STL

- Любая сущность, применимая к нулю или любому другому количеству элементов для получения значения или изменения состояния
- Применяется для большинства алгоритмов STL

```
template < class InputIterator, class T >
T accumulate( InputIterator First, InputIterator Last, _T Init ) {
 while (first != last) {
 init = init + *first;
 ++first;
 }
 return init;
}
```

```
template<class InputIterator, class T, class BinaryOperator>
T accumulate(InputIterator First, InputIterator Last, T Init,
 BinaryOperator Binary_Op)
 while (first != last) {
 init = binary_function(init, *first);
 ++first;
 return init;
```

```
int multfunction(int x, int y)
  return x * y;
vector<int> v;
int n = accumulate( v.begin(), v.end(), 1, multfunction);
```

```
class multiply
public:
 int operator()(int x, int y) const { return x * y; }
};
multiply multfunobj;
vector<int> v;
int n = accumulate( v.begin(), v.end(), 1, multfunobj);
```

```
template <class T>
class multiply : binary_function<T,T,T>
public:
 T operator()(const T& x, const T& y) const { return x * y; }
};
multiply<int> multfunobj;
vector<int> v;
int n = accumulate( v.begin(), v.end(), 1, multfunobj);
```

ФО предоставляемые STL

- □ Базовые классы
- □ Арифметические операции
- Операции сравнения
- □ Логические операции

ФО. Базовые классы

```
template<class _Arg, class _Result>
struct unary_function
{
 typedef _Arg argument_type; typedef _Result result_type;
};
```

```
template<class _Arg1, class _Arg2, class _Result>
struct binary_function
{
 typedef _Arg1 first_argument_type;
 typedef _Arg2 second_argument_type;
 typedef _Result result_type;
};
```

ФО. Арифметические операторы

```
template<class _Ty>
struct plus : public binary_function<_Ty, _Ty, _Ty>
{
 _Ty operator()(const _Ty& _Left, const _Ty& _Right) const
 {
 return (_Left + _Right);
 }
};
```

```
 template<class _Ty> struct minus;
 template<class _Ty> struct multiplies
 template<class _Ty> struct divides
 template<class _Ty> struct modulus
 template<class _Ty> struct negate
```

ФО. Операции сравнения

```
template<class _Ty>
struct less_equal : public binary_function<_Ty, _Ty, bool>
{
 bool operator()(const _Ty& _Left, const _Ty& _Right) const
 {
 return (_Left <= _Right);
 }
};</pre>
```

```
 template<class _Ty> struct equal_to
 template<class _Ty> struct not_equal_to
 template<class _Ty> struct greater
 template<class _Ty> struct less
 template<class _Ty> struct greater_equal
```

ФО. Логические операции

```
template<class _Ty>
struct logical_not : public unary_function<_Ty, bool>
{
 operator()(const _Ty& _Left) const
 {
 return (!_Left);
 }
};
```

```
 template<class _Ty> struct logical_and
 template<class _Ty> struct logical_or
```