

C++面向对象程序设计 实验指导书

(8) 函数模板、类模板与 STL 库

燕山大学软件工程系

目 录

实验 08	8 函数模板、类模板与STL库	1
1.1	时间安排 2 学时	1
	实验目的和要求	
	实验内容 I (调试、理解、体会、掌握)	
	The state of the s	
1.4	实验内容 II (自主完成)	Ć

实验 08 函数模板、类模板与 STL 库

1.1 时间安排 2 学时

本实验安排2个实验课时。

1.2 实验目的和要求

- 1. 理解使用函数模板、类模板的作用及意义。
- 2. 掌握函数模板、类模板的声明及使用方法。
- 3. 理解 C++STL 库中容器、算法、迭代器、函数对象的作用及功能,并熟悉使用 STL 库的方法。
- 1.3 实验内容 I (调试、理解、体会、掌握)
- (1) 定义两个数交换的函数模板 Swap 和能够进行升序、降序排序的函数模板 BubbleSort; 从而实现对数组元素的排序及输出。

程序源码:

```
#include <iostream>
using namespace std;
// 函数模板: 交换x 和y 的值
template <class T>
void Swap (T &x, T &y)
 T temp;
 temp = x;
 x = y;
 y = temp;
}
// 函数模板: 用起泡法对数组A 的n 个元素进行排序
template <class T>
void BubbleSort(T A[], int n, bool SortFlag) //SortFlag:true为升序, false为降序
 int i,j;
 int lastExchangeIndex; //用于记录每趟被交换的最后一对元素中较小或较大的下标
 i = n-1; // i 是下一趟需参与排序交换的元素之最大或最小下标
 while (i > 0) //持续排序过程, 直到最后一趟排序没有交换发生, 或已达n-1趟
 {
 lastExchangeIndex = 0;
 //每一趟开始时,设置交换标志为0(未交换)
 for (j = 0; j < i; j++) //每一趟对元素A[0]..A[i]进行比较和交换
```

```
(!SortFlag) //降序
 if
 {
 if (A[j+1]>A[j]) //如果元素A[j+1] > A[j], 交换之, 即大数向前移
 Swap(A[j],A[j+1]);
 lastExchangeIndex = j; //记录被交换的一对元素中较小的下标
 }
 }
 else //升序
 if (A[j+1]<A[j]) //如果元素A[j+1] < A[j], 交换之, 即大数向后移
 {
 Swap(A[j],A[j+1]);
 lastExchangeIndex = j; //记录被交换的一对元素中较大的下标
 }
 }
 }
 // 若发生交换,则将i 设置为本趟被交换的最后一对元素中较小或较大的下标
 //若不发生交换,则lastExchangeIndex为, i随即也变为, 此时将退出while循环。
 i = lastExchangeIndex;
 //输出本次交换完的数据序列
 for(int k=0;k<n;k++) cout << A[k] << " ";
 cout << endl;
 }
}
void main()
 int i;
 int data1[]=\{1,3,5,7,9,11,13,15,17,19,2,4,6,8,10,12,14,16,18,20\};
 int count=sizeof(data1)/sizeof(int); //获取数组元素的个数
 cout << "排序前的数据: " << endl;
 for(i=0;i<count;i++)</pre>
 cout << data1[i] << " ";
 cout << endl;
 cout << "开始排序..." << endl;
 BubbleSort(data1, count,false);
 //降序排序
 cout << "排序后的数据: " << endl;
 for(i=0;i<count;i++)</pre>
 cout << data1[i] << " ";
 cout << endl;
}
```

(2) 阅读下列程序,体会类模板的声明与使用。

```
#include <iostream>
#include <string>
using namespace std;
//模板的声明和定义只能在全局、命名空间或者类范围内进行。
template<class T1,typename T2>
 //注意class、typename的异同
class A
{
public:
 void f(T1 a, T2 b);
};
//类模板函数成员的声明
template<class T1,class T2>
void A<T1,T2>::f(T1 a,T2 b)
{
 cout << "class A--->T1:" << a <<";T2:" << b << endl;
//定义类模板的默认类型形参,默认类型形参不适用于函数模板。
template<typename T3, typename T4=int>//T4是默认模板类型形参
class B
private:
 T3 t3;
 T4 t4;
public:
 B(T3 a, T4 b);
 void show();
};
template<typename T3,typename T4>
B<T3,T4>::B(T3 a, T4 b):t3(a),t4(b){}
/*template<class T3,class T4=int> B<T3,T4>::B(T3 a, T4 b):t3(a),t4(b){},这样是错误的,
在类模板外部定义带有默认类型的形参时,在template的形参表中默认值应该省略*/
template<class T3,class T4>
void B<T3,T4>::show()
{
 cout << "class B--->T3:" << t3 <<";T4:" << t4 << endl;
/*非类型模板参数: 非类型形参只能是整型、指针和引用,像double,string,string **这样的
类型是不允许的,但是double &,double *对象的引用或指针是正确的。*/
template<class T5,int a>
class C
{
private:
 T5 max[a];
```

```
public:
 void cshow()
 cout << "class C--->T5:" << typeid(T5).name()<< endl; //typeid获取变量类型的函数
 }
};
int main( )
{
/*类模板--将参数绑定到形式参数(int-->T1、int-->T2)--类模板的实例化A<int,int>-->实例化对象a1 */
 A<int,int> a1;
 a1.f(2,3);
 A<int,char> a2;
 a2.f(2,'a');
 A<string,int> a3;
 a3.f("hello word!",5);
 //带有默认类型形参的模板类
 B<char,char> b1('a','b');
 b1.show();
 B<string,string> b2("你好","测试中.....");
 b2.show();
 B<int,char> b3(25,'F');
 b3.show();
 //非类型模板参数
 const int i = 5;
 C < int, i > c1;
 c1.cshow();
 //int j = 5;
 //C<int,j> c2; //错误,调用非类型模板形参的实参必须是常量表达式
 C<char,i>c2;
 c2.cshow();
 return 0:
}
```

(3) 在标准 C++类库中 ,双向队列类(deque)的成员函数 queue::insert()往一个双向队列中插入元素,queue::push_front(const T& x)往一个双向队列的头端插入一个元素,queue::pop_front()从一个双向队列的头端删除一个元素,queue::push_back(const T& x) 往一个双向队列的尾端插入一个元素,queue::pop_back(const T& x)从一个双向队列的尾端删除一个元素。利用算法 transform、函数对象 operation()将容器中的大写字母变为小写字母。请构造一个字符型双向队列,体会 STL 模板中成员函数、算法、迭代器、函数对象的用法。程序源码:

```
#include
 <iostream>
#include <deque>
#include <algorithm>
using namespace std;
//通过类模板deque实例化一个队列CHARDEQUE,类型是char
typedef deque<char> CHARDEQUE;
void print_contents (CHARDEQUE deque); //函数原型声明
char operation (char & ch);//函数原型声明
void main()
{
 /***********初始化************/
 cout<<"队列初始化"<<endl;
 实例化一个对象a
 CHARDEQUE a(3, 'A');
 //create a with 3 A's
 CHARDEQUE b(2,'?'); //create b with 2 B's.
 print_contents (a); //print out the contents
 print_contents (b);
 /**********插入操作************/
 cout<<"插入元素"<<endl;
 a.insert(a.begin(),'X');
 //insert 'X' to the beginning of a
 print_contents (a);
 a.insert(a.end(),'Y');
 //insert 'Y' to the end of a
 print_contents (a);
 a.insert(a.end()-1,3,'Z'); //inset 3 'Z's to one item before the end of a
 print contents (a);
 a.insert(a.end(),b.begin(),b.end()); //insert to the end of a from b
 print_contents (a);
  cout<<"入队"<<endl;
 a.push_back('m');
 print_contents(a);
 a.push_front('?');
 print_contents(a);
  /***********/
 cout<<"出队"<<endl;
 a.pop_back();
 print_contents(a);
 a.pop_front();
 print_contents(a);
 /**容器*算法*迭代器*函数对象:将容器中的大写字母变为小写字母****/
 transform (a.begin(), a.end(), a.begin(), operation);
 print_contents(a);
//将大写字母转换为小写字母
char operation (char & ch)
```


```
{
 ch=(ch>='A'&&ch<='Z')?(ch+32):ch;
 return ch;
}

void print_contents (CHARDEQUE deque) //function to print the contents of deque
{
 CHARDEQUE::iterator pdeque; //迭代器
 cout <<"The output is: ";
 for(pdeque = deque.begin(); pdeque != deque.end(); pdeque++)
 {
 cout << *pdeque <<" " ;
 }
 cout<<<endl;
}
```

1.4 实验内容 II (自主完成)

注:将题目的构思过程、源码、运行结果(截图)、心得体会等内容按要求填写,详见实验报告模板。

功能要求: 声明一个单向链表类模板, 使之支持节点的升序插入、查找、删除等操作。 实现要求: 用函数模板、类模板实现, 以支持多种数据类型。 分析:

节点类模板 NodeCls:

数据成员包括:数据 Data、指向下一节点的指针 next 函数成员包括:构造函数

获取下一节点地址的函数 NextNode 获取当前节点数据的函数 GetData

单向链表类模板 SinglyLinkedlist:

数据成员: 表头指针 head,表尾指针 rear, 当前位置指针 curpos,

上一结点位置指针 fontpos, 节点个数 NCount

函数成员包括:产生新节点函数 NewNode

升序插入节点函数 AscendingInsert

重置位置指针函数 Reset

按值查找函数 Find

输出链表节点函数 Show

在具体实现时,可自主决定节点类、链表类的具体数据成员、函数成员及其功能;上述分析仅供参考。