STL

Тема 2. Обобщенные алгоритмы.

Часть 1. Неизменяющие алгоритмы.

Обобщенные алгоритмы

- □ Неизменяющие алгоритмы
- □ Изменяющие алгоритмы
- □ Связанные с сортировкой алгоритмы
- □ Обобщенные числовые алгоритмы

Обобщенные алгоритмы

□ Изменяющие себя

```
int a[1000];

int i;

for (i = 0; i < 1000; ++i)

a[i] = 1000 - i - 1;

sort(&a[0], &a[1000]);

for (i = 0; i < 1000; ++i)

assert (a[i] == i);
```

Копирующие

```
int a[1000], b[1000];

int i;

for (i = 0; i < 1000; ++i)

a[i] = I;

reverse_copy(&a[0], &a[1000], &b[0]);

for (i = 0; i < 1000; ++i)

assert (a[i] == i && b[i] == 1000 - i - 1);
```

Алгоритмы с предикатами

```
template<typenama Type>
struct greater : public binary_function <Type, Type, bool>
 bool operator()( const Type& _Left, const Type& _Right ) const;
};
int main()
 using namespace std;
 vector <int> v1;
 for (int i = 0; i < 8; i++)
 { v1.push_back( rand( ) ); }
 sort( v1.begin( ), v1.end( ), greater<int>( ) );
```

Неизменяющие алгоритмы

- find
- adjacent_find
- count
- for_each
- mismatch
- equal
- search

find и find_if

Задача: Поиск элемента в последовательности

```
class GreaterThan50 {
public:
 bool operator()(int x) const { return x > 50; }
};
int main()
 vector<int> vector1:
 for (int i = 0; i < 13; ++i)
  vector1.push_back(i * i);
 vector<int>::iterator where;
 where = find_if(vector1.begin(), vector1.end(),
 GreaterThan50());
 assert (*where == 64);
 return 0;
```

adjacent_find

Задача: Поиск подряд стоящий одинаковых элементов

```
bool twice (int elem1, int elem2)
{ return elem1 * 2 == elem2; }
int main()
 list <int> L:
 list <int>::iterator Iter;
 list <int>::iterator result1, result2;
 L.push_back(50); L.push_back(40); L.push_back(10); L.push_back(20);
 L.push_back(20);
 result1 = adjacent_find( L.begin( ), L.end( ) );
 result2 = adjacent_find( L.begin( ), L.end( ), twice );
```

count

Задача: поиск количества значений равных данному

```
int a[] = {0, 0, 0, 1, 1, 1, 2, 2, 2};

// Count the number of values in the array a
// that are equal to 1:
int final_count = count(&a[0], &a[9], 1);
```

for each

Задача: Применение функции к каждому элементу последовательности

```
void print_list(string s)
 cout << s << endl;
int main()
 list<string> dlist;
 dlist.insert(dlist.end(), "Ivan");
 dlist.insert(dlist.end(), "Petr");
 dlist.insert(dlist.end(), "Elena");
 for_each(dlist.begin(), dlist.end(), print_list);
 return 0;
```

mismatch и equal

Задача: сравнение двух последовательностей

```
bool b;
b = equal( v1.begin( ), v1.end( ), v2.begin( ) );
```

```
pair<vector <int>::iterator, list <int>::iterator> results1;
results1 = mismatch (v1.begin(), v1.end(), L1.begin());
```

search

Задача: Поиск позиции в которой вторая последовательность входит в первую

Сложность: O(nm)

Практическое задание

В файле записана последовательность натуральных чисел. Требуется:

- Найти сколько раз в последовательности встречается число равное заданному
- Найти сколько раз встречается число для кадратный корень которого равен заданному
- Найти пару рядом стоящих равных чисел и все пары различающиеся в три раза
- 4. Каждый элемент возвести в квадрат и записать в файл
- 5. Выяснить входит ля заданная подпоследовательность в исходную