STL

Тема 3. Контейнеры.

Часть 3. Ассоциативные контейнеры. Set и Multiset

Set

- Отсортированный ассоциативный контейнер
- Хранящиеся элементы одновременно являются ключами

template < class T, class Compare = less<T>, class Alloc = allocator<T>>

Set. Typedef

Typedef	Описание
key_type	Тип ключа
key_compare	Тип функции сравнения ключей
value_type	Тим хранимых данных
value_compare	Тип функция сравнения данных
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

Set. Constructor

```
set()
```

```
explicit set (const key_compare& comp = key_compare(),
const allocator_type& alloc = allocator_type());
```

set (const set& x);

```
template <class InputIterator>
set (InputIterator first, InputIterator last,
 const key_compare& comp = key_compare(),
 const allocator_type& = allocator_type());
```

Set. Constructor

```
bool fncomp (int lhs, int rhs) { return lhs<rhs; }</pre>
int main ()
 std::set<int> first;
  int myints[]= \{10,20,30,40,50\};
  std::set<int> second (myints,myints+5);
  std::set<int> third (second
  std::set<int> fourth (second.begin(), second.end());
  std::set<int,classcomp> fifth;
```

Set::Insert

```
pair<iterator,bool> insert (const value_type& val);
iterator insert (const_iterator position, const value_type& val);
template <class InputIterator>
void insert (InputIterator first, InputIterator last);
```

Set::erase

```
iterator erase(const_iterator position);
```

```
size_type erase(const value_type& val);
```

iterator erase(const_iterator first, const_iterator last);

Set::clear и Set::swap

void clear();

void swap (set& x);

set::find

iterator find (const value_type& val);

```
std::set<int> myset; std::set<int>::iterator it;
for (int i=1; i<=5; i++)
 myset.insert(i*10);
it=myset.find(20);
myset.erase (it);
myset.erase (myset.find(40));
```

Set::count

size_type count (const value_type& val) const;

Аксессоры

```
iterator begin();
iterator end();
reverse_iterator rbegin();
reverse_iterator rend();
bool empty();
size_type size();
size_type max_size();
```

Set::Lower_bound, upper_bound

```
iterator lower_bound (const value_type& val);
iterator upper_bound (const value_type& val);
pair<iterator,iterator> equal_range (const value_type& val);
```

Практическое задание

1. Даны два текста. Найти самое короткое слово первого текста, которого нет во втором (с использованием множеств).