Δομές Δεδομένων και Αλγόριθμοι - Εργαστήριο 2 Εισαγωγή στα templates, στην STL και στα lambdas - σύντομη παρουσίαση του Test Driven Development

Πανεπιστήμιο Ιωαννίνων, Τμήμα Πληροφορικής και Τηλεπικοινωνιών Χρήστος Γκόγκος - Αναπληρωτής Καθηγητής

1 Εισαγωγή

Στο εργαστήριο αυτό παρουσιάζεται ο μηχανισμός των templates, τα lambdas και οι βασικές δυνατότητες της βιβλιοθήκης STL (Standard Template Library) της C++. Τα templates επιτρέπουν την κατασκευή γενικού κώδικα επιτρέποντας την αποτύπωση της λογικής μιας συνάρτησης ανεξάρτητα από τον τύπο των ορισμάτων που δέχεται. Από την άλλη μεριά, η βιβλιοθήκη STL, στην οποία γίνεται εκτεταμένη χρήση των templates παρέχει στον προγραμματιστή έτοιμη λειτουργικότητα για πολλές ενέργειες που συχνά συναντώνται κατά την ανάπτυξη εφαρμογών. Επιπλέον υλικό για την STL βρίσκεται στις αναφορές [1], [2], [3], [4].

2 Templates

Τα templates (πρότυπα) είναι ένας μηχανισμός της C++ ο οποίος μπορεί να διευκολύνει τον προγραμματισμό. Η γλώσσα C++ είναι statically typed το οποίο σημαίνει ότι οι τύποι δεδομένων των μεταβλητών και σταθερών ελέγχονται κατά τη μεταγλώττιση. Το γεγονός αυτό μπορεί να οδηγήσει στην ανάγκη υλοποίησης διαφορετικών εκδόσεων μιας συνάρτησης έτσι ώστε να υποστηριχθεί η ίδια λογική για διαφορετικούς τύπους δεδομένων. Για παράδειγμα, η εύρεση της ελάχιστης τιμής ανάμεσα σε τρεις τιμές θα έπρεπε να υλοποιηθεί με δύο συναρτήσεις έτσι ώστε να υποστηρίζει τόσο τους ακεραίους όσο και τους πραγματικούς αριθμούς, όπως φαίνεται στον κώδικα που ακολουθεί.

```
if(b < m)
  #include <iostream>
 m = b;
 16
  using namespace std;
 if(c < m)
 17
 m = c;
  int min(int a, int b, int c) {
 19
 return m;
 int m = a;
 20
 if(b < m)
 21
 m = b;
 22 int main(int argc, char *argv[]) {
 if(c < m)
 cout << "The minimum among 3 integer numbers is " << min
 23
 m = c:
 (5, 10, 7) \le endl;
10
 return m;
 cout << "The minimum among 3 real numbers is" << min(3.1,
 24
11
 0.7, 2.5) << endl;
12
  double min(double a, double b, double c) {
13
 Κώδικας 1: Επανάληψη λογικής κώδικα (minmax.cpp)
 double m = a;
```

¹ The minimum among 3 integer numbers is 5

² The minimum among 3 real numbers is 0.7

Με τη χρήση των templates μπορεί να γραφεί κώδικας που να υποστηρίζει ταυτόχρονα πολλούς τύπους δεδομένων. Ειδικότερα, χρησιμοποιείται, η δεσμευμένη λέξη template και εντός των συμβόλων < και > τοποθετείται η λίστα των παραμέτρων του template. Ο μεταγλωττιστής αναλαμβάνει να δημιουργήσει όλες τις απαιτούμενες παραλλαγές των συναρτήσεων που θα χρειαστούν στον κώδικα που μεταγλωττίζει.

```
11
1 #include <iostream>
 12
 using namespace std;
 int main(int argc, char *argv[]) {
 cout << "The minimum among 3 integer numbers is " << min
 14
 template <typename T> T min(T a, T b, T c) {
 (5, 10, 7) \ll \text{endl};
 T m = a;
 cout << "The minimum among 3 real numbers is" << min(3.1,
 15
 if(b < m)
 0.7, 2.5) << endl;
 m = b;
 16
 if(c < m)
 Κώδικας 2: Χρήση template για αποφυγή επανάληψης
 m = c;
```

```
1 The minimum among 3 integer numbers is 52 The minimum among 3 real numbers is 0.7
```

return m;

10

θα πρέπει να σημειωθεί ότι στη θέση της δεσμευμένης λέξης typename μπορεί εναλλακτικά να χρησιμοποιηθεί η δεσμευμένη λέξη class.

λογικής κώδικα (minmaxt.cpp)

3 Η βιβλιοθήκη STL

Η βιβλιοθήκη STL (Standard Template Library) της C++ προσφέρει έτοιμη λειτουργικότητα για πολλά θέματα τα οποία ανακύπτουν συχνά στον προγραμματισμό εφαρμογών. Πρόκειται για μια generic βιβλιοθήκη, δηλαδή κάνει εκτεταμένη χρήση των templates. Βασικά τμήματα της STL είναι οι containers (υποδοχείς), οι iterators (επαναλήπτες) και οι αλγόριθμοι.

3.1 Containers

Η STL υποστηρίζει έναν αριθμό από containers στους οποίους μπορούν να αποθηκευτούν δεδομένα. Ένα από τα containers είναι το vector (διάνυσμα). Στον ακόλουθο κώδικα φαίνεται πως η χρήση του vector διευκολύνει τον προγραμματισμό καθώς δεν απαιτούνται εντολές διαχείρισης μνήμης ενώ η δομή είναι δυναμική, δηλαδή το μέγεθος της μπορεί να μεταβάλλεται κατά τη διάρκεια εκτέλεσης του προγράμματος.

```
vector\leqint\geqv(x);
 10
  #include <iostream>
 for (int i = 0; i < x; i++)
 11
  #include <vector>
 12
 v[i] = i;
 v.push back(99);
  using namespace std;
4
 for (int i = 0; i < v.size(); i++)
 cout << v[i] << " ";
 15
  int main(int argc, char *argv[]) {
6
 16
 Κώδικας 3: Παράδειγμα με προσθήκη στοιχείων σε
 cout << "Enter the size of the vector: ";
 vector (container1.cpp)
 cin >> x;
```

```
Enter size of vector: 10
2 0 1 2 3 4 5 6 7 8 9 99
```

Ένα container τύπου vector μπορεί να λάβει τιμές με πολλούς τρόπους. Στον ακόλουθο κώδικα παρουσιάζονται έξι διαφορετικοί τρόποι με τους οποίους μπορεί να γίνει αυτό.

```
1 #include <iostream>
 vector\langle int \rangle v2 = {16, 3, 6, 1, 9, 10};
 19
  #include <vector>
 print vector("v2", v2);
 20
 21
  using namespace std;
4
 vector<int> v3\{5, 2, 10, 1, 8\};
 22
 print vector("v3", v3);
  void print vector(const string &name, const vector<int> &v) {
 cout << name << ": ";
 vector\leqint\geq v4(5, 10);
 25
 for (int i = 0; i < v.size(); i++)
8
 print vector("v4", v4);
 26
 cout << v[i] << " ";
 27
10
 cout << endl;
 vector\leqint\geq v5(v2);
 28
11
 print vector("v5", v5);
 29
12
  int main(int argc, char *argv[]) {
13
 vector \le v6(v2.begin() + 1, v2.end() - 1);
 31
 vector<int>v1;
14
 32
 print vector("v6", v6);
 v1.push back(5);
15
 33
 v1.push back(16);
16
 Κώδικας 4: Αρχικοποίηση vectors (container2.cpp)
 print_vector("v1", v1);
17
```

Kωσικάς 4. Αρχικοποιήση vectors (containerz.epp)

```
v1: 5 16

v2: 16 3 6 1 9 10

v3: 5 2 10 1 8

v4: 10 10 10 10 10 10

v5: 16 3 6 1 9 10

6 v6: 3 6 1 9
```

Τα containers χωρίζονται σε σειριακά (sequence containers) και συσχετιστικά (associative containers). Τα σειριακά containers είναι συλλογές ομοειδών στοιχείων στις οποίες κάθε στοιχείο έχει συγκεκριμένη θέση μέσω της οποίας μπορούμε να αναφερθούμε σε αυτό. Τα σειριακά containers είναι τα εξής:

- array (πίνακας)
- deque (ουρά με δύο άκρα)
- forward list (λίστα διανυόμενη προς τα εμπρός)
- list (λίστα)
- vector (διάνυσμα)

Τα συσχετιστικά containers παρουσιάζουν το πλεονέκτημα της γρήγορης προσπέλασης. Συσχετιστικά containers της STL είναι τα εξής:

- map (λεξικό)
- unordered map (λεξικό χωρίς σειρά)
- multimap (πολλαπλό λεξικό)
- unordered multimap. (πολλαπλό λεξικό χωρίς σειρά)
- set (σύνολο)
- unordered set (σύνολο χωρίς σειρά)
- multiset (πολλαπλό σύνολο)
- unordered multiset (πολλαπλό σύνολο χωρίς σειρά)

Στη συνέχεια παρουσιάζεται ένα παράδειγμα χρήσης του συσχετιστικού container map. Δημιουργείται ένας τηλεφωνικός κατάλογος που περιέχει πληροφορίες της μορφής όνομα - τηλέφωνο και ο οποίος δίνει τη δυνατότητα να αναζητηθεί ένα τηλέφωνο με βάση ένα όνομα.

```
#include <iostream>

#include <map>
#include <string>
#include <include <in
```

```
phone book.insert(make pair("maria", "2345678901"));
 if (phone book.find(name) == phone book.end())
 phone_book.insert(make_pair("petros", "3456789012"));
phone_book.insert(make_pair("kostas", "4567890123"));
 cout << "No such name found";
10
 17
 18
 else
11
 cout << "The phone is " << phone book[name] << endl;</pre>
 19
12
 string name;
13
 20
 cout << "Enter name: ";
14
 Κώδικας 5: Παράδειγμα με map (container3.cpp)
 cin >> name;
15
```

- 1 Enter name: nikos
- The phone is 1234567890

3.2 Iterators

Οι iterators αποτελούν γενικεύσεις των δεικτών και επιτρέπουν την πλοήγηση στα στοιχεία ενός container με τέτοιο τρόπο έτσι ώστε να μπορούν να χρησιμοποιηθούν οι ίδιοι αλγόριθμοι σε περισσότερα του ενός containers. Στον ακόλουθο κώδικα παρουσιάζεται το πέρασμα από τα στοιχεία ενός vector με τέσσερις διαφορετικούς τρόπους. Καθώς το container είναι τύπου vector παρουσιάζεται αρχικά το πέρασμα από τις τιμές του με τη χρήση δεικτοδότησης τύπου πίνακα. Στη συνέχεια χρησιμοποιείται η πρόσβαση στα στοιχεία του container μέσω του range for. Ακολούθως, χρησιμοποιείται ένας iterator για πέρασμα από την αρχή προς το τέλος και ένας reverse iterator για πέρασμα από το τέλος προς την αρχή.

```
#include <iostream>
 cout << "forward iteration using iterator: ";
 #include <vector>
 vector<int>::iterator iter;
 20
 for (iter = v.begin(); iter != v.end(); iter++)
 21
 using namespace std;
 cout << *iter << " ";
 22
 cout << endl;
 23
  int main(int argc, char **argv)
6
 24
7
 cout << "backward iteration using iterator: ";
 25
 vector\langle int \rangle v = {23, 13, 31, 17, 56};
8
 vector<int>::reverse iterator riter;
 26
 cout << "iteration using index: ";
9
 for (riter = v.rbegin(); riter != v.rend(); riter++)
 27
 for (int i = 0; i < v.size(); i++)
10
 cout << *riter << " ";
 28
 cout << v[i] << " ";
11
 cout << endl;
 29
 cout << endl;
12
13
 cout << "iteration using ranged based for: ";</pre>
14
 Τέσσερις
 Κώδικας
 for (int x : v)
15
 διαφορετικοί τρόποι προσπέλασης των στοιχείων ενός
 cout << x << "";
16
 vector (iterator1.cpp)
 cout << endl;
17
1 iteration using index: 23 13 31 17 56
  iteration using ranged based for: 23 13 31 17 56
3 forward iteration using iterator: 23 13 31 17 56
  backward iteration using iterator: 56 17 31 13 23
```

Ακολουθεί κώδικας στον οποίο παρουσιάζεται το πέρασμα από όλα τα στοιχεία ενός map με τρεις διαφορετικούς τρόπους. Ο πρώτος τρόπος χρησιμοποιεί range for. Ο δεύτερος έναν iterator και ο τρίτος έναν reverse iterator.

```
10
 cout << "Cities of Epirus using range for:" << endl;
 cout << "Cities of Epirus using reverse iterator:" << endl;</pre>
11
 20
 for (auto kv: cities population 2011)
 for (map<string, int>::reverse iterator iter =
12
 21
 cout << kv.first << "" << kv.second << endl;
 cities population 2011.rbegin();
13
 iter != cities population 2011.rend(); iter++)
14
 22
 cout << iter->first << "" << iter->second << endl;
 cout << "Cities of Epirus using iterator:" << endl;</pre>
15
 23
 for (map<string, int>::iterator iter = cities population 2011.
16
 Κώδικας 7: Τρεις διαφορετικοί τρόποι προσπέλασης
 iter != cities population 2011.end(); iter++)
17
 των στοιχείων ενός map (iterator2.cpp)
 cout << iter->first << "" << iter->second << endl;
18
 8 igoumenitsa 9145
1 Cities of Epirus using range for:
 9 ioannina 65574
2 arta 21895
 10 preveza 19042
3 igoumenitsa 9145
 11 Cities of Epirus using reverse iterator:
4 ioannina 65574
 12 preveza 19042
5 preveza 19042
 13 ioannina 65574
6 Cities of Epirus using iterator:
 14 igoumenitsa 9145
7 arta 21895
 15 arta 21895
```

3.3 Αλγόριθμοι

Η STL διαθέτει πληθώρα αλγορίθμων που μπορούν να εφαρμοστούν σε διάφορα προβλήματα. Για παράδειγμα, προκειμένου να ταξινομηθούν δεδομένα μπορεί να χρησιμοποιηθεί η συνάρτηση sort της STL η οποία υλοποιεί τον αλγόριθμο Introspective Sort. Στον ακόλουθο κώδικα πραγματοποιείται η ταξινόμηση αρχικά ενός στατικού πίνακα και στη συνέχεια εφόσον πρώτα οι τιμές του πίνακα μεταφερθούν σε ένα vector και ανακατευτούν τυχαία, πρώτα ταξινομούνται σε αύξουσα και μετά σε φθίνουσα σειρά.

```
for (auto it = va.begin(); it < va.end(); it++)
 25
  #include <algorithm>
 cout << *it << "";
 26
  #include <iostream>
 cout << endl;
 27
 #include <random>
 sort(va.begin(), va.end());
 28
 #include <vector>
 cout << "AFTER: ";
 for (auto it = va.begin(); it < va.end(); it++)
 using namespace std;
 cout << *it << "";
 31
 cout << endl;
 32
  int main(int argc, char **argv) {
8
 33
 cout << "### STL Sort Example ###" << endl;
 cout << "BEFORE (vector example 2): ";</pre>
 34
10
 int a[] = \{45, 32, 16, 11, 7, 18, 21, 16, 11, 15\};
 shuffle(va.begin(), va.end(), rng);
 35
11
 cout << "BEFORE (static array example): ";</pre>
 for (auto it = va.begin(); it < va.end(); it++)
 36
12
 for (int i = 0; i < 10; i++)
 cout << *it << "";
 37
 cout << a[i] << " ";
13
 cout << endl;
 38
 cout << endl;
14
 // descending
15
 sort(a, a + 10);
 sort(va.begin(), va.end(), greater<int>());
 40
 cout << "AFTER: ";</pre>
16
 cout << "AFTER: ";
 41
 for (int i = 0; i < 10; i++)
17
 for (auto it = va.begin(); it < va.end(); it++)
 42
 cout << a[i] << " ";
18
 cout << *it << " ";
 43
 cout << endl;
19
 cout << endl;
 44
20
 45
 return 0;
 cout << "BEFORE (vector example 1): ";</pre>
21
 46
 vector\leqint> va(a, a + 10);
22
 Κώδικας 8: Ταξινόμηση με τη συνάρτηση sort της STL
23
 auto rng = default random engine{};
24
 shuffle(va.begin(), va.end(), rng);
 (sortl.cpp)
```

```
 ### STL Sort Example ###
 BEFORE (static array example): 45 32 16 11 7 18 21 16 11 15
 AFTER: 7 11 11 15 16 16 18 21 32 45
 BEFORE (vector example 1): 21 18 16 16 11 15 45 11 7 32
 AFTER: 7 11 11 15 16 16 18 21 32 45
```

```
6 BEFORE (vector example 2): 45 11 15 11 21 7 32 16 16 18 7 AFTER: 45 32 21 18 16 16 15 11 11 7
```

double width;

Στον παραπάνω κώδικά έγινε χρήση της δεσμευμένης λέξης auto στη δήλωση μεταβλητών. Η λέξη auto μπορεί να χρησιμοποιηθεί στη θέση ενός τύπου δεδομένων όταν γίνεται ταυτόχρονα δήλωση και ανάθεση τιμής σε μια μεταβλητή. Σε αυτή την περίπτωση ο μεταγλωττιστής της C++ είναι σε θέση να αναγνωρίσει τον πραγματικό τύπο της μεταβλητής από την τιμή που της εκχωρείται.

Η συνάρτηση sort() εφαρμόζεται σε sequence containers πλην των list και forward_list στα οποία δεν μπορεί να γίνει απευθείας πρόσβαση σε στοιχεία τους χρησιμοποιώντας ακεραίους αριθμούς για τον προσδιορισμό της θέσης τους. Ειδικά για αυτά τα containers υπάρχει η συνάρτηση μέλος sort που επιτρέπει την ταξινόμησή τους. Στον ακόλουθο κώδικα δημιουργείται μια λίστα με αντικείμενα ορθογωνίων παραλληλογράμμων τα οποία ταξινομούνται με βάση το εμβαδόν τους σε αύξουσα σειρά. Για την ταξινόμηση των αντικειμένων παρουσιάζονται τρεις διαφορετικοί τρόποι που παράγουν το ίδιο αποτέλεσμα.

```
#include <iostream>
 double width;
 19
  #include <list>
 double height;
 20
 21
  using namespace std;
4
 22
 int main(int argc, char *argv[]) {
 23
6
  class Rectangle {
 list<Rectangle> rectangles;
 24
  public:
7
 25
 rectangles.push back(Rectangle(5, 6));
 Rectangle(double w, double h): width(w), height(h){};
 rectangles.push back(Rectangle(3, 3));
 double area() const { return width * height; } // must be const
 rectangles.push back(Rectangle(5, 2));
10
 void print info() {
 rectangles.push back(Rectangle(6, 1));
 cout << "Width:" << width << " Height:" << height << "
11
 Area"
 rectangles.sort();
 << this->area() << endl;
12
 31
 for (auto r : rectangles)
13
 r.print_info();
 32
 bool operator<(const Rectangle &other) const {
14
 return this—>area() < other.area();
15
 Κώδικας 9: Ταξινόμηση λίστας με αντικείμενα - α'
16
 τρόπος (sort2.cpp)
17
```

Θα πρέπει να σημειωθεί ότι η δεσμευμένη λέξη this στον κώδικα μιας κλάσης αναφέρεται σε έναν δείκτη προς το ίδιο το αντικείμενο για το οποίο καλούνται οι συναρτήσεις μέλη.

```
double height;
  #include <iostream>
 18
  #include <list>
 19
 bool operator<(const Rectangle &r1, const Rectangle &r2) {
 20
  using namespace std;
 return r1.area() < r2.area();
 21
 22
  class Rectangle {
 23
  public:
 int main(int argc, char *argv[]) {
 24
 Rectangle(double w, double h): width(w), height(h){};
 list<Rectangle> rectangles = \{\{5,6\},\{3,3\},\{5,2\},\{6,1\}\};
 25
 double area() const { return width * height; }
9
 void print info() {
10
 rectangles.sort();
 cout << "Width:" << width << " Height:" << height << "
11
 for (auto r : rectangles)
 Area "
 29
 r.print info();
 << this->area() << endl;
12
13
 }
14
 Κώδικας 10: Ταξινόμηση λίστας με αντικείμενα - β'
15
 τρόπος (sort3.cpp)
```

```
};
 18
  #include <iostream>
 19
  #include <list>
 int main(int argc, char *argv[]) {
 list<Rectangle> rectangles = \{\{5,6\},\{3,3\},\{5,2\},\{6,1\}\}\};
 21
  using namespace std;
4
 22
 struct CompareRectangle {
 23
  class Rectangle {
6
 bool operator()(Rectangle lhs, Rectangle rhs) {
 24
  public:
7
 25
 return lhs.area() < rhs.area();</pre>
 Rectangle(double w, double h): width(w), height(h){};
8
 26
 double area() const { return width * height; }
 27
 };
10
 void print info() {
 rectangles.sort(CompareRectangle());
 28
 cout << "Width:" << width << " Height:" << height << "
11
 Area "
 for (auto r : rectangles)
 << this->area() << endl;
12
 31
 r.print info();
13
 32
14
  private:
15
 Κώδικας 11: Ταξινόμηση λίστας με αντικείμενα - γ'
 double width;
16
 τρόπος (sort4.cpp)
 double height;
17
  Width: 6 Height: 1 Area 6
  Width:3 Height:3 Area 9
  Width:5 Height:2 Area 10
  Width:5 Height:6 Area 30
```

Αν αντί για αντικείμενα το container περιέχει εγγραφές τύπου struct Rectangle τότε ένας τρόπος με το οποίο μπορεί να επιτευχθεί η ταξινόμηση των εγγραφών ορθογωνίων σε αύξουσα σειρά εμβαδού είναι ο ακόλουθος.

```
#include <iostream>
 int main(int argc, char *argv[]) {
  #include <list>
 list<Rectangle> rectangles = \{\{5, 6\}, \{3, 3\}, \{5, 2\}, \{6, 1\}\}\};
 15
 16
  using namespace std;
 rectangles.sort();
 17
 18
 for (auto r : rectangles)
  struct Rectangle {
 cout << "Width:" << r.width << " Height:" << r.height
 double width;
 << " Area: " << r.width * r.height << endl;</pre>
 20
 double height;
 21
 bool operator<(const Rectangle &other) const {
 return width * height < other.width * other.height;</pre>
10
 Κώδικας 12:
 Ταξινόμηση λίστας με εγγραφές
11
 (sort5.cpp)
12
  };
  Width:6 Height:1 Area: 6
  Width:3 Height:3 Area: 9
  Width:5 Height:2 Area: 10
  Width:5 Height:6 Area: 30
```

Αντίστοιχα, για να γίνει αναζήτηση ενός στοιχείου σε έναν ταξινομημένο πίνακα μπορούν να χρησιμοποιηθούν συναρτήσεις της STL όπως η συνάρτηση binary_search, η συνάρτηση lower_bound και η συνάρτηση upper_bound. Η binary_search επιστρέφει true αν το στοιχείο υπάρχει στον πίνακα αλλιώς επιστρέφει false. Οι lower_bound και upper_bound εντοπίζουν την χαμηλότερη και την υψηλότερη θέση στην οποία μπορεί να εισαχθεί το στοιχείο χωρίς να διαταραχθεί η ταξινομημένη σειρά των υπόλοιπων στοιχείων. Ένα παράδειγμα χρήσης των συναρτήσεων αυτών δίνεται στον ακόλουθο κώδικα.

```
#include <algorithm>

#include <ialgorithm>

#include <iostream>

#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
#include <iostream>
```

auto it1 = lower bound(a, a + N, key);

```
int key;
 auto it2 = upper bound(a, a + N, key);
 23
10
 sort(a, a + N);
 if(*it1 == key) {
11
 24
 for (int i = 0; i < N; i++)
 cout \ll "Found at positions" \ll it 1 - a \ll "up to" \ll it 2 + a \ll"
12
 25
 -a - 1
13
 cout << a[i] << " ";
 cout << endl;
 << endl:
14
 26
 cout << "Enter a value to be searched for: ";</pre>
 } else
15
 27
 cout << "Not found (lower bound and upper bound)" <<
 cin >> kev:
16
 28
 if (binary search(a, a + N, key))
17
 cout << "Found using binary search" << endl;
18
 29
19
 cout << "Not found (binary search)" << endl;</pre>
 Κώδικας 13: Αναζήτηση σε ταξινομημένο πίνακα
20
21
 (search1.cpp)
```

```
The size of the array is 10
7 11 11 11 15 16 16 18 21 45
Enter a value to be searched for: 11
Found using binary_search
Found at positions I up to 3
```

```
if (binary search(a.begin(), a.end(), key))
  #include <algorithm>
 cout << "Found using binary search" << endl;
 18
  #include <iostream>
 19
  #include <vector>
 cout << "Not found (binary search)" << endl;</pre>
 20
 21
  using namespace std;
5
 auto it1 = lower bound(a.begin(), a.end(), key);
 22
 auto it2 = upper_bound(a.begin(), a.end(), key);
 23
  int main(int argc, char **argv) {
 if(*it1 == key) {
 24
 vector\langle int \rangle a = {45, 11, 16, 11, 7, 18, 21, 16, 11, 15};
 cout \ll "Found at positions" \ll it 1 - a.begin() \ll "up to"
 25
 cout << "The size of the vector is " << a.size() << endl;
 << it2 - a.begin() - 1 << endl;
 26
 int key;
 27
 sort(a.begin(), a.end());
11
 28
 cout << "Not found (lower bound and upper bound)" <<</pre>
 for (int i = 0; i < a.size(); i++)
12
 cout << a[i] << " ";
13
 29
 cout << endl;
14
 Κώδικας 14: Αναζήτηση σε ταξινομημένο διάνυσμα
 cout << "Enter a value to be searched for: ";
15
 (search2.cpp)
 cin >> key;
16
```

```
The size of the vector is 10
7 11 11 11 15 16 16 18 21 45
Enter a value to be searched for: 16
Found using binary_search
Found at positions 5 up to 6
```

4 Lambdas

Η δυνατότητα lambdas έχει ενσωματωθεί στη C++ από την έκδοση 11 και μετά και επιτρέπει τη συγγραφή ανώνυμων συναρτήσεων στο σημείο που χρειάζονται, διευκολύνοντας με αυτό τον τρόπο τη συγγραφή προγραμμάτων. Ο όρος lambda ιστορικά έχει προέλθει από τη συναρτησιακή γλώσσα προγραμματισμού LISP. Μια lambda έκφραση στη C++ έχει την ακόλουθη μορφή:

```
[capture list] (parameter list) --> return type
[capture list] (parameter
```

Συνήθως το τμήμα -> return type παραλείπεται καθώς ο μεταγλωττιστής είναι σε θέση να εκτιμήσει ο ίδιος τον τύπο επιστροφής της συνάρτησης. Στον επόμενο κώδικα παρουσιάζεται μια απλή συνάρτηση lambda η οποία δέχεται δύο double παραμέτρους και επιστρέφει το γινόμενό τους.

```
1 cout << "Area = " << [](double x, double y){return x * y;}(3.0, 4.5) << endl;
```

Μια lambda συνάρτηση μπορεί να αποθηκευτεί σε μια μεταβλητή και στη συνέχεια να κληθεί μέσω της μεταβλητής αυτής όπως στο ακόλουθο παράδειγμα:

```
auto area = [](double x, double y)
2
3
 return x * y;
4
  };
  cout << "Area = " << area(3.0, 4.5) << endl;
```

Στη συνέχεια παρουσιάζονται διάφορα παραδείγματα lambda συναρτήσεων καθώς και παραδείγματα στα οποία χρησιμοποιούνται lambda συναρτήσεις σε συνδυασμό με τις συναρτήσεις της STL: find_if, count_if, sort (σε list και σε vector) και for each.

```
cout << "Example5: sort list of rectangles by area (ascending)"
 #include <algorithm>
 << endl:
 #include <iostream>
 struct Rectangle {
 33
 #include <list>
 double width;
 34
 #include <vector>
 double height;
 35
 36
 using namespace std;
 list<Rectangle> rectangles list = \{\{5, 6\}, \{3, 3\}, \{5, 2\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{6, 6\}, \{
 37
 int main() {
 rectangles list.sort([](Rectangle &r1, Rectangle &r2) {
 38
 39
 return r1.width * r1.height < r2.width * r2.height;
 cout << "Example1: call lambda function" << endl;</pre>
10
 40
 cout \ll Area = " \ll [](double x, double y) { return x * y;}
11
 for (Rectangle r : rectangles list)
 \{(3.0, 4.5)\}
 cout << "Width:" << r.width << " Height:" << r.height
 42
 << endl;
12
 << " Area: " << r.width * r.height << endl;
 43
13
 cout << "Example2: assign lambda function to a variable" <<
14
 cout << "Example6: sort vector of rectangles by area (
 descending)" << endl;
 auto area = [](double x, double y) \{ return x * y; \};
15
 vector<Rectangle> rectangles vector = \{\{5, 6\}, \{3, 3\}, \{5, 2\},
 cout << "Area = " << area(3.0, 4.5) << endl;
16
 cout << "Area = " << area(7.0, 5.5) << endl;
17
 sort(rectangles vector.begin(), rectangles vector.end(),
 47
18
 [](Rectangle &r1, Rectangle &r2) {
 vector\langle int \rangle v{5, 1, 3, 2, 8, 7, 4, 5};
19
 return r1.width * r1.height > r2.width * r2.height;
 // find if
20
 cout << "Example3: find the first even number in the vector"
21
 for (Rectangle r : rectangles vector)
 << endl;
 cout << "Width:" << r.width << " Height:" << r.height
 vector<int>::iterator iter =
22
 << " Area: " << r.width * r.height << endl;</pre>
 find if(v.begin(), v.end(), [](int x) { return x \% 2 == 0; }); _{54}
23
 cout << *iter << endl;
24
 // for each
25
 cout << "Example7: for each" << endl;
 // count if
26
 for each(v.begin(), v.end(), [](int i) { cout << i << ""; });
 cout << "Example4: count the number of even numbers in the 58
27
 cout << endl;
 vector" << endl;
 for each(v.begin(), v.end(), [](int i) { cout << i * i << ""; });
 int c = count if(v.begin(), v.end(), [](int x) { return x % 2 ==
 cout << endl;
 0; });
 cout << c << endl;
29
30
 Κώδικας 15: Παραδείγματα με lambdas (lambda1.cpp)
 // sort
```

```
4 Area = 13.5
  Example1: call lambda function
 5 \text{ Area} = 38.5
 6 Example3: find the first even number in the vector
3 Example2: assign lambda function to variable
```

31

for (auto p = v1.begin(); p != v1.end(); p++)

28

Μια lambda έκφραση μπορεί να έχει πρόσβαση σε μεταβλητές που βρίσκονται στην εμβέλεια που περικλείει την ίδια τη lambda έκφραση. Ειδικότερα, η πρόσβαση (capture) στις εξωτερικές μεταβλητές μπορεί να γίνει είτε με αναφορά (capture by reference), είτε με τιμή (capture by value) είτε να γίνει μικτή πρόσβαση (mixed capture). Το δε συντακτικό που χρησιμοποιείται για να υποδηλώσει το είδος της πρόσβασης είναι:

- []: καμία πρόσβαση σε εξωτερικές της lambda συνάρτησης μεταβλητές
- [&]: πρόσβαση σε όλες τις εξωτερικές μεταβλητές με αναφορά
- [=]: πρόσβαση σε όλες τις εξωτερικές μεταβλητές με τιμή
- [a, &b]: πρόσβαση στην a με τιμή και πρόσβαση στη b με αναφορά

```
cout << *p << " ";
 30
  #include <iostream>
 cout << endl;
 31
 #include <vector>
 for (auto p = v2.begin(); p != v2.end(); p++)
 32
 33
 (*p) += x;
 using namespace std;
4
 };
 34
 35
  int main(int argc, char *argv[]) {
6
 cout << "Example1: capture by value (all external variables)"
 36
 vector<int> v1\{1, 2, 3, 4, 5, 6\};
 vector\leqint\geq v2(6, 1);
 37
 lambda1(1);
 cout << "Example2: capture by reference (all external
 38
10
 // capture by value
 variables)" << endl;</pre>
 auto lambda1 = [=](int x) {
11
 lambda2(2);
 cout << "v1: ":
12
 cout << "Example3: mixed capture (v1 by value, v2 by
 for (auto p = v1.begin(); p != v1.end(); p++)
13
 reference)" << endl;
 if(*p!=x)
14
 lambda3(1);
 41
 cout << *p << " ";
15
 42
 cout << endl;
16
 cout << "v1: ";
 43
17
 };
 for (int x : v1)
 44
18
 cout << x << " ";
 45
 // capture by reference
19
 cout << endl;
 46
 auto lambda2 = [\&](int x) \{
20
 47
 for (auto p = v2.begin(); p != v2.end(); p++)
21
 48
 cout << "v2: ";
22
 (*p) += x;
 49
 for (int x : v2)
23
 };
 cout << x << " ";
 50
24
 cout << endl;
 51
 // mixed capture
25
 52
 auto lambda3 = [v1, &v2](int x) {
26
27
 cout << "v1: ";
```

Κώδικας 16: Παραδείγματα με πρόσβαση σε εξωτερικές μεταβλητές σε lambdas (lambda2.cpp)

```
Example1: capture by value (all external variables)

v1: 2 3 4 5 6

Example2: capture by reference (all external variables)

Example3: mixed capture (v1 by value, v2 by reference)

v1: 2 3 4 5 6

v1: 1 2 3 4 5 6

v2: 4 4 4 4 4 4
```

5 Παραδείγματα

5.1 Παράδειγμα 1

Να γράψετε πρόγραμμα που να δημιουργεί πίνακα Α με 1.000 τυχαίες ακέραιες τιμές στο διάστημα [1, 10.000] και πίνακα Β με 100.000 τυχαίες ακέραιες τιμές στο ίδιο διάστημα τιμών. Η παραγωγή των τυχαίων τιμών να γίνει με τη γεννήτρια τυχαίων αριθμών mt19937 και με seed την τιμή 1821. Χρησιμοποιώντας τη συνάρτηση binary search της STL να βρεθεί πόσες από τις τιμές του Β υπάρχουν στον πίνακα Α.

```
a[i] = dist(mt);
  #include <algorithm>
 for (int i = 0; i < M; i++)
  #include <iostream>
 b[i] = dist(mt);
 17
 sort(a, a + N);
  using namespace std;
 int c = 0;
 18
 for (int i = 0; i < M; i++)
 19
  int main(int argc, char *argv[]) {
6
 if (binary search(a, a + N, b[i]))
 20
 mt19937 mt(1821);
 21
 uniform int distribution<int> dist(1, 10000);
 cout << "Result" << c << endl;
 22
 constexpr int N = 1000;
 23
 return 0;
10
 constexpr int M = 100000;
 24 }
 int a[N];
12
 int b[M];
 Κώδικας 17: Λύση παραδείγματος 1 (lab02 ex1.cpp)
 for (int i = 0; i < N; i++)
13
```

1 Result 9644

5.2 Παράδειγμα 2

Η συνάρτηση accumulate() της STL επιτρέπει τον υπολογισμό αθροισμάτων στα στοιχεία ενός container. Δημιουργήστε ένα vector με διάφορες ακέραιες τιμές της επιλογής σας και υπολογίστε το άθροισμα των τιμών με τη χρήση της συνάρτησης accumulate. Επαναλάβετε τη διαδικασία για ένα container τύπου array.

```
int sum = accumulate(v.begin(), v.end(), 0);
1 #include <array>
 cout << "Sum over vector using accumulate: " << sum << endl
 11
2 #include <iostream>
  #include <numeric>
 12
  #include <vector>
 array<int, 6> a{5, 15, 20, 17, 11, 9};
 13
 sum = accumulate(a.begin(), a.end(), 0);
 14
6
  using namespace std;
 cout << "Sum over array using accumulate: " << sum << endl;
 15
 16
  int main(int argc, char *argv[]) {
 Κώδικας 18: Λύση παραδείγματος 2 (lab02 ex2.cpp)
 vector\langle int \rangle v{5, 15, 20, 17, 11, 9};
```

```
Sum over vector using accumulate: 77
2 Sum over array using accumulate: 77
```

5.3 Παράδειγμα 3

Δημιουργήστε ένα vector που να περιέχει ονόματα. Χρησιμοποιώντας τη συνάρτηση next_permutation() εμφανίστε όλες τις διαφορετικές διατάξεις των ονομάτων που περιέχει το vector.

```
#include <algorithm>
#include <iostream>
#include <vector>

using namespace std;

s using namespace std;
```

```
int main(int argc, char *argv[]) {
 cout << endl;
 vector<string> v{"petros", "anna", "nikos"};
 } while (next permutation(v.begin(), v.end()));
 14
 sort(v.begin(), v.end());
9
10
 do {
 Κώδικας 19: Λύση παραδείγματος 3 (lab02 ex3.cpp)
 for (string x : v)
11
 cout << x << " ";
12
  anna nikos petros
2 anna petros nikos
3 nikos anna petros
4 nikos petros anna
5 petros anna nikos
6 petros nikos anna
```

5.4 Παράδειγμα 4

for (int i = 0; i < N; i++)

12

Κατασκευάστε μια συνάρτηση που να επιστρέφει την απόσταση Hamming ανάμεσα σε δύο σειρές χαρακτήρων (η απόσταση Hamming είναι το πλήθος των χαρακτήρων που είναι διαφορετικοί στις ίδιες θέσεις ανάμεσα στις δύο σειρές). Δημιουργήστε ένα διάνυσμα με 100 τυχαίες σειρές μήκους 20 χαρακτήρων η κάθε μια χρησιμοποιώντας μόνο τους χαρακτήρες G,A,T,C. Εμφανίστε το πλήθος από τις σειρές για τις οποίες υπάρχει τουλάχιστον μια άλλη σειρά χαρακτήρων με απόσταση Hamming μικρότερη ή ίση του 10.

```
for (int j = 0; j < L; j++)
  #include <algorithm>
 26
 sequences[i] += gact[dist(mt)];
 #include <iostream>
 27
 #include <string>
 28
 #include <vector>
 for (int i = 0; i < N; i++) {
 29
 cout << "Checking sequence: " << sequences[i] << "..." <</pre>
 30
 using namespace std;
6
 for (int j = 0; j < N; j++) {
 31
8
 int hamming(string x, string y) {
 32
 if(i == j)
 int c = 0;
 33
 int length = x.size() > y.size() ? x.size() : y.size();
10
 int hd = hamming(sequences[i], sequences[j]);
 for (int i = 0; i < length; i++)
11
 cout << sequences[i] << " " << sequences[j]</pre>
 35
 if(x.at(i)!=y.at(i))
12
 << "==> hamming distance=" << hd << endl;
 36
 c++:
13
 if (hd \le 10) {
 37
 return c:
14
 c++;
 38
15
 break;
 39
16
 40
 int main(int argc, char *argv[]) {
17
 41
 constexpr int N = 100;
18
 42
 cout << endl;
 constexpr int L = 20;
19
 43
20
 mt19937 mt(1821);
 cout << "Result=" << c << endl;
 44
 uniform int distribution<int> dist(0, 3);
21
 45
22
 char gact[] = \{'A', 'G', 'C', 'T'\};
 vector<string> sequences(N);
23
 Κώδικας 20: Λύση παραδείγματος 4 (lab02 ex4.cpp)
```

1 Checking sequence: CGCCATCTAAGGACTCCCCA
2 CGCCATCTAAGGACTCCCCA CACATTCAAACTGTGGGCCA ==> hamming distance=11
3 ...
4 CGCCATCTAAGGACTCCCCA CCCCATCTCGGCCCACGCTG ==> hamming distance=9
5 Checking sequence: CACATTCAAACTGTGGGCCA
7 CACATTCAAACTGTGGGCCA CGCCATCTAAGGACTCCCCA ==> hamming distance=11
8 ...
9 CACATTCAAACTGTGGGCCA CATATAACAACAGCATGCGA ==> hamming distance=9
10
11 ...

```
 13 Checking sequence: TAGGTGCCATAAGAATCACT
 14 TAGGTGCCATAAGAATCACT CGCCATCTAAGGACTCCCCA ==> hamming distance=16
 15 ...
 16 TAGGTGCCATAAGAATCACT AGCTGATTACGACAGCCTTC ==> hamming distance=16
 17
 18 Result=71
```

6 Ασκήσεις

- 1. Γράψτε ένα πρόγραμμα που να δέχεται τιμές από το χρήστη και για κάθε τιμή που θα δίνει ο χρήστης να εμφανίζει όλες τις τιμές που έχουν εισαχθεί μέχρι εκείνο το σημείο ταξινομημένες σε φθίνουσα σειρά.
- 2. Γράψτε ένα πρόγραμμα που να γεμίζει ένα διάνυσμα 1.000 θέσεων με τυχαίες πραγματικές τιμές στο διάστημα -100 έως και 100 διασφαλίζοντας ότι γειτονικές τιμές απέχουν το πολύ 10% η μια από την άλλη. Στη συνέχεια υπολογίστε την επτάδα συνεχόμενων τιμών με το μεγαλύτερο άθροισμα σε όλο το διάνυσμα.
- 3. Γράψτε ένα πρόγραμμα που να δέχεται τιμές από το χρήστη. Οι θετικές τιμές να εισάγονται σε ένα διάνυσμα ν ενώ για κάθε αρνητική τιμή που εισάγεται να αναζητείται η απόλυτη τιμή της στο διάνυσμα ν. Καθώς εισάγονται οι τιμές να εμφανίζονται στατιστικά για το πλήθος των τιμών που περιέχει το διάνυσμα, πόσες επιτυχίες και πόσες αποτυχίες αναζήτησης υπήρξαν.
- 4. Γράψτε ένα πρόγραμμα που να διαβάζει όλες τις λέξεις ενός αρχείου κειμένου και να εμφανίζει πόσες φορές υπάρχει η κάθε λέξη στο κείμενο σε αύξουσα σειρά συχνότητας. Χρησιμοποιήστε ως είσοδο το κείμενο του βιβλίου 1984 του George Orwell (http://gutenberg.net.au/ebooks01/0100021.txt).

Αναφορές

- [1] http://www.geeksforgeeks.org/cpp-stl-tutorial/.
- [2] https://www.topcoder.com/community/data-science/data-science-tutorials/power-up-c-with-the-standard-template-library-part-1/.
- [3] https://www.topcoder.com/community/data-science/data-science-tutorials/power-up-c-with-the-standard-template-library-part-2/.
- [4] https://www.hackerearth.com/practice/notes/standard-template-library/