STL

Тема 3. Контейнеры.

Часть 4. Ассоциативные контейнеры. Мар

Map

- Отсортированный ассоциативный контейнер по ключу
- Уникальность ключа

```
template <typename Key, typename T,
typename Compare = less<Key>,
class Allocator = allocator<pair<const Key, T>>>
```

Map. Typedef

Typedef	Описание
key_type	Тип ключа
key_compare	Тип функции сравнения ключей
mapped_type	Тим хранимых данных
value_type	typedef pair <const key,="" t=""> value_type;</const>
value_compare	Тип функция сравнения данных
const_iterator	Константный итератор
const_pointer	const Type*. В общем случае определен аллокатором
const_reference	const Type&. В общем случае определен аллокатором
const_reverse_iterator	Константный обратный итератор
difference_type	Знаковый целочисленный тип, который может определеть разность между двумя итераторами
iterator	итератор
pointer	<i>Туре</i> *. В общем случае определен аллокатором
reference	Туре &. В общем случае определен аллокатором
reverse_iterator	Обратный итератор
size_type	Тип представляющий количество элеменотов

Map. Constructor

```
explicit map (const key_compare& comp = key_compare(), const allocator_type& alloc = allocator_type());
```

```
map (const map& x);
```

Map. Constructor

```
int main () {
 std::map<char,int> first;
 first['a']=10;
 first['b']=30;
 first['c']=50;
 first['d']=70;
 std::map<char,int> second (first.begin(),first.end());
 std::map<char,int> third (second);
```

Map::Insert

```
pair<iterator,bool> insert (const value_type& val);
iterator insert (const_iterator position, const value_type& val);
template <class InputIterator>
void insert (InputIterator first, InputIterator last);
```

Map::operator[]

mapped_type& operator[] (const key_type& k);

```
std::map<char,std::string> mymap;
mymap['a']="an element";
mymap['b']="another element";
Mymap['a']="renew element"
```

Map::erase

```
void erase (iterator position);
size_type erase (const key_type& k);
void erase (iterator first, iterator last);
```

Map::clear и Map::swap

void clear();

void swap (set& x);

Map::find

iterator find (const key_type& val);

```
std::map<char,int> mymap;
std::map<char,int>::iterator it;
mymap['a']=50;
mymap['b']=100;
mymap['c']=150;
mymap['d']=200;
it=mymap.find('b');
mymap.erase (it);
mymap.erase (mymap.find('d'));
```

Map::count

size_type count (const key_type& k val) const;

```
std::map<char,int> mymap;
char c;
mymap ['a']=101;
mymap ['c']=202;
mymap ['f']=303;

for (c='a'; c<'h'; c++) {
 std::cout << c;
 if (mymap.count(c)>0) std::cout << " is an element of mymap.\n";
 else std::cout << " is not an element of mymap.\n";
}</pre>
```

Map::Lower_bound, upper_bound

```
iterator lower_bound (const key_type& val);
iterator upper_bound (const key_type& val);
pair<iterator,iterator> equal_range (const key_type& val);
```

```
std::map<char,int> mymap;
std::map<char,int>::iterator itlow,itup;
mymap['a']=20;
mymap['b']=40;
mymap['c']=60;
mymap['d']=80; mymap['e']=100;
itlow=mymap.lower_bound ('b');
itup=mymap.upper_bound ('d');
mymap.erase(itlow,itup); // erases [itlow,itup)
```

Аксессоры

```
iterator begin();
iterator end();
reverse_iterator rbegin();
reverse_iterator rend();
bool empty();
size_type size();
size_type max_size();
```

Практическое задание

- Дан текст.
 - Подсчитать количество разлинчых слов в данном тексте.
 - Найти слово встречающееся максимальное количество раз
- Переписать задачу с оценками учащихся с использованием map