新标准【十十程序设计

北京大学信息学院 郭 炜

GWPL@PKU.EDU.CN

标准模板库(三)

```
pair 模板:
template<class T, class U>
struct pair {
 typedef T first_type;
 typedef U second_type;
 T first; U second;
 pair();
 pair(const T& x, const U& y);
 template<class V, class W>
 pair(const pair<V, W>& pr);
```

pair模板可以用于生成 key-value对

```
#include <set>
 输出:
#include <iostream>
 1) 2.1 3.7 4.2 9.5
#include <iterator>
using namespace std;
main() {
 typedef set<double,less<double>> double_set;
 const int SIZE = 5;
 double a[SIZE] = \{2.1,4.2,9.5,2.1,3.7\};
 double_set doubleSet(a, a+SIZE);
 ostream_iterator<double> output(cout," ");
 cout << "1) ";
 copy(doubleSet.begin(),doubleSet.end(),output);
 cout << endl;
```

```
北京大学信息学院 郭炜
cout << "2) " << * (p.first) << " inserted" << endl;
cout << "2) " << * (p.first) << " not inserted" << endl;
```

//insert函数返回值是一个pair对象, 其first是被插入元素的迭代

//器,second代表是否成功插入了

p = doubleSet.insert(9.5);

if(p.second)

else

pair<double_set::const_iterator, bool> p;

输出:

- 1) 2.1 3.7 4.2 9.5
- 2) 9.5 not inserted

6.3 multimap

template<class Key, class T, class Pred = less<Key>, class A = allocator<T> >

class multimap {

. . . .

typedef pair<const Key, T> value_type;

.

}; //Key 代表关键字

➤ multimap中的元素由 <关键字,值>组成,每个元素是一个pair对象。

multimap 中允许多个元素的关键字相同。元素按照关键字升序排列,缺省情况下用 less<Key> 定义关键字的"小于"关系。

```
#include <iostream>
 输出:
#include <map>
 1)0
using namespace std;
 2) 2
int main()
 typedef multimap<int,double,less<int>> mmid;
 mmid pairs;
 cout << "1) " << pairs.count(15) << endl;
 pairs.insert(mmid::value_type(15,2.7));
 pairs.insert(mmid::value_type(15,99.3));
 cout << "2" " << pairs.count(15) << endl; //求某关键值的个数
 pairs.insert(mmid::value_type(30,111.11));
 pairs.insert(mmid::value_type(10,22.22));
```

```
北京大学信息学院 郭炜
 pairs.insert(mmid::value_type(25,33.333));
 pairs.insert(mmid::value_type(20,9.3));
 for( mmid::const_iterator i = pairs.begin();
 i != pairs.end(); i ++ )
 cout << "(" << i->first << "," << i->second
 << ")" << ",";
//输出:
1) 0
2) 2
(10,22.22),(15,2.7),(15,99.3),(20,9.3),(25,33.333),(30,111.11)
```

例题: 一个学生成绩录入和查询系统,接受以下两种输入:

Add name id score Query score

name是个字符串,中间没有空格,代表学生姓名。id 是个整数,代表学号。score是个整数,表示分数。学号 不会重复,分数和姓名都可能重复。

两种输入交替出现。第一种输入表示要添加一个学生的信息,碰到这种输入,就记下学生的姓名、id和分数。第二种输入表示要查询,碰到这种输入,就输出已有记录中分数比score低的最高分获得者的姓名、学号和分数。如果有多个学生都满足条件,就输出学号最大的那个学生的信息。如果找不到满足条件的学生,则输出"Nobody"

北京大学信息学院 郭炜 输入样例: Add Jack 12 78 Query 78 Query 81 Add Percy 9 81 Add Marry 8 81 Query 82 Add Tom 11 79 Query 80 Query 81 输出果样例: Nobody Jack 12 78 Percy 981 Tom 11 79 程序 19.4.4.1.cpp Tom 11 79

```
map
template<class Key, class T, class Pred = less<Key>,
  class A = allocator<T> >
class map {
  typedef pair<const Key, T> <u>value_type</u>;
  map 中的元素关键字各不相同。元素按照关键字升序排列,
  缺省情况下用 less 定义"小于"。
```

➤ 可以用 pairs[key] 访形式问map中的元素。pairs 为 map容器名,key为关键字的值。该表达式返回的是对 关键值为key的元素的值的引用。如果没有关键字为 key的元素,则会往pairs里插入一个关键字为key的元素,并返回其值的引用.

如:

map<int,double> pairs;

则

pairs[50] = 5; 会修改pairs中关键字为50的元素,使其值变成5

```
#include <iostream>
#include <map>
using namespace std;
ostream & operator <<( ostream & o,const pair< int,double>
 & p)
 o << "(" << p.first << "," << p.second << ")";
 return o;
```

```
北京大学信息学院 郭炜
int main() {
 typedef map<int, double,less<int> > mmid;
 mmid pairs;
 cout << "1) " << pairs.count(15) << endl;
 pairs.insert(mmid::value_type(15,2.7));
 pairs.insert(make_pair(15,99.3)); //make_pair生成一个pair对象
 cout << "2) " << pairs.count(15) << endl; 输出:
 pairs.insert(mmid::value_type(20,9.3));
 1) 0
 mmid::iterator i;
 2) 1
 cout << "3) ";
 3) (15,2.7),(20,9.3),
 for( i = pairs.begin(); i != pairs.end();i ++ )
 cout << * i << ",";
 cout << endl;
```

```
北京大学信息学院 郭炜
cout << "4) ";
int n = pairs[40];//如果没有关键字为40的元素,则插入一个
 输出:
for( i = pairs.begin(); i != pairs.end();i ++ )
 cout << * i << ",";
 2) 1
 3) (15,2.7),(20,9.3),
cout << endl;
 4) (15,2.7),(20,9.3),(40,0),
cout << "5) ";
 5) (15,6.28),(20,9.3),(40,0)
pairs[15] = 6.28; //把关键字为15的元素值改成6.28
for( i = pairs.begin(); i != pairs.end();i ++ )
 cout << * i << ".":
```

输出:

- 1) 0
- 2) 1
- 3) (15,2.7),(20,9.3),
- 4) (15,2.7),(20,9.3),(40,0),
- 5) (15,6.28),(20,9.3),(40,0),

7 容器适配器

7.1 stack

- ➤ stack 是后进先出的数据结构,只能插入,删除,访问栈顶的元素。
- ➤ 可用 vector, list, deque来实现。缺省情况下,用deque实现。 用 vector和deque实现,比用list实现性能好。

```
template<class T, class Cont = deque<T> > class stack {
```

.

};

北京大学信息学院郭炜

stack 上可以进行以下操作:

push: 插入元素

pop: 弹出元素

top: 返回栈顶元素的引用

7.2 queue

➤ 和stack 基本类似,可以用 list和deque实现。缺省情况下用deque实现。

```
template<class T, class Cont = deque<T> > class queue { .....
```

};

▶ 同样也有push, pop, top函数。

但是push发生在队尾; pop, top发生在队头。先进先出。

7.3 priority_queue

- ➤ 和 queue类似,可以用vector和deque实现。缺省情况下 用vector实现。
- ➤ priority_queue 通常用堆排序技术实现,保证最大的元素总是在最前面。即执行pop操作时,删除的是最大的元素; 执行top操作时,返回的是最大元素的引用。默认的元素比较器是 less<T>。

```
#include <queue>
#include <iostream>
using namespace std;
main() {
 priority_queue<double> priorities;
 priorities.push(3.2);
 priorities.push(9.8);
 priorities.push(5.4);
 while(!priorities.empty()) {
 cout << priorities.top() << " "; priorities.pop();</pre>
} //输出结果: 9.8 5.4 3.2
```

8 算法

STL中的算法大致可以分为以下七类:

- 1)不变序列算法
- 2)变值算法
- 3)删除算法
- 4)变序算法
- 5)排序算法
- 6)有序区间算法
- 7)数值算法

大多重载的算法都是有两个版本的,其中一个是用 "=="判断元素是否相等,或用"<"来比较大小; 而另一个版本多出来一个类型参数"Pred",以及函 数形参"Pred op",该版本通过表达式"op(x,y)"的 返回值是ture还是false,来判断x是否"等于"y,或 者x是否"小于"y。如下面的有两个版本的 min_element:

iterate min_element(iterate first,iterate last);
iterate min_element(iterate first,iterate last, Pred op);

此类算法不会修改算法所作用的容器或对象,适用于 所有容器。它们的时间复杂度都是O(n)的。

min

求两个对象中较小的(可自定义比较器)

max

求两个对象中较大的(可自定义比较器)

min_element

求区间中的最小值(可自定义比较器)

max_element

求区间中的最大值(可自定义比较器)

for_each

对区间中的每个元素都做某种操作

count

计算区间中等于某值的元素个数

count_if

计算区间中符合某种条件的元素个数

find

在区间中查找等于某值的元素

find_if

在区间中查找符合某条件的元素

find_end

在区间中查找另一个区间最后一次出现的位置(可自定义比较器)

find_first_of

在区间中查找第一个出现在另一个区间中的元素(可自定义比较器)

adjacent_find

在区间中寻找第一次出现连续两个相等元素的位置(可自定义比较器)

search

在区间中查找另一个区间第一次出现的位置(可自定义比较器)

search_n

在区间中查找第一次出现等于某值的连续n个元素(可自定义比较器)

equal

判断两区间是否相等(可自定义比较器)

mismatch

逐个比较两个区间的元素,返回第一次发生不相等的两个元素的位置(可自定义比较器)

lexicographical_compare

按字典序比较两个区间的大小(可自定义比较器)

for_each

template<class InIt, class Fun>

Fun for_each(InIt first, InIt last, Fun f);

▶ 对[first,last)中的每个元素 e ,执行 f(e) , 要求 f(e)不能改变e。

count:

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

➤ 计算[first,last) 中等于val的元素个数

count_if

template<class InIt, class Pred>
size_t count_if(InIt first, InIt last, Pred pr);

➤ 计算[first,last) 中符合pr(e) == true 的元素 e的个数

min_element:

template<class FwdIt>

Fwdlt min_element(Fwdlt first, Fwdlt last);

➤ 返回[first,last) 中最小元素的迭代器,以 "<"作比较器。最小指没有元素比它小,而不是它比别的不同元素都小因为即便a!= b, a<b 和b<a有可能都不成立

max_element:

template<class FwdIt>

FwdIt max_element(FwdIt first, FwdIt last);

➤ 返回[first,last) 中最大元素(它不小于任何其他元素,但不见得其他不同元素都小于它)的迭代器,以"<"作比较器。

```
北京大学信息学院 郭炜
#include <iostream>
#include <algorithm>
using namespace std;
 输出:
class A {
 < called
 public:
 < called
 int n;
 A(int i):n(i) \{ \}
 < called
};
 < called
bool operator<( const A & a1, const A & a2) {
 3
 cout << ''< called'' << endl;
 < called
 if(a1.n == 3 \&\& a2.n == 7)
 < called
 return true;
 < called
 return false;
 < called
int main() {
A aa[] = \{3,5,7,2,1\};
cout << min_element(aa,aa+5)->n << endl;</pre>
 cout << max_element(aa,aa+5)->n << endl;</pre>
return 0;
```

find

template<class InIt, class T>

InIt find(InIt first, InIt last, const T& val);

▶ 返回区间 [first,last) 中的迭代器 i,使得 * i == val

find_if

template<class InIt, class Pred>

InIt find_if(InIt first, InIt last, Pred pr);

▶ 返回区间 [first,last) 中的迭代器 i, 使得 pr(*i) == true

➤ 19.7.1.cpp 不变序列算法

8.2 变值算法

此类算法会修改源区间或目标区间元素的值。值被修改的那个区间,不可以是属于关联容器的。

for_each

对区间中的每个元素都做某种操作

copy

复制一个区间到别处

copy_backward

复制一个区间到别处,但目标区前是从后往前被修改的

transform

将一个区间的元素变形后拷贝到另一个区间


8.2 变值算法

swap_ranges 交换两个区间内容 fill 用某个值填充区间 fill n 用某个值替换区间中的n个元素 generate 用某个操作的结果填充区间 generate_n 用某个操作的结果替换区间中的n个元素 replace 将区间中的某个值替换为另一个值

8.2 变值算法

replace_if

将区间中符合某种条件的值替换成另一个值

replace_copy

将一个区间拷贝到另一个区间,拷贝时某个值要换成 新值拷过去

別但行以云

replace_copy_if

将一个区间拷贝到另一个区间,拷贝时符合某条件的值要换成新值拷过去

transform

- template<class InIt, class OutIt, class Unop>
- OutIt transform(InIt first, InIt last, OutIt x, Unop uop);
- 对[first,last)中的每个迭代器 I,
 执行 uop(*I);并将结果依次放入从 x 开始的地方。
 要求 uop(*I) 不得改变*I的值。
- 本模板返回值是个迭代器,即x+(last-first)x可以和 first相等。

```
#include <vector>
#include <iostream>
#include < numeric>
#include <list>
#include <algorithm>
#include <iterator>
using namespace std;
class CLessThen9 {
public:
 bool operator()( int n) { return n < 9; }
};
void outputSquare(int value ) { cout << value * value << '' ''; }</pre>
int calculateCube(int value) { return value * value * value; }
```

```
main() {
 const int SIZE = 10;
 int a1[] = { 1,2,3,4,5,6,7,8,9,10};
 int a2[] = \{ 100,2,8,1,50,3,8,9,10,2 \};
 vector<int> v(a1,a1+SIZE);
 ostream_iterator<int> output(cout," ");
 random_shuffle(v.begin(),v.end());
 cout << endl << "1) ";
 输出:
 copy( v.begin(),v.end(),output);
 1) 5 4 1 3 7 8 9 10 6 2
 copy(a2,a2+SIZE,v.begin());
 2) 2
 cout << endl << "2" ";
 3) 6
 cout << count(v.begin(),v.end(),8);</pre>
 //1) 是随机的
 cout << endl << "3";
 cout << count_if(v.begin(),v.end(),CLessThen9());</pre>
```

```
北京大学信息学院 郭炜
 cout << endl << "4" ";
 cout << * (min_element(v.begin(),v.end()));</pre>
 cout << endl << "5" ";
 cout << * (max_element(v.begin(),v.end()));</pre>
 cout << endl << ''6) '';
 cout << accumulate(v.begin(),v.end(),0);//求和
 cout << endl << ''7) '';
 for_each(v.begin(),v.end(),outputSquare);
 vector<int> cubes(SIZE);
 transform(a1,a1+SIZE,cubes.begin(),calculateCube);
 cout << endl << ''8) '';
 copy( cubes.begin(),cubes.end(),output);
输出:
4)1
5)100
6)193
7)10000 4 64 1 2500 9 64 81 100 4
8)1 8 27 64 125 216 343 512 729 1000
```

输出:

- 1) 5 4 1 3 7 8 9 10 6 2
- 2) 2
- 3) 6
- 4) 1
- 5) 100
- 6) 193
- 7) 10000 4 64 1 2500 9 64 81 100 4
- 8) 1 8 27 64 125 216 343 512 729 1000

19.8.1.cpp 变值算法示例

8.3 删除算法

删除算法会删除一个容器里的某些元素。这里所说的"删除",并不会使容器里的元素减少,其工作过程是:将所有应该被删除的元素看做空位子,然后用留下的元素从后往前移,依次去填空位子。元素往前移后,它原来的位置也就算是空位子,也应由后面的留下的元素来填上。最后,没有被填上的空位子,维持其原来的值不变。删除算法不应作用于关联容器。

8.3 删除算法

remove

删除区间中等于某个值的元素

remove_if

删除区间中满足某种条件的元素

remove_copy

拷贝区间到另一个区间。等于某个值的元素不拷贝

remove_copy_if

拷贝区间到另一个区间。符合某种条件的元素不拷贝

unique

删除区间中连续相等的元素,只留下一个(可自定义比较器)

unique_copy

拷贝区间到另一个区间。连续相等的元素,只拷贝<mark>第</mark>一个到目标区间(可自定义比较器)

unique

template<class FwdIt>

FwdIt unique(FwdIt first, FwdIt last);

用 == 比较是否等

template<class FwdIt, class Pred>
FwdIt unique(FwdIt first, FwdIt last, Pred pr);
用 pr 比较是否等

- > 对[first,last) 这个序列中连续相等的元素,只留下第一个。
- 返回值是迭代器,指向元素删除后的区间的最后一个元素的后面。

```
int main()
 int a[5] = \{1,2,3,2,5\};
 int b[6] = \{1,2,3,2,5,6\};
 ostream_iterator<int> oit(cout,",");
 int * p = remove(a,a+5,2);
 cout << ''1) ''; copy(a,a+5,oit); cout << endl; //输出 1)
1,3,5,2,5,
 //输出 2) 3
 cout << "2) " << p - a << endl;
 vector<int> v(b,b+6);
 remove(v.begin(), v.end(), 2);
 cout << "3) ";copy(v.begin(),v.end(),oit);cout << endl; //</pre>
输出 3) 1,3,5,6,5,6,
 cout << ''4) ''; cout << v.size() << endl; //v中的元素没
有减少,输出4)6
 return 0;
```

8.4 变序算法

变序算法改变容器中元素的顺序,但是不改变元素的值。变序算法不适用于关联容器。此类算法复杂度都是O(n)的。

reverse

颠倒区间的前后次序

reverse_copy

把一个区间颠倒后的结果拷贝到另一个区间,源区间不变

rotate

将区间进行循环左移

8.4 变序算法

rotate_copy

将区间以首尾相接的形式进行旋转后的结果拷贝到另 一个区间,源区间不变

next_permutation

将区间改为下一个排列(可自定义比较器)

prev_permutation

将区间改为上一个排列(可自定义比较器)

random_shuffle

随机打乱区间内元素的顺序

partition

把区间内满足某个条件的元素移到前面,不满足该条件的移到后面

8.4 变序算法

stable_patition

把区间内满足某个条件的元素移到前面,不满足该条件的移到后面。而且对这两部分元素,分别保持它们原来的先后次序不变

random_shuffle:

template<class RanIt>

void random_shuffle(RanIt first, RanIt last);

➤ 随机打乱[first,last) 中的元素,适用于能随机访问的容器。

reverse

template<class BidIt>
void reverse(BidIt first, BidIt last);

颠倒区间[first,last)顺序

next_permutation

template<class InIt>

bool next_permutaion (Init first,Init last);

求下一个排列

```
北京大学信息学院 郭炜
#include <iostream>
#include <algorithm>
#include <string>
 输出
using namespace std;
 312
int main()
 321
 ***
  string str = "231";
 342
  char szStr[] = "324";
 423
  while (next_permutation(str.begin(), str.end()))
 432
 ***
 cout << str << endl;
 132
 213
  cout << ''****'' << endl;
  while (next_permutation(szStr,szStr + 3))
 231
 312
 321
 cout << szStr << endl;
```

```
北京大学信息学院郭炜
sort(str.begin(),str.end());
cout << ''****'' << endl;
while (next_permutation(str.begin(), str.end()))
 输出
 312
 cout << str << endl;</pre>
 321
 ****
return 0;
 342
 423
 432
 ****
 132
 213
 231
 312
 321
```

```
北京大学信息学院 郭炜
#include <iostream>
#include <algorithm>
#include <string>
#include <list>
#include <iterator>
using namespace std;
int main()
 输出:
  int a[] = \{ 8,7,10 \};
 8 10 7
  list<int>ls(a, a + 3);
 1078
  while( next_permutation(ls.begin(),ls.end()))
 1087
 list<int>::iterator i;
 for(i = ls.begin();i != ls.end(); ++i)
 cout << * i << " ";
 cout << endl;
 19.10.1.cpp 变序算法示例
```

8.5 排序算法

排序算法比前面的变序算法复杂度更高,一般是 O(n×log(n))。排序算法需要随机访问迭代器的支持, 因而不适用于关联容器和list。

sort

将区间从小到大排序(可自定义比较器)。

stable_sort

将区间从小到大排序,并保持相等元素间的相对次序(可自定义比较器)。

partial_sort

对区间部分排序,直到最小的n个元素就位(可自定义比较器)。

8.5 排序算法

partial_sort_copy

将区间前n个元素的排序结果拷贝到别处。源区间不变(可自定义比较器)。

nth_element

对区间部分排序,使得第n小的元素(n从0开始算)就位,而且比它小的都在它前面,比它大的都在它后面(可自定义比较器)。

make_heap

使区间成为一个"堆"(可自定义比较器)。

push_heap

将元素加入一个是"堆"区间(可自定义比较器)。

pop_heap

从"堆"区间删除堆顶元素(可自定义比较器)。

8.5 排序算法

sort_heap

将一个"堆"区间进行排序,排序结束后,该区间就 是普通的有序区间,不再是"堆"了(可自定义比较 器)。

sort 快速排序

template<class RanIt>

void sort(RanIt first, RanIt last);

按升序排序。判断x是否应比y靠前,就看 x < y 是否为true

template<class RanIt, class Pred>

void sort(RanIt first, RanIt last, Pred pr);

按升序排序。判断x是否应比y靠前,就看 pr(x,y) 是否为true

```
#include <iostream>
#include <algorithm>
using namespace std;
class MyLess {
public:
  bool operator()( int n1,int n2) {
 return (n1 % 10) < ( n2 % 10);
int main() {
int a[] = \{ 14,2,9,111,78 \};
sort(a,a + 5, MyLess());
int i;
for(i = 0; i < 5; i ++)
 cout << a[i] << " ";
cout << endl;
sort(a,a+5,greater<int>());
for(i = 0; i < 5; i ++)
 cout << a[i] << " ";
```

按个位数大小排序,以及 按降序排序 输出:

111 2 14 78 9 111 78 14 9 2

- ➤ sort 实际上是快速排序,时间复杂度 O(n*log(n));
 平均性能最优。但是最坏的情况下,性能可能非常差。
- ➤ 如果要保证"最坏情况下"的性能,那么可以使用 stable_sort。

stable_sort 实际上是归并排序,特点是能保持相等元素之间的先后次序。

在有足够存储空间的情况下,复杂度为n*log(n),否则复杂度为n*log(n)*log(n)。

stable_sort 用法和 sort相同。

▶ 排序算法要求<mark>随机存取迭代器</mark>的支持,所以list 不能使用排 序算法,要使用list::sort。 此外还有其他排序算法:

partial_sort:部分排序,直到前n个元素就位即可。

nth_element:排序,直到第 n个元素就位,并保证比第n个元素小的元素都在第 n 个元素之前即可。

partition: 改变元素次序,使符合某准则的元素放在前面

• • •

堆排序

堆:一种二叉树,最大元素总是在堆顶上,二叉树中任何节点的子节点总是小于或等于父节点的值

- ◈ 什么是堆?
- n个记录的序列,其所对应的关键字的序列为 $\{k_0, k_1, k_2, ..., k_{n-1}\}$,若有如下关系成立时,则称该记录序列构成一个**堆**。 $k_i \ge k_{2i+1}$ 且 $k_i \ge k_{2i+2}$, 其中i=0,1,...,
- 例如,下面的关键字序列构成一个堆。96832738119yrpdfbkac
- ◆ 堆排序的各种算法,如make_heap等,需要随机访问迭代器的支持。

make_heap 函数模板

template<class RanIt>

void make_heap(RanIt first, RanIt last);

将区间 [first,last) 做成一个堆。用 < 作比较器

template<class RanIt, class Pred>

void make_heap(RanIt first, RanIt last, Pred pr);

将区间 [first,last) 做成一个堆。用 pr 作比较器

push_heap 函数模板

template<class RanIt>
void push_heap(RanIt first, RanIt last);

template<class RanIt, class Pred>
void push_heap(RanIt first, RanIt last, Pred pr);

- ➤ 在[first,last-1)已经是堆的情况下,该算法能将[first,last)变成堆,时间复杂度O(log(n))。
- ➤ 往已经是堆的容器中添加元素,可以在每次 push_back 个元素后,再调用 push_heap算法。

pop_heap 函数模板

取出堆中最大的元素

template<class RanIt>

void pop_heap(RanIt first, RanIt last);

template<class RanIt, class Pred>

void pop_heap(Ranlt first, Ranlt last, Pred pr);

> 将堆中的最大元素,即 * first ,移到 last –1 位置,

原*(last –1)被移到前面某个位置,并且移动后[first,last -1)仍然是个堆。

要求原[first,last)就是个堆。

➤ 复杂度 O(log(n))

> 19.11.1.cpp 排序算法示例

8.6 有序区间算法

有序区间算法要求所操作的区间是已经从小到大排好序的,而且需要随机访问迭代器的支持。所以有序区间算法不能用于关联容器和list。

binary_search

判断区间中是否包含某个元素。

includes

判断是否一个区间中的每个元素,都在另一个区间中。

lower_bound

查找最后一个不小于某值的元素的位置。

upper_bound

查找第一个大于某值的元素的位置。

8.6 有序区间算法

equal_range

同时获取lower_bound和upper_bound。

merge

合并两个有序区间到第三个区间。

set_union

将两个有序区间的并拷贝到第三个区间

set_intersection

将两个有序区间的交拷贝到第三个区间

set_difference

将两个有序区间的差拷贝到第三个区间

set_symmetric_difference

将两个有序区间的对称差拷贝到第三个区间

inplace_merge

将两个连续的有序区间原地合并为一个有序区间

binary_search 折半查找,要求容器已经有序且支持随机货間 迭代器,返回是否找到

template<class FwdIt, class T>

bool binary_search(FwdIt first, FwdIt last, const T& val);

上面这个版本,比较两个元素x,y 大小时, 看 x < y

template<class FwdIt, class T, class Pred>

bool binary_search(FwdIt first, FwdIt last, const T& val, Pred pr);

上面这个版本,比较两个元素x,y 大小时, 若 pr(x,y) 为true, 则认为x小于y

```
#include <vector>
#include <bitset>
#include <iostream>
#include <numeric>
#include <list>
#include <algorithm>
using namespace std;
bool Greater10(int n)
 return n > 10;
```

```
北京大学信息学院郭炜
```

```
int main() {
 输出:
 const int SIZE = 10;
 1)8
 int a1[] = \{ 2,8,1,50,3,100,8,9,10,2 \};
 2) 3
 vector<int> v(a1,a1+SIZE);
 ostream_iterator<int> output(cout," ");
 vector<int>::iterator location;
 location = find(v.begin(), v.end(), 10);
 if( location != v.end()) {
 cout << endl << ''1) '' << location - v.begin();
 location = find_if( v.begin(),v.end(),Greater10);
 if( location != v.end())
 cout << endl << ''2) '' << location - v.begin();
```

```
北京大学信息学院郭炜
```

```
sort(v.begin(),v.end());
 if( binary_search(v.begin(),v.end(),9)) {
 cout << endl << "3) " << "9 found";
输出:
1)8
2) 3
```

3) 9 found

lower_bound,uper_bound, equal_range

lower_bound:

template<class Fwdlt, class T>

Fwdlt lower_bound(Fwdlt first, Fwdlt last, const T& val);

要求[first,last)是有序的,

查找[first,last)中的,最大的位置 Fwdlt,使得[first,Fwdlt) 中所有的元素都比 val 小

upper_bound

template<class Fwdlt, class T>

Fwdlt upper_bound(Fwdlt first, Fwdlt last, const T& val);

要求[first,last)是有序的,

查找[first,last)中的,最小的位置 Fwdlt,使得[Fwdlt,last) 中所有的元素都比 val 大

template<class Fwdlt, class T>

pair<FwdIt, FwdIt> equal_range(FwdIt first, FwdIt last, const T& val);

要求[first,last)是有序的,

返回值是一个pair, 假设为 p, 则:

[first,p.first) 中的元素都比 val 小

[p.second,last)中的所有元素都比 val 大

p.first 就是lower_bound的结果

p.last 就是 upper_bound的结果

merge

- template<class InIt1, class InIt2, class OutIt>
- OutIt merge(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x);用<作比较器
- template<class InIt1, class InIt2, class OutIt, class Pred> OutIt merge(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x, Pred pr);用 pr 作比较器
 - 把[first1,last1), [first2,last2) 两个升序序列合并,形成第3个升序序列,第3个升序序列以x开头。

includes

template<class Inlt1, class Inlt2> bool includes(Inlt1 first1, Inlt1 last1, Inlt2 first2, Inlt2 last2);

template<class InIt1, class InIt2, class Pred>
bool includes(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, Pred pr);

判断 [first2,last2)中的每个元素,是否都在[first1,last1)中第一个用 <作比较器,</p>

第二个用 pr 作比较器, pr(x,y) == true说明 x,y相等。

set_difference

- template<class InIt1, class InIt2, class OutIt>
- OutIt set_difference(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x);
- template<class InIt1, class InIt2, class OutIt, class Pred>
 OutIt set_difference(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x, Pred pr);
- 求出[first1,last1)中,不在[first2,last2)中的元素,放到从x 开始的地方。
 - 如果 [first1,last1) 里有多个相等元素不在[first2,last2)中,则这多个元素也都会被放入x代表的目标区间里。

set_intersection

- template<class InIt1, class InIt2, class OutIt>
- OutIt set_intersection(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x);
- template<class InIt1, class InIt2, class OutIt, class Pred>
 OutIt set_intersection(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x, Pred pr);
- → 求出[first1,last1)和[first2,last2)中共有的元素,放到从x开始的地方。
- ➤ 若某个元素e 在[first1,last1)里出现 n1次,在[first2,last2)里 出现n2次,则该元素在目标区间里出现min(n1,n2)次。

set_symmetric_difference

template<class InIt1, class InIt2, class OutIt>

OutIt set_symmetric_difference(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x);

template<class InIt1, class InIt2, class OutIt, class Pred>
OutIt set_symmetric_difference(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x, Pred pr);

> 把两个区间里相互不在另一区间里的元素放入x开始的地方。

set_union

template<class InIt1, class InIt2, class OutIt>

OutIt set_union(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x); 用<比较大小

template<class InIt1, class InIt2, class OutIt, class Pred>OutIt set_union(InIt1 first1, InIt1 last1, InIt2 first2, InIt2 last2, OutIt x, Pred pr); 用 pr 比较大小

➤ 求两个区间的并,放到以 x开始的位置。 若某个元素e 在[first1,last1)里出现 n1次,在[first2,last2)里 出现n2次,则该元素在目标区间里出现max(n1,n2)次。

19.12.1.cpp 有序区间算法示例

```
12. bitset
template<size_t N>
class bitset
  实际使用的时候,N是个整型常数
如:
```

bitset<40> bst;

bst是一个由40位组成的对象,用bitset的函数可以方便地 访问任何一位。

```
bitset的成员函数:
bitset<N>& operator&=(const bitset<N>& rhs);
bitset<N>& operator = (const bitset<N>& rhs);
bitset<N>& operator^=(const bitset<N>& rhs);
bitset<N>& operator<<=(size_t num);
bitset<N>& operator>>=(size_t num);
bitset<N>& <u>set();</u> //全部设成1
bitset<N>& <u>set</u>(size_t pos, bool val = true); //设置某位
bitset<N>& <u>reset()</u>; //全部设成0
bitset<N>& <u>reset(size_t pos); //某位设成0</u>
bitset<N>& flip(); //全部翻转
```

bitset<N>& flip(size_t pos); //翻转某位

```
reference <u>operator</u>[](size_t pos); //返回对某位的引用<sup>作大学信息学院</sup>事情
bool operator[](size_t pos) const; //判断某位是否为1
reference at(size_t pos);
bool at(size_t pos) const;
unsigned long to ulong() const; //转换成整数
string to string() const; //转换成字符串
size_t count() const; //计算1的个数
size_t size() const;
bool operator==(const bitset<N>& rhs) const;
```

bool operator!=(const bitset<N>& rhs) const;

bool test(size_t pos) const; //测试某位是否为 1

bool <u>any()</u> const; //是否有某位为1

bool <u>none()</u> const; //是否全部为0

bitset<N> operator<<(size_t pos) const;

bitset<N> operator>>(size_t pos) const;

bitset<N> operator~();

static const size_t bitset_size = N;

注意:第0位在最右边