STL

Тема 3. Контейнеры.

Часть 2. Последовательные контейнеры. List.

List

- > Отсутствует итератор произвольного доступа
- > Константное время вставки и удаления
- > Склейка за константное время

template < class Type, class Allocator=allocator<Type> > class list

List. Typedefs

Typedef	Описание
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
value_type	Type.

List. Constructor

```
list();
explicit list( size_type _Count );
list( size_type _Count, const Type& _Val );
list( const list<Type, Allocator>& _Right );
template<class InputIterator>
list( InputIterator _First, InputIterator _Last );
```

List. Constructor

```
list c0 list <int> c0; // Create an empty
list <int> c1(3); // Create a list c1 with 3 elements of default value 0
list <int> c2(5, 2); // Create a list c2 with 5 elements of value 2
list <int> c4(c2); // Create a copy, list c4, of list c2
// Create a list c5 by copying the range c4[_First, _Last)
c4_lter = c4.begin();
c4_lter++;
c4_lter++;
list <int> c5( c4.begin( ), c4_lter );
```

List:: push_back\push_front\pop_back\pop_front

```
void push_back( const Type& _Val );
void push_front( const Type& _Val );
void pop_back( );
void pop_front( );
```

```
list <int> c1;
c1.push_back( 1 );
c1.push_front( 2 );
c1.pop_back( );
c1.pop_front( );
```

List::insert

```
iterator insert( iterator _Where, const Type& _Val );

void insert( iterator _Where, size_type _Count, const Type& _Val );

template<class InputIterator>
 void insert( iterator _Where, InputIterator _First, InputIterator _Last );

list <int> c1, c2;
 c1.push_back( 10 ); c1.push_back( 20 ); c1.push_back( 30 );
```

```
list <int> c1, c2;

c1.push_back( 10 ); c1.push_back( 20 ); c1.push_back( 30 );

c2.push_back( 40 ); c2.push_back( 50 ); c2.push_back( 60 );

list <int>::iterator Iter = c1.begin( );

Iter++;

c1.insert( Iter, 100 );

c1.insert( ++c1.begin( ), c2.begin( ),--c2.end( ) );
```

List::erase

```
iterator erase( iterator _Where );
iterator erase( iterator _First, iterator _Last );
```

```
list <int> c1;
c1.push_back( 10 ); c1.push_back( 20 ); c1.push_back( 30 );
c1.push_back( 40 ); c1.push_back( 50 );
c1.erase( c1.begin( ) );
list <int>::iterator Iter = c1.begin( );
Iter++;
c1.erase( Iter, c1.end( ) );
```

List::remove

void remove(const Type& _Val);

```
list <int> c1.push_back( 5 );
c1.push_back( 100 );
c1.push_back( 5 );
c1.push_back( 200 );
c1.push_back( 5 );
c1.push_back( 5 );
c1.push_back( 300 );
list <int> c2 = c1;
c2.remove( 5 );
```

List::splice

```
void splice( iterator _Where, list<Type, Allocator>& _Right, iterator _First );
void splice(iterator _Where, list<Type, Allocator>& _Right,
 iterator _First, iterator _Last );
list <int> c1, c2, c3, c4;
c1.push_back( 10 ); c1.push_back( 11 );
c2.push_back( 12 ); c2.push_back( 20 ); c2.push_back( 21 );
c3.push_back( 30 ); c3.push_back( 31 );
c4.push_back( 40 ); c4.push_back( 41 ); c4.push_back( 42 );
list <int>::iterator w_lter = c2.begin(); w_lter++;
c2.splice( w lter,c1 );
c2.splice( w_lter,c3, c3.begin( ));
list <int>::iterator f_lter = c4.begin(); list <int>::iterator l_lter = c4.end(); l_lter--;
c2.splice( w lter,c4, f lter, l lter );
```

void splice(iterator _Where, list<Type, Allocator>& _Right);

List::sort

```
void sort();

template<class Traits>
void sort( Traits _Comp );
```

```
list <int> c1;
c1.push_back( 20 ); c1.push_back( 10 ); c1.push_back( 30 );
c1.sort( );
c1.sort( greater<int>( ) );
```

List::merge

```
void merge( list<Type, Allocator>& _Right );

template<class Traits>
void merge( list<Type, Allocator>& _Right, Traits _Comp );
```

```
list <int> c1, c2, c3;

c1.push_back( 3 ); c1.push_back( 6 );
c2.push_back( 2 ); c2.push_back( 4 );
c3.push_back( 5 ); c3.push_back( 1 );

c2.merge( c1 );

c2.sort( greater<int>( ) );
c2.merge( c3, greater<int>( ) );
```

List::unique

```
void unique();

template<class BinaryPredicate>
void unique(BinaryPredicate _Pred);
```

```
list <int> c1;
not_equal_to<int> mypred;

c1.push_back( -10 ); c1.push_back( 10 ); c1.push_back( 10 );
c1.push_back( 20 ); c1.push_back( 20 ); c1.push_back( -10 );

list <int> c2 = c1; c2.unique( );

list <int> c3 = c2; c3.unique( mypred );
```

Аксессоры

```
iterator begin();
iterator end();
iterator rbegin();
iterator rend();
size_type size() const;
size_type max_size() const;
bool empty() const;
reference front();
reference back();
```

List::assign

```
template<class InputIterator>
void assign( InputIterator _First, InputIterator _Last );

void assign( size_type _Count, const Type& _Val );
```

```
list<int> c1, c2;
c1.push_back( 10 ); c1.push_back( 20 ); c1.push_back( 30 );
c2.push_back( 40 ); c2.push_back( 50 ); c2.push_back( 60 );
c1.assign( ++c2.begin( ), c2.end( ) );
c1.assign( 7, 4 );
```

List::swap

```
list <int> c1, c2, c3;

c1.push_back( 1 ); c1.push_back( 2 ); c1.push_back( 3 );

c2.push_back( 10 ); c2.push_back( 20 );

c3.push_back( 100 );

c1.swap( c2 );

swap( c1,c3 );
```

Практическое задание

Реализовать алгоритм сортировки вставками для

- Целых чисел по убыванию
- Списка векторов по длине