STL

Тема 2. Обобщенные алгоритмы.

Часть 2. Изменяющие алгоритмы.

Изменяющие алгоритмы

- copy
- copy_backward
- fill
- generate
- partition
- random_shuffle
- remove

- replace
- remove
- rotate
- swap
- swap_ranges
- transform
- unique

copy \ copy_backward

Задача: Копирование из одного диапазона последовательности в другой

fill \ fill n

Задача: Помещает копии данного значения во все позиции диапазона

generate

Задача: Заполняет диапазон значениями генерируемыми подставленной функцией

```
template <typename T>
class calc_square {
 Ti;
public:
 calc_square(): i(0) {}
 T operator()() { ++i; return i * i; }
};
int main()
 vector<int> vector1(10);
 generate(vector1.begin(), vector1.end(), calc_square<int>());
```

Partition \ stable_partition

Задача: для данного диапазона и унарного предиката перегруппировывает последовательность так, что бы удовлетворяющие предикату элементы находились перед неудовлетворяющими

```
bool greater5 ( int value )
{
 return value >5;
}

vector <int> v1;
// заполнение вектора

partition ( v1.begin( ), v1.end( ), greater5 );
```

random_shuffle

Задача: случайным образом пересортировать элементы в диапазоне

remove

Задача: удалить из диапазона элементы равное заданному

```
const int N = 11;
int array1[N] = \{1, 2, 0, 3, 4, 0, 5, 6, 7, 0, 8\};
vector<int> vector1;
for (int i = 0; i < N; ++i)
  vector1.push_back(array1[i]);
vector<int>::iterator new_end = remove(vector1.begin(), vector1.end(), 0);
vector1.erase(new_end, vector1.end());
```

replace

Задача: Заменить элементы равные заданному значению другим значением

reverse

Задача: Обратить элементы в заданном диапазоне

Сложность: линейная

Итератор: двунаправленный

```
vector <int> v1;
for (int i = 0; i <= 9; i++)
{
 v1.push_back(i);
}
reverse (v1.begin(), v1.end());</pre>
```

rotate

Задача: Выполнить циклический сдвиг диапазона

Сложность: линейная

Итератор: двунаправленный

```
vector <int> v1;
for (int i = -3; i <= 5; i++)
{
 v1.push_back(i);
}
rotate ( v1.begin ( ) , v1.begin ( ) + 3 , v1.end ( ) );</pre>
```

swap

Задача: Поменять значения контейнеров местами Сложность: для встроенных типов константная

```
vector <int> v1, v2;
for (int i = 0; i <= 10; i++)
{
 v1.push_back(i);
}
for (int ii = 0; ii <= 4; ii++)
{
 v2.push_back(5);
}
swap( v1, v2);</pre>
```

swap_ranges

Задача: Обменивает два диапазона значение (возможно из разных контейнеров)

transform

Задача: применить унарную (бинарную) функцию ко все элементам диапазона и сохранить полученные значения в другом диапазоне

```
int sum(int val1, int val2) { return val2 + val1; }
int main()
 int array1[5] = \{0, 1, 2, 3, 4\};
 int array2[5] = \{6, 7, 8, 9, 10\};
 ostream_iterator<int> out(cout, " ");
 transform(&array1[0], &array1[5], &array2[0], out, sum);
 cout << endl;
 return 0;
```

unique

Задача: Удалить все последовательные дублирующие элементы

```
int main()
 const int N = 11;
 int array1[N] = \{1, 2, 0, 3, 3, 0, 7, 7, 7, 0, 8\};
 vector<int> vector1;
 for (int i = 0; i < N; ++i)
  vector1.push_back(array1[i]);
 vector<int>::iterator new_end;
 new_end = unique(vector1.begin(), vector1.end());
vector1.erase(new_end, vector1.end());
copy(vector1.begin(), vector1.end(),
 ostream_iterator<int>(cout, " "));
 return 0;
```

Практическое задание

- □ Создать контейнер состоящий из 1 − 1, 2 -2, 3 -3 ...10-10
- □ Перераспределить его произвольным образом
- □ Сдвинуть влево не 3 позиции
- Сдвинуть по кругу на 5 позиций
- Создать контейнер состоящий из 55 первых чисел Фибоначчи
- Поменять местами первые 20 членов двух контейнеров местами
- Отсортировать второй контейнер, удалить подряд идущие одинаковые элементы
- Скопировать из первого контейнера только четные элементы