STL

Тема 2. Обобщенные алгоритмы.

Часть З. Алгоритмы связанные с сортировкой.

Sort\Stable_sort

Задача: сортировка последовательности

Сложность: N*log(N)

```
bool UDgreater (int elem1, int elem2)
 return elem1 > elem2;
 vector <int> v1:
 for (int i = 0; i <= 5; i++) v1.push_back( 2 * i );
 for (int ii = 0; ii <= 5; ii++) v1.push_back( 2 * ii + 1);
 sort( v1.begin( ), v1.end( ) );
 sort( v1.begin( ), v1.end( ), greater<int>( ) );
 sort( v1.begin( ), v1.end( ), UDgreater );
```

partial_sort

Задача: сортировка части последовательности Сложность: N*log(N)

```
bool UDgreater (int elem1, int elem2)
 return elem1 > elem2;
 vector <int> v1:
 for (int i = 0; i \le 5; i++) v1.push_back( 2 * i );
 for (int ii = 0; ii <= 5; ii++) v1.push_back( 2 * ii + 1);
 partial_sort(v1.begin(), v1.begin() + 6, v1.end());
 partial_sort(v1.begin(), v1.begin() + 4, v1.end(), greater<int>());
 partial sort(v1.begin(), v1.begin() + 8, v1.end(), UDgreater);
```

nth_element

Задача: Подставляет элемент в позицию, в которой он бы находился в случае отсортированной последовательности Сложность: O(N)

```
vector<int> v(7);

v[0] = 25; v[1] = 7; v[2] = 9;

v[3] = 2; v[4] = 0; v[5] = 5; v[6] = 21;

v[6] = 21;

v[6] = 21;
```

binary_search

Задача: Определить находится ли данный элемент в отсортированном контейнере.

 $\mathsf{C}\mathsf{л}\mathsf{o}\mathsf{ж}\mathsf{h}\mathsf{o}\mathsf{c}\mathsf{t}\mathsf{b}$: $\mathsf{O}(\mathsf{log}(\mathsf{N}))$

```
list <int> L;
L.push_back(50);
L.push_back( 10 );
L.push_back(30);
L.push_back(20);
L.push_back(25);
L.push_back(5);
L.sort();
bool b1 = binary_search( L.begin( ), L.end( ), 10 );
L.sort ( greater<int> ( ) );
bool b2 = binary_search( L.begin( ), L.end( ), 10 , greater<int> ( ) );
```

lower_bound / upper_bound / equal_range

Задача: Найти в отсортированном контейнере первую (последнюю) позицию куда может быть вставлен заданный элемент с сохранением порядка

Сложность: O(log(N))

```
vector<int> v(5);
v[1] = 7; v[2] = 7; v[3] = 7; v[4] = 8;
vector<int>::iterator k;
k = lower_bound(v.begin(), v.end(), 7);
k = upper_bound(v.begin(), v.end(), 7);
```

merge

Задача: Объединить два отсортированных контейнера в один отсортированный

Сложность: O(M+N)

```
vector<int> vector1(5);
vector<int> vector2(5);
vector<int> vector3(10);
for (int i = 0; i < 5; ++i) vector1[i] = 2 * i;
for (i = 0; i < 5; ++i) vector2[i] = 1 + 2 * i;
merge(vector1.begin(), vector1.end(),
 vector2.begin(), vector2.end(),
 vector3.begin());
```

max_element / min_element

Задача: Найти итератор максимального (минимального) элемента в заданном диапазоне

```
vector<int> vector1(5);
for(int i = 0; i < 5; ++i)
  vector1[i] = i;

random_shuffle(vector1.begin(), vector1.end());

vector<int>::iterator k = max_element(vector1.begin(), vector1.end());

k = min_element(vector1.begin(), vector1.end());
```

Теоретико-множественные операции

includes

Задача: Проверить содержится ли элементы одного сортированного диапазона в другом сортированном диапазоне

```
bool result;
vector<char> vector1 = make< vector<char> >("abcde"),
 vector2 = make< vector<char> >("aeiou");
result = includes(vector1.begin(), vector1.end(),
 vector2.begin(), vector2.end());
result = includes(vector1.begin(), vector1.end(),
 vector2.begin(), vector2.begin() + 2);
```

set_union

Задача: объединить элементы двух сортированных диапазонов в один сортированный диапазон

set_intersection / set_difference / set_symmetric_difference

Задача: Получить для двух сортированных диапазонов диапазон элементов содержащихся только в первом диапазоне, элементов общих для обоих диапазонов, элементов содержащихся только в одном из диапазонов

```
vector<char> vector1 = make< vector<char> >("abcde"),
 vector2 = make< vector<char> >("aeiou");
vector<char> setIntersection;
set_intersection(vector1.begin(), vector1.end(),
 vector2.begin(), vector2.end(), back_inserter(setIntersection));
assert (setIntersection == make< vector<char> >("ae"));
vector<char> setDifference;
set_symmetric_difference(vector1.begin(), vector1.end(),
 vector2.begin(), vector2.end(), back inserter(setDifference));
assert (setDifference == make< vector<char> >("bcdiou"));
```

Задание

- 1. Считать из файла информацию об машинах находящихся на трассе:
 - Положение (км)
 - 2. Скорость
 - 3. Гос. Номер
 - 4. Значение в километрах финиша маршрута
- 2. Вывести их в лексикографическом порядке, в порядке возрастания скорости, только автомобили 78 региона
- 3. По введенному Гос. Номеру определять есть ли данный автомобиль на трассе
- 4. Вывести положение автомобилей через заданное время Т в упорядоченном относительно расстояния до финиша
- 5. Найти объединение, пересечение и разность следующих множеств: множества первых 20 чисел фибоначи и первых 50 четных .