<string>::iterator i;
for (i=words.begin(); i!=words.end(); ++i)
 cout << *i << " : " << i->length() << endl;</pre>
```

Algoritmos

C++ Survival Kit 18/24

Daniel K. O.

Entrada e Saída

onteineres

Algoritmos

Defenêncie

Referências

Cabeçalhos:

- > <algorithm>: count, find, search,
 for_each, lower_bound, max, max_element,
 copy, fill, merge, sort, partial_sort,
 nth_element, partition, stable_sort,
 unique, rotate, reverse, swap_ranges,
 next_permutation, make_heap, pop_heap,
 etc.
- <numeric>: accumulate, inner_product,
 partial_sum, adjacent_difference
- <functional>: less, greater, plus, multiplies, etc.

```
C++ Survival Kit
19/24
```

Daniel K. O.

Entrada e Saída

Algoritmos

```
istream_iterator<string> a(cin), b;
vector<string> v(a, b);
sort(v.begin(), v.end());
vector<string>::iterator novo_fim =
 unique(v.begin(), v.end());
v.erase(novo fim, v.end());
copy(v.begin(), v.end(),
 ostream_iterator<string>(cout, " : "));
cout << endl;
vector<string>::iterator x =
 lower bound(v.begin(), v.end(), "p");
if (x != v.end())
 cout << *x << endl;
```

Exemplo: separar pares de ímpares

```
bool isEven(int x)
 return x % 2 == 0;
vector<int> v = ...;
vector<int>::iterator impares =
 partition(v.begin(), v.end(), isEven);
copy(v.begin(), impares,
 ostream_iterator<int>(cout, " : "));
cout << endl;
copy(impares, v.end(),
 ostream_iterator<int>(cout, " : "));
cout << endl;
```

C++ Survival Kit 20/24

Daniel K. O.

Entrada e Saída

ontêineres

Iteradores

Algoritmos

Exemplo: ordem decrescente

```
#include <functional> // greater<>
bool maior(int a, int b)
 return a > b;
vector<int> v = ...;
sort(v.begin(), v.end(), maior);
sort(v.begin(), v.end(), greater<int>());
sort(v.rbegin(), v.rend());
```

C++ Survival Kit 21/24

Daniel K. O.

Entrada e Saída

ontêineres

Iteradores

Algoritmos

Exemplo: contador de frequências

```
C++ Survival Kit
22/24
```

Daniel K. O.

Entrada e Saída

ontêineres

Iteradores

Algoritmos

```
C++ Survival Kit
23/24
```

Daniel K. O.

```
Entrada e Saída
```

ontêineres

Algoritmos

- . .

```
vector<int> a = ..., b = ...;
if (a.size() == b.size() and
 equal(a.begin(), a.end(), b.begin())
 cout << "sequencias iquais" << endl;</pre>
else {
 if (a.size() > b.size())
 swap(a, b);
 vector<int>::iterator i =
 mismatch(a.begin(), a.end(), b.begin());
 cout << "primeira diferenca na posicao " <<
 distance(a.begin(), i) << endl;
```

Referências

C++ Survival Kit 24/24

Daniel K. O.

Entrada e Saida

ontêineres

terauores

- ► Web:
 - ► Rogue Wave C++ Library Reference
 - ► GNU libstdc++
- ▶ Livro: The C++ Programming Language