C++ Standard Template Library (STL)

Pataki Norbert

Programozási Nyelvek és Fordítóprogramok Tanszék

Programozási Nyelvek I.

Témák

- 1 STL alapok
- 2 STL fogalmak
- Sonténerek
- Iterátorok
- 5 Funktorok

C++ STL

- Ne fedezzük fel újra spanyolviaszt!
- Sok adatszerkezet/algoritmus implementált a könyvtárban
- Hatékonyság
- C-s alapok + C++ operátor túlterhelések + C++ template-ek
- További lehetőségek a template-ekkel kapcsolatban

0000

```
int* find( int* first, int* last, int i )
  while( first != last )
 if ( *first == i )
 return first;
 ++first;
  return 0;
```

Template? Template :-)

STL alapok

0000

```
template <class T>
T* find( T* first, T* last, const T& t)
  while( first != last )
 if (*first == t)
 return first;
 ++first;
  return 0;
```

Még több template paraméter? Nyilván :-)

```
template <class It, class T>
It find (It first, It last, const T& t)
  while( first != last )
 if ( *first == t )
 return first;
 ++first;
  return last;
```

STL alapok

0000

STL alapfogalmak

- Szabvány és implementációk (HP STL, SGI STL, Dinkumware, stb.)
- Aszimptotikus műveletigény garanciák
- Szabványos azonosítók
- Online referenciák
- Fő komponensek:
 - Konténerek (pl. vector)
 - Algoritmusok (pl. for_each)
 - Iterátorok (pl. list<int>::iterator)
 - Funktorok (Felhasználói osztályok operator () -ral.)
 - Stb.

- Új algoritmusok: működnek a meglévő konténerekkel
- Új konténerek: működnek a meglévő algoritmusokkal
- Nem kell módosítani a könyvtár kódját
- Párhuzamos bővítés, OOP limitációk

- Lényegében header-only implementáció
- Algoritmusok:
 - #include <algorithm>
 - #include <numeric>
- Konténerek:
 - #include <vector>
 - #include <list>
 - #include <deque>
 - #include <string>
 - #include <set>
 - #include <map>
- Hasznos holmik:
 - #include <functional>
 - #include <utility>

Fejállományok

Include-oljuk azt, amelyikre ténylegesen szükségünk van!

Ne include-oljuk feleslegesen!

Include-oljuk azt, amelyikre ténylegesen szükségünk van! Akkor is, ha lefordul anélkül...

Hordozhatósági problémák

Konténerek az STL-ben

STL alapok

Szekvenciális konténerek:

- vector
- list
- deque
- string

Asszociatív konténerek:

- set, multiset
- map, multimap

Szekvenciális konténerek

- Eltérő memória felhasználás
- Hasonló műveletek:
 - size
 - push_back
 - pop back
 - push front
 - pop_front
 - indexelés
 - insert
 - stb.
- Jelentős különbségek

Asszociatív konténerek

- Rendezettség
- Jellemzően piros-fekete fák
- Műveletigények
- Speciális tagfüggvények
- Ekvivalencia, egyenlőség

Példa – map

```
#include <iostream>
#include <map>
#include <string>
int main()
  std::map<std::string, std::string> phones;
  phones [ "Kiss Bertalan" ] = "555-1234";
  phones[ "Nagy Kunigunda" ] = "555-6666";
  std::cout << phones[ "Kiss Bertalan" ]</pre>
 << std::endl;
  std::cout << phones[ "Unknown" ] << std::endl;</pre>
  std::cout << phones.size() << std::endl;</pre>
```

Rendezések az STL-ben

```
std::set<int> si;
si.insert(7);
si.insert(2);
si.insert(8);
si.insert(3);
std::copy( si.begin(),
 si.end(),
 std::ostream iterator<int>( std::cout,
// 2 3 7 8
```

Példa – multiset

```
class Employee
  std::string name;
  int salary;
public:
  //...
  const std::string& get_name() const
 return name;
```

Rendezések az STL-ben

Rendezések az STL-ben

```
std::multiset<Employee, EmployeeComp> employees;
Employee e(...);
employees.insert( e );
std::multiset<Employee, EmployeeComp>::iterator i =
 employees.begin();
std::cout << i->qet_name() << std::endl;</pre>
```

Alapértelmezett rendezések megvalósítása

```
#include <functional>
// ...
template <class Key,
 class Comp = std::less<Key>,
 /* ... */ >
class set
 // ...
```

Paraméterezett rendezések használata

```
template <class Key, class Comp = std::less<Key> >
class set
  // ...
  void foo()
 Key a (...);
 Key b(\dots);
 if ( Comp()( a, b ) ) // "a < b"</pre>
 // ...
```

```
std::multiset<int> m(
  std::istream_iterator<int>( std::cin ),
  std::istream_iterator<int>( ) );
std::copy(
 m.begin(),
 m.end().
  std::ostream iterator<int>( std::cout, " " )
std::deque<int> d( m.begin(), m.end() );
```

Intervallum konstruktorok megvalósítása

```
template <class T, /*...*/>
class deque
  // ...
public:
  template <class InputIterator>
  deque ( InputIterator first,
 InputIterator last )
```

vector

```
std::vector<int> v;
v.push_back( 4 );
int *ip = &v[ 0 ];
```

vector

```
std::vector<bool> x;
x.push_back( false );
bool* p = &x[ 0 ];
```

Hibaüzenet

A jelenség mögötti fogalom

- Template specializáció (template osztály):
 - Parciális specializáció
 - Teljes specializáció
- A vector<bool> egy önálló konténer
- Template metaprogramozás

Iterátorok

- C-ben: pointerek a tömbök bejárásához
- C++ STL: iterátorok a konténerek bejárásához
- Konténerek indexelés nélkül szintén bejárható (pl. list)
- Konténerek belső típusa
- begin() és end()
- Iterátor kategóriák a konténerek esetében
- Példák:

```
#include <list>
#include <vector>
//...
std::vector<int> v;
std::vector<int>::iterator i = v.begin();
std::list<double> d;
std::list<double>::iterator s = d.begin();
```

```
std::list<int> c;
int s;
// ...
std::list<int>::iterator i =
 std::find( c.begin(), c.end(), s );
if ( c.end() != i )
{
 std::cout << *i;
}</pre>
```

```
std::deque<int> d;
int x;
// ...
std::deque<int>::iterator i =
 std::find( d.begin(), d.end(), x );
if ( c.end() != i )
{
 std::cout << *i;
}</pre>
```

```
std::set<int> m;
// ...
for( std::set<int>::iterator i = m.begin();
 i != m.end();
 ++i )
  if (0 == *i % 2)
 std::cout << *i << ' ';
```

Példa – map

```
#include <map>
// ...
typedef std::map<std::string, std::string> dict;
// ....
dict phones;
phones[ "Kiss Bertalan" ] = "555-1234";
// ...
for ( dict::iterator it = phones.begin();
 it != phones.end();
 ++it )
  std::cout << it->first << ":"
 << it->second << std::endl;
```

Iterátor kategóriák

- Input iterator
- Output iterator
- Forward iterator
- Bidirectional iterator
- Random access iterator

Felhasználói kódrészletek

- Gyakran kell felhasználói kódrészletet átadni az STL-nek
- Rendezések (pl. std::sort, asszociatív konténerek)
- Keresések (pl. std::find_if, count_if algoritmusok)
- std::for_each algoritmus
- stb.
- Hatékonyság, paraméterezhetőség
- operator() tetszőleges aritás

Példa

```
class Sum
  double ps;
public:
  Sum ( double d = 0.0 ) : ps( d ) { }
  void operator() ( double d )
 ps += d;
  double get() const
 return ps;
};
```

Példa

Példa