新标准【十程序设计

北京大学信息学院 郭 炜

GWPL@PKU.EDU.CN

标准模板库(二)

STL中三个基本的概念:

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。

北京大学信息学院郭炜

- ▶容器分为三大类:
- 1) 顺序容器

vector, deque, list

2) 关联容器

set, multiset, map, multimap

注意:前2者合称为第一类容器

3) 容器适配器

stack, queue, priority_queue

4.2 list 容器

➤ 在任何位置插入删除都是常数时间,不支持随机存取。 除了具有所有顺序容器都有的成员函数以外,还支持8 个成员函数:

push_front: 在前面插入

pop_front: 删除前面的元素

sort: 排序 (list 不支持 STL 的算法 sort)

remove: 删除和指定值相等的所有元素

unique: 删除所有和前一个元素相同的元素

merge: 合并两个链表,并清空被合并的那个

reverse: 颠倒链表

splice: 在指定位置前面插入另一链表中的一个或多个元素,并在另一链表中删除被插入的元素

```
#include <list>
#include <iostream>
#include <algorithm>
using namespace std;
class A {
 private:
 int n;
 public:
 A(int n_{}) \{ n = n_{}; \}
 friend bool operator<( const A & a1, const A & a2);
 friend bool operator==( const A & a1, const A & a2);
 friend ostream & operator <<( ostream & o, const A & a);
```

```
bool operator<( const A & a1, const A & a2) {
 return a1.n < a2.n;
bool operator==( const A & a1, const A & a2) {
 return a1.n == a2.n;
ostream & operator << (ostream & o, const A & a) {
 o << a.n;
 return o;
```

```
template <class T>
void PrintList(const list<T> & lst) {
 int tmp = lst.size();
 if (tmp > 0)
 typename list<T>::const_iterator i;
 i = lst.begin();
 for(i = lst.begin(); i != lst.end(); i ++)
 cout << * i << ",";
// typename用来说明 list<T>::const_iterator是个类型
//在vs中不写也可以
```

```
int main() {
 list<A> lst1,lst2;
 lst1.push_back(1);lst1.push_back(3);
 lst1.push_back(2);lst1.push_back(4); lst1.push_back(2);
 lst2.push_back(10);lst2.push_front(20);
 lst2.push_back(30);lst2.push_back(30);
```

lst2.push_back(30);lst2.push_back(30);
lst2.push_back(30);lst2.push_front(40); lst2.push_back(40);
cout << "1) "; PrintList(lst1); cout << endl;
cout << "2) "; PrintList(lst2); cout << endl;</pre>

cout << "3) "; PrintList(lst2); cout << endl;
lst2.pop_front();
cout << "4) "; PrintList(lst2); cout << endl;</pre>

lst2.sort();

```
lst1.remove(2); //删除所有和A(2)相等的元素
cout << "5) "; PrintList( lst1); cout << endl;</pre>
lst2.unique(); //删除所有和前一个元素相等的元素
cout << "6) "; PrintList(1st2); cout << endl;
lst1.merge (lst2); //合并 lst2到lst1并清空lst2
cout << "7" "; PrintList(1st1); cout << endl;
cout << "8) "; PrintList(1st2); cout << endl;
lst1.reverse();
cout << "9) "; PrintList(1st1); cout << endl;
lst2.push_back (100);lst2.push_back (200);
lst2.push_back (300);lst2.push_back (400);
```

```
list<A>::iterator p1,p2,p3;
p1 = find(lst1.begin(), lst1.end(), 3);
p2 = find(1st2.begin(),1st2.end(),200);
p3 = find(1st2.begin(),1st2.end(),400);
lst1.splice(p1,lst2,p2, p3); //将[p2,p3)插入p1之前,
 //并从1st2中删除[p2,p3)
cout << "11) "; PrintList(1st1); cout << endl;
cout << "12) "; PrintList(1st2); cout << endl;
return 0;
```

输出:

- 1) 1,3,2,4,2,
- 2) 40,20,10,30,30,30,40,
- 3) 10,20,30,30,30,40,40,
- 4) 20,30,30,30,40,40,
- 5) 1,3,4,
- 6) 20,30,40,
- 7) 1,3,4,20,30,40,
- 8)
- 9) 40,30,20,4,3,1,
- 11) 40,30,20,4,200,300,3,1,
- 12) 100,400,

4.3 deque 容器

➤ 所有适用于 vector的操作都适用于 deque。

deque还有 push_front(将元素插入到前面)和 pop_front(删除最前面的元素)操作。

5 函数对象

▶ 是个对象,但是用起来看上去象函数调用,实际上也执行了 函数调用。

```
class CMyAverage {
public:
 double operator()(int a1, int a2, int a3) {//重载()运算符
 return (double)(a1 + a2 + a3) / 3;
};
CMyAverage average; //函数对象
cout << average(3,2,3); // average.operator(3,2,3) 用起来看上去象
 函数调用输出 2.66667
```

函数对象的应用:

STL里有以下模板:

template<class InIt, class T, class Pred>

T accumulate(InIt first, InIt last, T val, Pred pr);

- ▶ pr 就是个函数对象。
 对[first,last)中的每个迭代器 I,
 执行 val = pr(val,* I),返回最终的val。
- ➤ Pr也可以是个函数。

```
Dev C++ 中的 Accumulate 源代码1:
template<typename _InputIterator, typename _Tp>
  _Tp accumulate(_InputIterator __first, _InputIterator __last,
 _Tp __init)
 for ( ; __first != __last; ++__first)
 _{\text{init}} = _{\text{init}} + *_{\text{first}};
 return __init;
```

// typename 等效于class

Dev C++ 中的 Accumulate 源代码2:

```
#include <iostream>
#include <vector>
#include <algorithm>
#include <numeric>
#include <functional>
using namespace std;
int sumSquares(int total, int value)
 return total + value * value; }
template <class T>
void PrintInterval(T first, T last)
{//输出区间[first,last)中的元素
 for( ; first != last; ++ first)
 cout << * first << " ";
 cout << endl;
```

```
template<class T>
class SumPowers
 private:
 int power;
 public:
 SumPowers(int p):power(p) { }
 const T operator() (const T & total,
 const T & value)
 {//计算 value的power次方,加到total上
 T v = value;
 for( int i = 0; i < power - 1; ++ i)
 v = v * value;
 return total + v;
```

```
int main()
 const int SIZE = 10;
 int a1[] = { 1,2,3,4,5,6,7,8,9,10 };
 vector<int> v(a1,a1+SIZE);
 cout << "1) "; PrintInterval(v.begin(),v.end());</pre>
 int result = accumulate(v.begin(), v.end(), 0, SumSquares);
 cout << ''2) 平方和: '' << result << endl;
 result =
 accumulate(v.begin(),v.end(),0,SumPowers<int>(3));
 cout << ''3) 立方和: '' << result << endl;
 result =
 accumulate(v.begin(),v.end(),0,SumPowers<int>(4));
 cout << ''4) 4次方和: '' << result;
 return 0;
```

```
int result = accumulate(v.begin(), v.end(), 0, SumSquares);
实例化出:
int accumulate(vector<int>::iterator
first, vector < int>::iterator last,
 int init,int ( * op)( int,int))
 for (; first != last; ++first)
 init = op(init, *first);
  return init;
```

```
accumulate(v.begin(),v.end(),0,SumPowers<int>(3));
```

实例化出:

北京大学信息学院郭炜

输出:

- 1) 1 2 3 4 5 6 7 8 9 10
- 2) 平方和: 385
- 3) 立方和: 3025
- 4) 4次方和: 25333

STL 的<functional> 里还有以下函数对象类模板:

equal_to

greater

less

这些模板可以用来生成函数对象。

```
template<class T>
struct greater: public <u>binary function</u><T, T, bool> {
 bool operator()(const T& x, const T& y) const {
 return x > y;
binary_function定义:
template<class Arg1, class Arg2, class Result>
struct binary_function {
 typedef Arg1 first_argument_type;
 typedef Arg2 second_argument_type;
 typedef Result result_type; };
```

greater 的应用:

- ▶ list 有两个sort函数,前面例子中看到的是不带参数的sort函数,它将list中的元素按 < 规定的比较方法 升序排列。
- ➤ list还有另一个sort函数:

void sort(T op);

可以用 op来比较大小,即 op(x,y) 为true则认为x应该排在前面。

```
#include <list>
#include <iostream>
#include <iterator>
using namespace std;
class MyLess {
public:
 operator()( const int & c1, const int & c2)
 bool
 return (c1 \% 10) < (c2 \% 10);
};
```

//本句讲行降序排序

Ist.sort(MyLess());

return 0;

21,2,3,14,5,

21,14,5,3,2,

} 输出:

ostream_iterator<int> output(cout,",");

copy(lst.begin(),lst.end(),output); cout << endl;</pre>

lst.sort(greater<int>()); //greater<int>()是个对象

copy(lst.begin(),lst.end(),output); cout << endl;</pre>

```
北京大学信息学院郭炜
#include <iostream>
#include <iterator>
using namespace std;
class MyLess
 public:
 bool operator() (int a1,int a2)
 if (a1 \% 10) < (a2\%10)
 return true;
 else
 return false;
bool MyCompare(int a1,int a2)
 if (a1 \% 10) < (a2\%10)
 return false;
 else
 return true; }
```

```
int main()
  int a[] = \{35,7,13,19,12\};
  cout << MyMax(a,5,MyLess()) << endl;</pre>
  cout << MyMax(a,5,MyCompare) << endl;</pre>
  return 0;
输出:
19
12
```

要求写出MyMax

```
template <class T, class Pred>
T MyMax( T * p, int n, Pred myless)
{
 T tmpmax = p[0];
 for( int i = 1;i < n;i ++ )
 if( myless(tmpmax,p[i]))
 tmpmax = p[i];
 return tmpmax;
};</pre>
```

引入函数对象后,STL中的"大","小",关系

关联容器和STL中许多算法,都是可以自定义比较器的。 在自定义了比较器op的情况下,以下三种说法是等价的:

- 1) x小于y
- 2) op(x,y)返回值为true
- 3) y大于x

6 关联容器

set, multiset, map, multimap

- 内部元素有序排列,新元素插入的位置取决于它的值,查找速度快。
- ▶ 除了各容器都有的函数外,还支持以下成员函数:

find: 查找某个值

lower_bound: 查找某个下界

upper_bound: 查找某个上界

equal_range:同时查找上界和下界

count:计算等于某个值的元素个数

insert: 用以插入一个元素或一个区间

```
预备知识: pair 模板 stl_pair.h里源代码:
template<class _T1, class _T2>
  struct pair
 typedef _T1 first_type;
 typedef _T2 second_type;
 _T1 first;
 T2 second;
 pair(): first(), second() { }
 pair(const _T1& __a, const _T2& __b)
 : first(__a), second(__b) { }
 template<class _U1, class _U2>
 pair(const pair<_U1, _U2>& __p)
 : first(__p.first), second(__p.second) { }
  };
pair模板可以用于生成 key-value对
```

第三个个构造函数: pair<int,int>p(pair<double,double>(5.5,4.6));

6.1 multiset

定义:

template<class Key, class Pred = less<Key>, class A = allocator<Key> > class multiset { };

➤ 第二个参数 Pred 是个函数对象类。

Pred的对象决定了multiset 中的元素,"一个比另一个小"是怎么定义的。比较两个元素x,y的大小的做法,就是生成一个 Pred 对象,假定为 p,若表达式p(x,y) 返回值为true,则 x比y小。

Pred的缺省类型是 less<Key>。

➤ less 模板的定义:

template<class T>

struct less: public binary_function<T, T, bool>

{ bool operator()(const T& x, const T& y) { return x < y ; } const;

//less模板是靠 < 来比较大小的

multiset的成员函数

iterator find(const T & val);在容器中查找值为val的元素,返回其迭代器。如果找不到,返回end()。

iterator insert(const T & val); 将val插入到容器中并返回其 迭代器。

void insert(iterator first, iterator last); 将区间[first, last)插入容器。

int count(const T & val); 统计有多少个元素的值和val相等。

iterator lower_bound(const T & val); 查找一个最大的位置 it, 使得[begin(),it) 中所有的元素都比 val 小。

iterator upper_bound(const T & val); 查找一个最小的位置 it, 使得[it,end()) 中所有的元素都比 val 大。

pair<iterator,iterator>
equal_range(const T & val);同时求得lower_bound和upper_bound。

iterator erase(iterator it); 删除it指向的元素,返回其后面的元素的迭代器(Visual studio 2010上如此,但是在C++标准和Dev C++中,返回值不是这样)。

```
multiset 的用法:
class A{
.....
};
multiset <A> a;
```

就等效于

multiset<A, less<A>> a;

➤ 由于less模板是用 < 进行比较的, 所以,这都要求 A 的对象能用 < 比较, 即适当重载了 <

```
//出错的例子:
#include <set>
using namespace std;
class A { };
main() {
  multiset<A> a;
  a.insert(A()); //error
//编译出错是因为,插入元素时,multiset会将被插入元素和
  已有元素进行比较,以决定新元素的存放位置。本例中缺
  省地就是用less<A>函数对象进行比较,然而less<A>函数
  对象进行比较时,前提是A对象能用<进行比较。但本例
  中没有适当重载 <
```

➤ 从 begin() 到 end()遍历一个 multiset对象,就是从小到 大遍历各个元素。

```
例子程序:
```

#include <set>
#include <iostream>
using namespace std;
class MyLess;

```
北京大学信息学院郭炜
```

```
class A {
 private: int n;
 public:
 A(int n_{-}) \{ n = n_{-}; \}
 friend bool operator< (const A & a1, const A & a2)
 return a1.n < a2.n;
 friend ostream & operator << ( ostream & o, const A & a2 )
 o \ll a2.n; return o; }
 friend class MyLess;
```

```
class MyLess
public:
 bool operator()( const A & a1, const A & a2) {
 return (a1.n % 10) < (a2.n % 10);
typedef multiset<A> MSET1;
typedef multiset<A,MyLess> MSET2;
// MSET2 里,元素的排序规则与 MSET1不同,
//假设 le 是一个 MyLess对象, a1和a2是MSET2对象
//里的元素, 那么, le(a1,a2) == true 就说明 a1比a2小
```

```
int main() {
 const int SIZE = 5;
 A a[SIZE] = { 4,22,19,8,33 };
 ostream_iterator< A > output(cont " ");
```

```
ostream_iterator<A> output(cout,",");
MSET1 m1; m1.insert(a,a+SIZE); m1.insert(22);
cout << "1) " << m1.count(22) << endl;
MSET1::const_iterator p;
cout << "2) ";
for(p = m1.begin(); p != m1.end(); p ++)
 cout << * p << ",";
cout << endl;
```

```
MSET2 m2;
m2.insert(a,a+SIZE);
cout << "3) ";
copy(m2.begin(),m2.end(),output);
cout << endl;
MSET1::iterator pp = m1.find(19);
if(pp!=m1.end())//找到
 cout << "found" << endl;</pre>
```

```
cout << "4) ";
copy(m1.begin(),m1.end(),output);
cout << endl;
cout << "6) ";
cout << * m1.lower_bound(22) << ",";
cout << * m1.upper_bound(22)<< endl;</pre>
pair<MSET1::iterator, MSET1::iterator> pr;
pr = m1.equal\_range(22);
cout << "7" << * pr.first << "," << * pr.second;
```

输出:

- 1) 2
- 2) 4,8,19,22,22,33,
- 3) 22,33,4,8,19,

found

- 4) 4,8,19,22,22,33,
- 6) 22,33
- 7) 22,33

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

upper_bound

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

equal_range

返回值是一个pair, 假设为 p, 则

p.first 就是 lower_bound

p.second 就是 upper_bound

6.2 set

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

class **set** { ... }

插入set中已有的元素时,忽略插入。