

新标准C++程序设计

北京大学信息学院 郭 炜

GWPL@PKU. EDU. CN

标准模板库(一)

标准模板库 STL

C++ 语言的核心优势之一就是便于软件的重用 C++中有两个方面体现重用:

- 1. 面向对象的思想:继承和多态,标准类库
- 2. 泛型程序设计(generic programming) 的思想: 模板机制,以及标准模板库 STL

泛型程序设计,简单地说就是使用模板的程序设计法。

将一些常用的数据结构(比如链表,数组,二叉树)和算法(比如排序,查找)写成模板,以后则不论数据结构里放的是什么对象,算法针对什么样的对象,则都不必重新实现数据结构,重新编写算法。

标准模板库(Standard Template Library)就是一些常用数据结构和算法的模板的集合。主要由 Alex Stepanov 开发,于1998年被添加进C++标准

有了STL,不必再写大多的标准数据结构和算法,并且可获得非常高的性能。

STL中有几个基本的概念:

容器: 可容纳各种数据类型的数据结构。

迭代器: 可依次存取容器中元素的东西

算法:用来操作容器中的元素的函数模板。例如,STL用sort()来对一个vector中的数据进行排序,用find()来搜索一个list中的对象。函数本身与他们操作的数据的结构和类型无关,因此他们可以在从简单数组到高度复杂容器的任何数据结构上使用。

比如,对于 int array[100];

这个数组就是个容器,而 int * 类型的指针变量就可以作为迭代器,可以为这个容器编写一个排序的算法

1 容器概述

可以用于存放各种类型的数据(基本类型的变量 \$ \$ \$ \$ \$ \$ \$ 的数据结构。

容器分为三大类:

1) 顺序容器

vector, deque, list

2) 关联容器

set, multiset, map, multimap

前2者合称为第一类容器

3) 容器适配器

stack, queue, priority_queue

对象被插入容器中时,被插入的是对象的一个复制品。 许多算法,比如排序,查找,要求对容器中的元素进行比 较,所以,放入容器的对象所属的类,往往还应该实现 == 和〈运算符。

1.1 顺序容器简介

1) vector 头文件 <vector>

实际上就是个动态数组。随机存取任何元素都能在常数时间完成。在尾端增删元素具有较佳的性能。

2) deque 头文件 〈deque〉

也是个动态数组,随机存取任何元素都能在常数时间完成(但次于vector)。在两端增删元素具有较佳的性能。

3) list 头文件 <list>

双向链表,在任何位置增删元素都能在常数时间完成。不支持随机存取。

上述三种容器称为顺序容器,是因为元素的插入位置同元素的值无关。

北京大学信息学院 郭炜

1.2 关联容器简介

关联式容器内的元素是排序的,插入任何元素,都按相 应的排序准则来确定其位置。关联式容器的特点是在查找时具 有非常好的性能。

1) set/multiset: 头文件〈set〉

set 即集合。set中不允许相同元素,multiset中允许存在相同的元素。

2) map/multimap: 头文件 <map>

map与set的不同在于map中存放的是成对的key/value。

并根据key对元素进行排序,可快速地根据key来检索元素。map同multimap的不同在于是否允许相同key的元素。

上述4中容器通常以平衡二叉树方式实现,插入和检索的时间都是 0(logN)

公京大学信息学院 郭炜

1.3 容器适配器简介

1) stack :头文件 〈stack〉

栈。是项的有限序列,并满足序列中被删除、检索和 修改的项只能是最近插入序列的项。即按照后进先出 的原则

2) queue :头文件 〈queue〉

队列。插入只可以在尾部进行,删除、检索和修改只允许从头部进行。按照先进先出的原则。

3) priority_queue:头文件 <queue>

优先级队列。最高优先级元素总是第一个出列

1.4 容器的共有成员函数:

1) 顺序容器、关联容器和stack,queue有以下成员函数。 相当于按词典顺序比较两个容器的运算符: =, < , <=,

> ,>=, == , !=

empty: 判断容器中是否有元素

size: 容器中元素个数

除了容器适配器外,其他容器还都支持:

swap: 交换两个容器的内容

max_size: 容器中最多能装多少元素

```
比较两个容器的例子:
#include <vector>
#include <iostream>
class A {
private:
 int n;
public:
 friend bool operator < (const A &, const A &);
 A(int n_{-}) \{ n = n_{-}; \}
};
bool operator < (const A & o1, const A & o2) {
 return o1.n < o2.n;
```


```
int main()
 std::vector<A> v1; std::vector<A> v2;
 v1.push_back (A(5)); v1.push_back (A(1));
 v2.push_back(A(1)); v2.push_back(A(2));
 v2.push_back(A(3));
 std::cout << (v1 < v2);
 return 0;
输出:
0
```


2) 只在第一类容器中的函数:

begin 返回指向容器中第一个元素的迭代器 返回指向容器中最后一个元素后面的位置的迭代 end 器

rbegin 返回指向容器中最后一个元素的迭代器 返回指向容器中第一个元素前面的位置的迭代器 从容器中删除一个或几个元素

clear 从容器中删除所有元素

2 迭代器

用于指向第一类容器中的元素。有const 和非 const 两种。通过进行器可以透取它指向的元素。通过非const进行器

通过迭代器可以读取它指向的元素,通过非const迭代器还能修改其指向的元素。迭代器用法和指针类似。

定义一个容器类的迭代器的方法可以是:

容器类名::iterator 变量名;

或:

容器类名::const_iterator 变量名;

访问一个迭代器指向的元素:

* 迭代器变量名

迭代器上可以执行++操作,以指向容器中的下一个元素。如果迭代器到达了容器中的最后一个元素的后面,则迭代器变成past-the-end值。使用一个past-the-end值的迭代器来访问对象是非法的,就好像使用NULL或未初始化的指针一样。

```
例如:
 北京大学信息学院 郭炜
#include <vector>
#include <iostream>
using namespace std;
int main() {
 vector<int> v; //一个存放int元素的向量,一开始里面没有元素
 v.push_back(1);
 v.push_back(2);
 v.push_back(3);
 v.push_back(4);
 vector<int>::const_iterator i; //常量迭代器
 for(i = v.begin(); i!= v.end(); i++)
 cout << * i << ",";
 cout << endl:
```

```
vector<int>::reverse_iterator r; //反向迭代器
 for(r = v.rbegin(); r! = v.rend(); r++)
 cout << * r << ",";
 cout << endl;
 vector<int>::iterator j; //非常量迭代器
 for(j = v.begin(); j != v.end(); j ++ )
 *i = 100;
 for(i = v.begin(); i!= v.end(); i++)
 cout << * i << ",";
输出结果:
1,2,3,4,
4,3,2,1,
100,100,100,100,
```


不同容器上支持的迭代器功能强弱有所不同。

容器的迭代器的功能强弱,决定了该容器是否支持STL中的某种算法。

比如,只有第一类容器能用迭代器遍历。排序算法需要通过随机迭代器来访问容器中的原素,那么有的容器就不支持排序算法。

STL 中的迭代器按功能由弱到强分为5种:

- 1. 输入: Input iterators 提供对数据的只读访问。
- 1. 输出: Output iterators 提供对数据的只写访问
- 2. 正向: Forward iterators 提供读写操作,并能一次一个地向前推进迭代器。
- 3. 双向: Bidirectional iterators提供读写操作, 并能一次一个地向前和向后移动。
- 4. 随机访问: Random access iterators提供读写操作,并能在数据中随机移动。

编号大的迭代器拥有编号小的迭代器的所有功能,能当作编号小的迭代器使用。

不同迭代器所能进行的操作(功能):

所有迭代器: ++p, p ++

输入迭代器: * p, p = p1, p == p1, p!= p1

输出迭代器: * p, p = p1

正向迭代器: 上面全部

双向迭代器: 上面全部, --p, p --,

随机访问迭代器: 上面全部,以及:

p + i: 返回指向 p 后面的第i个元素的迭代器

返回指向 p 前面的第i个元素的迭代器

p[i]: p 后面的第i个元素的引用

p < p1, p <= p1, p > p1, p>= p1

容器 迭代器类别

vector 随机

deque 随机

list 双向

set/multiset 双向

map/multimap 双向

stack 不支持迭代器

queue 不支持迭代器

priority_queue 不支持迭代器


```
例如,vector的迭代器是随机迭代器,所以遍历
可以有以下几种做法:
vector \langle int \rangle v(100);
vector<int>::value type i; //等效于写 int i;
for(i = 0; i < v.size() : i ++)
 cout << v[i]:
vector<int>::const iterator ii;
for( ii = v.begin(); ii != v.end (); ii ++ )
 cout << * ii:
for (ii = v.begin(); ii < v.end(); ii ++ )
 cout << * ii:
```

```
//间隔一个输出:
ii = v.begin();
while(ii < v.end()) {
 cout << * ii;
 ii = ii + 2;
```


而 list 的迭代器是双向迭代器, 所以以下代码可以:

```
list<int> v;
```

```
list<int>::const_iterator ii;
```

```
for( ii = v.begin(); ii ! = v.end (); ii ++ )
 cout << * ii;</pre>
```

以下代码则不行:

//双向迭代器不支持 <

3 算法简介

STL中提供能在各种容器中通用的算法,比如插入除,查找,排序等。大约有70种标准算法。

算法就是一个个函数模板。

算法通过迭代器来操纵容器中的元素。许多算法需要两个参数,一个是起始元素的迭代器,一个是终止元素的后面一个元素的迭代器。比如,排序和查找

有的算法返回一个迭代器。比如 find() 算法,在容器中查找一个元素,并返回一个指向该元素的迭代器。

算法可以处理容器,也可以处理C语言的数组

1) 变化序列算法:

copy ,remove,fill,replace,random_shuffle,swap,

会改变容器

2) 非变化序列算法:

adjacent-find, equal, mismatch, find, count, search, count_if, for_each, search_n

以上函数模板都在<algorithm>中定义

此外还有其他算法,比如<numeric>中的算法

算法示例: find()

template<class InIt, class T> InIt find(InIt first, InIt last, const T& val);

first 和 last 这两个参数都是容器的迭代器,它们给出了容器中的查找区间起点和终点。

这个区间是个左闭右开的区间,即区间的起点是位于查找范围之中的,而终点不是

val参数是要查找的元素的值。用 == 判断相等

函数返回值是一个迭代器。如果找到,则该迭代器指向被找到的元素。如果找不到,则该迭代器指向查找区间终点。

```
#include <vector>
#include <algorithm>
#include <iostream>
using namespace std;
int main() {
 int array[10] = \{10,20,30,40\};
 vector<int> v;
 v.push_back(2);
 v.push_back(1);
 v.push_back(3); v.push_back(4);
 vector<int>::iterator p;
 p = find(v.begin(), v.end(), 3);
 if( p != v.end())
 cout << * p << endl;
```


```
p = find(v.begin(), v.end(), 9);
 if(p == v.end())
 cout << "not found " << endl;</pre>
 p = find(v.begin()+1,v.end()-2,1);
 if( p != v.end())
 cout << * p << endl;
 int * pp = find( array, array +4,20);
 cout << * pp << endl;
输出:
3
not found
20
```


4 STL中"大""小""相等"的概念

在STL中,缺省的情况下,比较大小是用 "<"运算符进行的,和 ">"运算符无关。在STL中提到 "大" "小"的概念时,以下三个说法是等价的:

- 1) x 比y 小
- 2) 表达式"x<y"为真
- 3) y比x大

与">"无关,">"可以没定义

4 STL中"大""小""相等"的概念

京大学信息学院 郭炜

在STL中,"x和y相等"也往往不等价于"x==y为真"。

对于在未排序的区间上进行的算法,比如顺序查找find,查找过程中比较两个元素是否相等,用的是 "=="运算符;但是对于在排好序的区间上进行查找、合并等操作的算法(比如折半查找算法binary_search,关联容器自身的成员函数find)来说,"x和y相等",是与"x<y和y<x同时为假"等价的,与 "=="运算符无关。

```
北京大学信息学院 郭炜
#include <iostream>
#include <algorithm>
using namespace std;
class A
 int v;
 public:
 A(int n):v(n) { }
 bool operator < ( const A & a2) const {return false;} };</pre>
int main()
A a [] = { A(1),A(2),A(3),A(4) };
cout << binary_search(a,a+4,A(9));
return 0;
```

4 顺序容器

除前述共同操作外,顺序容器还有以下共同操作:

front():返回容器中第一个元素的引用

back():返回容器中最后一个元素的引用

push_back(): 在容器末尾增加新元素

pop_back(): 删除容器末尾的元素

比如,查list::front的help,得到的定义是:

reference front();

const_reference front() const;

list有两个front函数

reference 和 const_reference 是typedef的

对于 list<double>,

list<double>::refrence 实际上就是 double &

list<double>::const_refreence 实际上就是 const double &

对于 list<int>,

list<int>::refrence 实际上就是 int &

list<int>::const_refreence 实际上就是 const int &

```
#include <vector>
#include <algorithm>
#include <iostream>
using namespace std;
template <class T>
class A
 public:
 Ta;
 typedef T &refrence;
int main()
  A<int>::refrence n;
  n = 5;
  cout << n;
  return 0;
```


比京大学信息学院 郭炜

4.1 vector

支持随机访问迭代器,所有STL算法都能对vector操作。

随机访问时间为常数。在尾部添加速度很快,在中间插入慢。实际上就是动态数组。


```
北京大学信息学院 郭炜
例1:
int main() { int i;
 int a[5] = \{1,2,3,4,5\}; vector<int> v(5);
 cout << v.end() - v.begin() << endl;
 for( i = 0; i < v.size(); i ++ ) v[i] = i;
 v.at(4) = 100;
 输出:
 for( i = 0; i < v.size(); i ++ )
 5
 cout << v[i] << '','';
 0,1,2,3,100,
 cout << endl;
 1,2,13,3,4,5,
 vector<int> v2(a,a+5); //构造函数
 v2.insert( v2.begin() + 2, 13 ); //在begin()+2位置插入 13
 for( i = 0; i < v2.size(); i ++)
 cout << v2[i] << ","; }
```

```
#include <vector>
#include <algorithm>
#include <iostream>
#include <stdexcept>
#include <iterator>
int main() {
 const int SIZE = 5;
 int a[SIZE] = \{1,2,3,4,5\};
 vector<int> v (a,a+5); //构造函数
 try {
 v.at(100) = 7;
 catch( out_of_range e) {
 cout << e.what() << endl;
 cout << v.front() << "," << v.back() << endl;
```

北京大学信息学院 郭炜

```
v.erase(v.begin());
 ostream iterator<int> output(cout, "*");
 copy (v.begin(), v.end(), output);
 v.erase(v.begin(),v.end()); //等效于v.clear();
 if( v.empty ())
 cout << ''empty'' << endl;
 v.insert (v.begin(),a,a+SIZE);
 copy (v.begin(), v.end(), output);
} // 输出:
invalid vector<T> subscript
2*3*4*5*empty
1*2*3*4*5*
```

1,5

北京大学信息学院 郭炜

ostream_iterator<int> output(cout,"*");
定义了一个 ostream_iterator<int> 对象,可以通过cout输出以来
分隔的一个个整数

copy (v.begin(),v.end(),output);

导致v的内容在 cout上输出

copy 函数模板(算法):

template<class InIt, class OutIt>
OutIt copy(InIt first, InIt last, OutIt x);

本函数对每个在区间[0, last - first)中的N执行一次 *(x+N) = * (first + N) , 返回 x + N

对于

copy (v.begin(),v.end(),output);

first 和 last 的类型是 vector<int>::const_iterator

output 的类型是 ostream_iterator<int>

```
copy 的源代码:
template<class _II, class _OI>
inline _OI copy(_II _F, _II _L, _OI _X)
 for (; _F != _L; ++_X, ++_F)
 * X = * F;
 return (_X);
```


北京大学信息学院 郭炜

```
关于 ostream iterator, istream iterator的例
int main() {
 istream_iterator<int> inputInt(cin);
 int n1,n2;
 n1 = * inputInt; //读入 n1
 inputInt ++;
 n2 = * inputInt; //读入 n2
 cout << n1 << "," << n2 << endl;
 ostream_iterator<int> outputInt(cout);
 * outputInt = n1 + n2; cout << endl;
 int a[5] = \{1,2,3,4,5\};
 copy(a,a+5,outputInt); //输出整个数组
 return 0; }
```

程序运行后输入7890敲回车,则输出结果为:

78,90

168

12345


```
北京大学信息学院 郭炜
#include <iostream>
#include <fstream>
#include <string>
#include <algorithm>
#include <iterator>
using namespace std;
int main()
 int a[4] = \{ 1, 2, 3, 4 \};
 My ostream iterator(int) oit(cout, "*");
 copy(a,a+4,oit); //输出 1*2*3*4*
 ofstream oFile("test.txt", ios::out);
 My ostream iterator (int) oitf (oFile, "*");
 copy (a, a+4, oitf);//向test. txt文件中写入 1*2*3*4*
 oFile.close();
 return 0;
 // 如何编写 My ostream iterator?
```

```
北京大学信息学院 郭炜
 copy 的源代码:
 template<class _II, class _OI>
 inline _OI copy(_II _F, _II _L, _OI _X)
 for (; _F != _L; ++_X, ++_F)
 * X = * F:
 return (_X);
上面程序中调用语句 "copy(a,a+4,oit)"实例化后得到copy如下:
My_ostream_iterator<int> copy(int * _F, int * _L,
 My_ostream_iterator<int> _X)
 for (; _F != _L; ++_X, ++_F)
 * X = * F:
 return (_X);
```

```
因此,My_ostream_iterator类应该重载 "++" 和
"="也应该被重载。
template<class T>
class My_ostream_iterator
private:
 string sep; //分隔符
 ostream & os;
public:
 My_ostream_iterator(ostream & o, string s):sep(s),os(o){}
 void operator ++() { }; // ++只需要有定义即可,不需要做什么
 My_ostream_iterator & operator * ()
 return * this; }
 My_ostream_iterator & operator = ( const T & val)
 os << val << sep; return * this; }
```