

Углубленное программирование на языке C++

Алексей Петров

Лекция №6. Практическое введение в STL

- 1. Предпосылки создания, назначение и гарантии производительности библиотеки Standard Templates Library (STL).
- 2. Итераторы STL: итераторы вставки и работа с потоками.
- 3. Контейнеры и адаптеры STL.
- 4. Обобщенные алгоритмы: основные характеристики и условия применения. Отношения сравнения.
- 5. STL в языке C++11.
- 6. Постановка задач к практикуму №5.

Стандартная библиотека шаблонов (STL): история создания

Стандартная библиотека шаблонов (англ. Standard Templates Library, STL) была задумана в 1970-х – 1990-х гг. А. Степановым, Д. Мюссером (D. Musser) и др. как первая универсальная библиотека обобщенных алгоритмов и структур данных и в качестве составной части стандартной библиотеки языка С++ является воплощением результатов изысканий в области теоретической информатики.

It so happened that C++ was the only language in which I could implement such a library to my personal satisfaction.

Alexander Stepanov (2001)

Предпосылки создания STL

По словам А. Степанова, наибольшее значение при создании STL придавалось следующим фундаментальным идеям:

- обобщенному программированию как дисциплине, посвященной построению многократно используемых алгоритмов, структур данных, механизмов распределения памяти и др.;
- достижению высокого уровня абстракции без потери производительности;
- следованию фон-неймановской модели (в первую очередь в работе с базовыми числовыми типами данных при эффективной реализации парадигмы процедурного программирования, а не программирования «в математических функциях»);
- использование семантики передачи объектов по значению.

«Ключевые ценности» STL

Основное значение в STL придается таким архитектурным ценностям и характеристикам программных компонентов, как

- **многократное использование** и **эффективность** кода;
- модульность;
- расширяемость;
- удобство применения;
- взаимозаменяемость компонентов;
- унификация интерфейсов;
- **гарантии вычислительной сложности** операций.

С технической точки зрения, STL представляет собой набор **шаблонов классов и алгоритмов** (функций), предназначенных для совместного использования при решении широкого спектра задач.

Coctab STL

Концептуально в состав STL входят:

- **обобщенные контейнеры** (универсальные структуры данных) векторы, списки, множества и т.д.;
- **обобщенные алгоритмы** решения типовых задач поиска, сортировки, вставки, удаления данных и т.д.;
- итераторы (абстрактные методы доступа к данным), являющиеся обобщением указателей и реализующие операции доступа алгоритмов к контейнерам;
- **функциональные объекты**, в объектно-ориентированном ключе обобщающие понятие функции;
- адаптеры, модифицирующие интерфейсы контейнеров, итераторов, функций;
- распределители памяти.

Гарантии производительности STL (1 / 2)

Оценки вычислительной сложности обобщенных алгоритмов STL в отношении времени, как правило, **выражаются в терминах** традиционной ${\it O}$ -нотации и призваны показать зависимость максимального времени выполнения T(N) алгоритма применительно к обобщенному контейнеру из $N\gg 1$ элементов.

$$T(N) = O(f(N))$$

Наибольшую значимость в STL имеют:

	константное время	выполнения алгоритма:	T(N) = O(1)
--	-------------------	-----------------------	-------------

- линейное время выполнения алгоритма:
$$T(N) = O(N)$$

• квадратичное время выполнения алгоритма:
$$T(N) = O(N^2)$$

■ **логарифмическое** время выполнения алгоритма:
$$T(N) = O(\log N)$$

■ время выполнения «
$$N$$
 логарифмов N »: $T(N) = O(N \log N)$

Гарантии производительности STL (2 / 2)

Недостатком оценки максимального времени является рассмотрение редко встречающихся на практике наихудших случаев (например, quicksoft в таком случае выполняется за время $O(N^2)$).

Альтернативными оценке максимального времени являются:

- оценка **среднего** времени (при равномерном распределении N);
- оценка **амортизированного** времени выполнения алгоритма, под которым понимается совокупное время выполнения N операций, деленное на число N.

Контейнеры: обзор

Контейнеры STL — объекты, предназначенные для хранения коллекций других объектов, в том числе и контейнеров.

Последовательные контейнеры

Последовательные контейнеры STL хранят коллекции объектов одного типа T, обеспечивая их строгое линейное упорядочение.

Вектор — динамический массив типа vector<T>, характеризуется произвольным доступом и автоматическим изменением размера при добавлении и удалении элементов.

Дек (двусторонняя очередь, от англ. deque — double-ended queue) — аналог вектора типа deque<T> с возможностью быстрой вставки и удаления элементов в начале и конце контейнера.

Список — контейнер типа list<T>, обеспечивающий константное время вставки и удаления в любой точке, но отличающийся линейным временем доступа.

Примечание: Последовательными контейнерами STL в большинстве случаев могут считаться массив T a[N] и класс std::string.

Последовательные контейнеры: сложность основных операций

Вид операции	Вектор	Дек	Список
Доступ к элементу	0(1)	0(1)	O(N)
Добавление / удаление в начале	O(N)	Амортизированное $O(1)$	0(1)
Добавление / удаление в середине	O(N)	O(N)	0(1)
Добавление / удаление в конце	$oldsymbol{A}$ мортизированное $O(1)$	$oldsymbol{A}$ мортизированное $O(1)$	0(1)
Поиск перебором	O(N)	O(N)	O(N)

Упорядоченные ассоциативные контейнеры

Упорядоченные ассоциативные контейнеры STL предоставляют возможность быстрого доступа к объектам коллекций переменной длины, основанных на работе с ключами.

Множество — контейнер типа set<T> с поддержкой уникальности ключей и быстрым доступом к ним. **Мультимножество** — аналогичный множеству контейнер типа multiset<T> с возможностью размещения в нем ключей кратности 2 и выше.

Отображение — контейнер типа map<Key, T> с поддержкой уникальных ключей типа Key и быстрым доступом по ключам к значениям типа Т. **Мультиотображение** — аналогичный отображению контейнер типа multimap<Key, T> с возможностью размещения в нем пар значений с ключами кратности 2 и выше.

Векторы: общие сведения

Вектор — последовательный контейнер

- переменной длины;
- с произвольным доступом к элементам;
- с быстрой вставкой и удалением элементов в конце контейнера;
- с частичной гарантией сохранения корректности итераторов после вставки и удаления.

Технически вектор STL реализован как шаблон с параметрами вида:

```
template<
typename T, // тип данных
typename Allocator = allocator<T> >
```

Векторы: встроенные типы

Итераторы:

- iterator:
- const_iterator;
- reverse_iterator;
- const_reverse_iterator.

Прочие встроенные типы:

- value_type тип значения элемента (Т);
- pointer тип указателя на элемент (Т*);
- const_pointer тип константного указателя на элемент;
- reference тип ссылки на элемент (Тб);
- const_reference тип константной ссылки на элемент;
- difference_type целый знаковый тип результата вычитания итераторов;
- size_type целый беззнаковый тип размера.

Векторы: порядок конструкции


```
// за время O(1)
vector<T> vector1;
// за время O(N), с вызовом T::T(T\&)
vector<T> vector2(N, value);
vector<T> vector3(N); // с вызовом Т::Т()
// за время O(N)
vector<T> vector4 (vector3);
vector<T> vector5(first, last);
```

Деки: общие сведения

Дек — последовательный контейнер

- переменной длины;
- с произвольным доступом к элементам;
- с быстрой вставкой и удалением элементов в начале и конце контейнера;
- без гарантии сохранения корректности итераторов после вставки и удаления.

Технически дек реализован как шаблон с параметрами вида:

```
template<
typename T, // тип данных
typename Allocator = allocator<T> >
```

Предоставляемые встроенные типы и порядок конструкции аналогичны таковым для контейнера vector<T>.

Списки: общие сведения

Список — последовательный контейнер

- переменной длины;
- с двунаправленными итераторами для доступа к элементам;
- с быстрой вставкой и удалением элементов в любой позиции;
- со строгой гарантией сохранения корректности итераторов после вставки и удаления.

Технически список реализован как шаблон с параметрами вида:

```
template<
typename T, // тип данных
typename Allocator = allocator<T> >
```

Предоставляемые встроенные типы и порядок конструкции аналогичны таковым для контейнера vector<T>.

Списки: описание интерфейса (методы упорядочения)

Название метода	Назначение
sort	Аналогично алгоритму sort
unique	Аналогично алгоритму unique
merge	Аналогично алгоритму merge
reverse	Аналогично алгоритму reverse
remove remove_if	Аналогично алгоритму $remove$, но с одновременным сокращением размера контейнера

Множества и мультимножества: общие сведения

Множества, мультимножества — упорядоченные ассоциативные контейнеры

- переменной длины;
- с двунаправленными итераторами для доступа к элементам;
- с логарифмическим временем доступа.

Технически множества и мультимножества STL реализованы как шаблоны с параметрами вида:

```
template <br/>typename Key, // тип ключа<br/>typename Compare = less<Key>,// ф-я сравнения<br/>typename Allocator = allocator<Key> >
```

Множества и мультимножества: встроенные типы

Итераторы:

- iterator, const_iterator;
- reverse_iterator, const_reverse_iterator.

Прочие встроенные типы — аналогичны встроенным типам последовательных контейнеров (value_type — тип значения элемента (Key)) со следующими дополнениями:

- key_type тип значения элемента (Key);
- key_compare тип функции сравнения (Compare);
- value_compare тип функции сравнения (Compare).

Примечание: функция сравнения определяет отношение порядка на множестве ключей и позволяет установить их эквивалентность (ключи К1 и К2 эквивалентны, когда key_compare(K1, K2) и key_compare(K2, K1) одновременно ложны).

Множества и мультимножества: порядок конструкции

Отображения и мультиотображения: общие сведения

Отображения, мультиотображения — упорядоченные ассоциативные контейнеры переменной длины:

- моделирующие структуры данных типа «ассоциативный массив с (не)числовой индексацией»;
- с двунаправленными итераторами для доступа к элементам;
- с логарифмическим временем доступа.

Технически отображения и мультиотображения STL реализованы как шаблоны с параметрами вида:

```
template<typename Key, // тип ключа

typename T, // тип связанных данных

typename Compare = less<Key>,// ф-я сравнения

typename Allocator =

allocator<pair<const Key, T> > >
```

Отображения и мультиотображения: встроенные типы, порядок конструкции

Итераторы:

- iterator;
- const_iterator;
- reverse_iterator;
- const_reverse_iterator.

Прочие встроенные типы — аналогичны встроенным типам последовательных контейнеров (value_type — тип pair<const Key, T>) со следующими дополнениями:

- key_type тип значения элемента (Key);
- key_compare тип функции сравнения (Compare);
- value_compare тип функции сравнения двух объектов типа value_type только на основе ключей.

Порядок конструкции аналогичен таковому для контейнеров set<T> и multiset<T>.

Обобщенные алгоритмы: обзор

Обобщенные алгоритмы STL предназначены для эффективной обработки обобщенных контейнеров и делятся на четыре основных группы.

Последовательные алгоритмы

Немодифицирующие последовательные алгоритмы — не изменяют содержимое контейнера-параметра и решают задачи поиска перебором, подсчета элементов и установления равенства двух контейнеров.

Например: find(), equal(), count().

Модифицирующие последовательные алгоритмы — изменяют содержимое контейнера-параметра, решая задачи копирования, замены, удаления, размешивания, перестановки значений и пр.

■ Например: copy(), random_shuffle(), replace().

Алгоритмы упорядочения. Алгоритмы на числах

Алгоритмы упорядочения — все алгоритмы STL, работа которых опирается на наличие или установление отношения порядка на элементах. К данной категории относятся алгоритмы сортировки и слияния последовательностей, бинарного поиска, а также теоретико-множественные операции на упорядоченных структурах.

Например: sort(), binary_search(), set_union().

Алгоритмы на числах — алгоритмы обобщенного накопления, вычисления нарастающего итога, попарных разностей и скалярных произведений.

Например: accumulate(), partial_sum(), inner_product().

Копирующие, предикатные и алгоритмы, работающие на месте

27

Среди обобщенных алгоритмов STL выделяют:

- работающие на месте размещают результат поверх исходных значений, которые при этом безвозвратно теряются;
- **копирующие** размещают результат в другом контейнере или не перекрывающей входные значения области того же контейнера;
- принимающие функциональный параметр допускают передачу на вход функции (обобщенной функции) с одним или двумя параметрами.

Наибольшее значение среди функций, принимаемых на вход обобщенными алгоритмами, имеют следующие:

- обобщенная функция двух аргументов типа T, возвращающая значение того же типа; может являться производной от binary_function<T, T, T>;
- обобщенная логическая функция (предикат) одного аргумента; может являться производной от unary_function<T, bool>;
- обобщенная логическая функция (предикат) двух аргументов; :может являться производной от binary_function<T, T, bool>.

Отношения сравнения (1 / 2)

Используемые в обобщенных алгоритмах STL отношения сравнения формально являются бинарными предикатами, к которым — для получения от алгоритмов предсказуемых результатов — предъявляется ряд требований. Так, если отношение сравнения R определяется на множестве S, достаточно (но более, чем необходимо!), чтобы:

- для всех $x,y,z \in S$ имело быть утверждение: $xRy \land yRz \Rightarrow xRz$;
- lacktriangle для всех $x,y\in S$ имело быть только одно из следующих утверждений: xRy или x=y.

Отвечающее указанным требованиям отношение сравнения является **строгим полным порядком** и реализуется, например:

- операцией < над базовыми типами языка С++;
- операцией-функцией operator<() класса-строки;
- входящим в STL предикатным функциональным объектом less<T>.

Отношения сравнения (2 / 2)

Необходимым условием применимости бинарного предиката R как отношения сравнения в алгоритмах STL является допущение о том, что элементы $x,y \in S$, для которых одновременно неверны утверждения xRy, yRx, x=y, тем не менее признаются эквивалентными (по отношению R — **строгий слабый порядок**).

В этом случае любые два элемента, взаимное расположение которых по отношению R не определено, объявляются эквивалентными.

Примечание: такая трактовка эквивалентности не предполагает никаких суждений относительно равенства элементов, устанавливаемого операцией сравнения ==.

■ Например: сравнение строк без учета регистра символов.

Обратные отношения

При необходимости отношение C, обратное R на множестве S, такое, что $xCy \Leftrightarrow yRx$, может быть смоделировано средствами STL.

Так, при наличии operator<() для произвольного типа Т обратное отношение определяется реализованным в STL шаблоном обобщенной функции сравнения вида:

```
template<typename T>
inline bool operator>(const T& x, const T& y) {
 return y < x;
}</pre>
```

Для удобства использования данная функция инкапсулирована в предикатный функциональный объект greater<T>().

Алгоритмы сортировки

Название алгоритма	Назначение	Наибольшее время
sort	Нестабильная сортировка на месте (вариант quicksort) в среднем за $O(N \log N)$	$O(N^2)$
partial_sort	Нестабильная сортировка на месте (вариант heapsort; допускает получение отсортированного поддиапазона длины k)	$O(N\log N)$ или $O(N\log k)$
stable_sort	Стабильная сортировка на месте (вариант mergesort; адаптируется к ограничениям памяти, оптимально — наличие памяти под $N/2$ элементов)	От $O(N \log N)$ до $O(N(\log N)^2)$ (при отсутствии памяти)

Операции над множествами и хипами: обзор

Реализуемые обобщенными алгоритмами STL операции над множествами имеют **традиционное теоретико-множественное значение** и выполняются над отсортированными диапазонами, находящимися **в любых контейнерах STL**.

В дополнение к прочим STL вводит в рассмотрение такую структуру данных, как хип. **Хип** (англ. max heap) — порядок организации данных с произвольным доступом к элементам в диапазоне итераторов [a;b), при котором:

- значение, на которое указывает итератор a, является наибольшим в диапазоне и может быть удалено из хипа операцией извлечения (рор), а новое значение добавлено в хип за время $O(\log N)$ операцией размещения (push);
- результатами операций push и pop являются корректные хипы.

Алгоритмы на числах: обзор

Алгоритмы на числах — алгоритмы обобщенного накопления, вычисления нарастающего итога, попарных разностей и скалярных произведений.

Название алгоритма	Вход	Выход
accumulate	$x_0, x_1, x_2, \dots, x_{N-1}$	$a+\sum_{i=0}^{N-1}x_i$ или $a\circ x_0\circ x_1\circ \cdots \circ x_{N-1}$
partial_sum	$x_0,x_1,x_2,\dots,x_{N-1}$	$x_0, x_0 + x_1, x_0 + x_1 + x_2, \dots, \sum_{i=0}^{N-1} x_i$
adjacent _difference	$x_0, x_1, x_2, \dots, x_{N-1}$	$x_1 - x_0, x_2 - x_1,,$ $x_{N-1} - x_{N-2}$
inner _product	$x_0, x_1, x_2, \dots, x_{N-1}$ $y_0, y_1, y_2, \dots, y_{N-1}$	$\sum_{i=0}^{N-1} x_i \times y_i$ или $(x_0 * y_0) \circ \cdots \circ (x_{N-1} * y_{N-1})$

Итераторы: обзор

Итераторы (обобщенные указатели) — объекты, предназначенные для обхода последовательности объектов в обобщенном контейнере. В контейнерных классах являются вложенными типами данных.

Допустимые диапазоны и операции

Категории итераторов различаются наборами операций, которые они гарантированно поддерживают.

*i (чтение)	==	!=	++i	i++	*і (запись)	i i	+ - < >	+= -= <= >=
	Входные	(find)						
Запрещено				Выходны	е (сору)	Зэпрашано		
Однонаправленные (replace)					Запрещено			
Двунаправленные (reverse)								
Произвольного доступа (binary_search)								

Обход контейнера итератором осуществляется в пределах диапазона, определяемого парой итераторов (обычно с именами first и last, соответственно). При этом итератор last никогда не разыменовывается: [first; last).

Встроенные указатели С++

Встроенные типизированные указатели С++ по своим возможностям эквивалентны итераторам произвольного доступа и могут использоваться как таковые в любом из обобщенных алгоритмов STL.

```
const int N = 100;
int a[N], b[N];

// ...

copy(&a[0], &a[N], &b[0]);
replace(&a[0], &a[N / 2], 0, 42);
```

Итераторы в стандартных контейнерах: общие сведения

Шаблоны классов контейнеров STL содержат определения следующих типов итераторов:

• изменяемый итератор прямого обхода (допускает преобразование к константному итератору (см. ниже); *i — ссылка):

Container<T>::iterator

■ константный итератор прямого обхода (*i — константная ссылка):

Container<T>::const_iterator

• изменяемый итератор обратного обхода:

Container<T>::reverse_iterator

константный итератор обратного обхода:

Container<T>::const_reverse_iterator

Итераторы вставки (1 / 2)

Итераторы вставки «переводят» обобщенные алгоритмы из «режима замены» в «режим вставки», при котором разыменование итератора *i влечет за собой добавление элемента при помощи одного из предоставляемых контейнером методов вставки.

С технической точки зрения, реализованные в STL итераторы вставки являются шаблонами классов, единственными параметром которых является контейнерный тип Container:

- back_insert_iterator<Container> использует метод класса
 Container::push_back;
- front_insert_iterator<Container> использует метод класса
 Container::push_front;
- insert_iterator<Container> использует метод класса Container::insert.

Итераторы вставки (2 / 2)

Практическое использование итераторов вставки, формируемых «на лету», упрощает применение шаблонов обобщенных функций back_inserter(), front_inserter() и inserter() вида:

```
template <typename Container>
inline
back_insert_iterator<Container>
back_inserter(Container &c) {
 return back_insert_iterator<Container>(c);
}

copy(list1.begin(), list1.end(),
 back_inserter(vector1));
// back_insert_iterator< vector<int> > (vector1));
```

Потоковые итераторы

Потоковые итераторы STL предназначены **для обеспечения работы** обобщенных **алгоритмов со стандартными потоками ввода-вывода**. Технически представляют собой шаблоны классов:

- istream_iterator<T> входной потоковый итератор;
- ostream_iterator<T> выходной потоковый итератор.

Конструкторы:

- istream_iterator<T>(std::istreamG) входной итератор для чтения значений типа Т из заданного входного потока;
- istream_iterator<T>() входной итератор маркер «конец потока» (англ. EOS, end-of-stream);
- ostream_iterator<T>(std::ostreamG, char *) выходной итератор для записи значений типа Т в заданный выходной поток через указанный разделитель.

Пример: потоковый итератор; обобщенный алгоритм find


```
merge(
 vector1.begin(), vector1.end(),
 istream iterator<int>(cin), // рабочий итератор
 istream iterator<int>(), // итератор EOS
 back inserter(list1));
template <typename InputIterator, typename T>
InputIterator find(
 // поиск перебором
 InputIterator <u>first</u>,
 // начало диапазона
 InputIterator last,
 // конец диапазона
 const T& value)
 // значение
 while(first != last && *first != value)
 ++first; 5
 return first; 6
```

Пример: обобщенный алгоритм сору


```
template <typename InputIterator, 1
 typename OutputIterator> 2
OutputIterator copy(
 InputIterator first,
 InputIterator last,
 OutputIterator result)
 while(first != last) {
 *result = *first; 3
 ++first;
 ++result; 4
 return first;
```

Пример: обобщенный алгоритм replace


```
template <typename ForwardIterator, typename T>
void replace(
 ForwardIterator first,
 ForwardIterator last,
 const T& x, const T& y)
 while(first != last) {
 if(*first == x) 2
 *first = y; 3
 ++first; 4
 return first;
```

Функциональные объекты: обзор

Функциональные объекты (обобщенные функции) — программные компоненты, применимые к известному количеству фактических параметров (числом 0 и более) для получения значения или изменения состояния вычислительной системы.

STL-расширением функции является пользовательский объект типа класса (class) или структуры (struct) с перегруженной операцией-функцией operator().

Базовыми классами стандартных функциональных объектов STL выступают шаблоны структур unary_function и binary_function.

Функциональные объекты: базовые классы


```
template<typename Arg, typename Result>
struct unary function {
 typedef Arg argument type;
 typedef Result result type;
};
template<typename Arg1,
 typename Arg2, typename Result>
struct binary function {
 typedef Arg1 first argument type;
 typedef Arg2 second argument type;
 typedef Result result type;
};
```

Стандартные функциональные объекты STL (1 / 2)


```
// для арифметических операций

template<typename T> struct plus; // сложение

template<typename T> struct minus; // вычитание

template<typename T> struct multiplies; // умножение

template<typename T> struct divides; // деление

template<typename T> struct modulus; // остаток

template<typename T> struct negate; // инверсия знака
```

Стандартные функциональные объекты STL (2 / 2)


```
// для операций сравнения
template<typename T> struct equal to; // равно
template<typename T> struct not equal to; // не равно
template<typename T> struct greater; // больше
template<typename T> struct less; // меньше
// больше или равно
template<typename T> struct greater equal;
// меньше или равно
template<typename T> struct less equal;
// для логических операций
template<typename T> struct logical and; // конъюнкция
template<typename T> struct logical or; // дизъюнкция
template<typename T> struct logical not; // отрицание
```

Пример: функциональный объект multiplies

Адаптеры: обзор

Адаптеры модифицируют интерфейс других компонентов STL и технически представляют собой шаблоны классов, конкретизируемые шаблонами контейнеров, итераторов и др.

Контейнерные адаптеры (1 / 2)

С технической точки зрения, контейнерные адаптеры STL являются шаблонами классов, конкретизируемыми типами хранимых в них элементов и несущих последовательных контейнеров (адаптер priority_queue требует также функции сравнения, по умолчанию — less<T>).

Адаптер stack допускает конкретизацию вида:

- stack< T > (эквивалентно stack< T, deque<T> >)
- stack< T, vector<T> >
- stack< T, list<T>>

Контейнерные адаптеры (2 / 2)

Адаптер queue допускает конкретизацию вида:

- queue< T > (эквивалентно queue< T, deque<T> >);
- queue< T, deque< T > >.

Agantep priority_queue допускает конкретизацию вида:

- priority_queue< T > (эквивалентно priority_queue< T, vector<T>, less<T> >);
- priority_queue< T, deque<T>, greater<T> >.

Функциональные адаптеры

Функциональные адаптеры решают задачу конструирования новых функций из существующих и технически представляют собой шаблоны функций и классов.

Наибольшее практическое значение имеют следующие адаптеры:

- связывающие устанавливают в константу значение первого (bind1st()) или второго (bind2nd()) параметра заданной бинарной функции;
- **отрицающие** инвертируют результат унарного (not1()) или бинарного (not2()) предиката.

STL в C++11: контейнеры

Последовательные контейнеры:

- array< T, N > массив значений типа T, составленный из N элементов;
- forward_list< T, Allocator > однонаправленный (в отличие от list) список элементов с «полезной нагрузкой» типа Т и дисциплиной распределения памяти, заданной распределителем Allocator.

Неупорядоченные ассоциативные контейнеры:

- unordered_set< Key, Hash, KeyEqual, Allocator> набор неповторяющихся объектов типа Кеу с амортизированным константным временем поиска, вставки и удаления (контейнер для хранения повторяющихся объектов — unordered_multiset);
- unordered_map< Key, T, Hash, KeyEqual, Allocator> набор пар «ключ значение» с уникальными ключами типа Key с амортизированным константным временем поиска, вставки и удаления (контейнер для хранения пар с неуникальными ключами — unordered_multimap).

STL в C++11: алгоритмы

Набор алгоритмов STL расширен такими новыми элементами, как

- немодифицирующие последовательные алгоритмы: all_of(), any_of(), none_of(), find_if_not();
- модифицирующие последовательные алгоритмы: copy_if(), copy_n(), move(), move_backward(), shuffle();
- алгоритмы разбиения: is_partitioned(), partition_copy(), partition_point();
- алгоритмы сортировки: is_sorted(), is_sorted_until();
- алгоритмы на хипах: is_heap(), is_heap_until();
- алгоритмы поиска наибольших и наименьших: minmax(), minmax_element(), is_permutation();
- алгоритмы на числах: iota().

STL в C++11: прочие элементы

Наконец, новыми элементами STL в C++11 являются:

- move_iterator < lterator > итератор переноса, формируемый перегруженной функцией move_iterator < lterator >();
- next< ForwardIterator >(), prev< BidirectionalIterator>() функции инкремента и декремента итераторов;
- begin< Container >(), end< Container >() функции возврата итераторов в начало или конец контейнера или массива.

Практикум №5

Постановка задачи

- Дополнить учебный проект с использованием возможностей стандартной библиотеки шаблонов (STL) и иных промышленных библиотек для разработки на языке С++.
- Цель спланировать и осуществить системную оптимизацию проекта с применением STL и прочих известных участникам и необходимых для нужд проекта промышленных библиотек: Qt Framework, Google Protocol Buffers и др.

Спасибо за внимание

Алексей Петров

Приложение

Итераторы в последовательных контейнерах

Тип контейнера	Тип итератора	Категория итератора
T a[N]	丁*	Изменяемый, произвольного доступа
T a[N]	const T*	Константный, произвольного доступа
vector <t></t>	vector <t>::iterator</t>	Изменяемый, произвольного доступа
vector <t></t>	<pre>vector<t>:: const_iterator</t></pre>	Константный, произвольного доступа
deque <t></t>	deque <t>::iterator</t>	Изменяемый, произвольного доступа
deque <t></t>	<pre>deque<t>:: const_iterator</t></pre>	Константный, произвольного доступа
list <t></t>	list <t>::iterator</t>	Изменяемый, двунаправленный
list <t></t>	<pre>list<t>:: const_iterator</t></pre>	Константный, двунаправленный

Итераторы в упорядоченных ассоциативных контейнерах

Тип контейнера	Тип итератора	Категория итератора
set <t></t>	set <t>::iterator</t>	Константный, двунаправленный
set <t></t>	set <t>::const_iterator</t>	Константный, двунаправленный
multiset <t></t>	multiset <t>::iterator</t>	Константный, двунаправленный
multiset <t></t>	<pre>multiset<t>:: const_iterator</t></pre>	Константный, двунаправленный
map <key, t=""></key,>	<pre>map<key, t="">::iterator</key,></pre>	Изменяемый, двунаправленный
map <key, t=""></key,>	<pre>map<key, t="">:: const_iterator</key,></pre>	Константный, двунаправленный
<pre>multimap <key, t=""></key,></pre>	<pre>multimap<key, t="">:: iterator</key,></pre>	Изменяемый, двунаправленный
<pre>multimap <key, t=""></key,></pre>	<pre>multimap<key, t="">:: const_iterator</key,></pre>	Константный, двунаправленный

Немодифицирующие последовательные алгоритмы (1 / 2)

Название алгоритма	Назначение	Сложность
find find_if	Поиск первого элемента, равного заданному значению или обращающего в истину заданный унарный предикат (выполняется перебором)	O(N)
adjacent_find	Поиск первой пары смежных значений, равных друг другу или обращающих в истину заданный бинарный предикат	O(N)
count count_if	Подсчет элементов, равных заданному значению или обращающих в истину заданный унарный предикат	O(N)

Немодифицирующие последовательные алгоритмы (2 / 2)

Название алгоритма	Назначение	Сложность
for_each	Обход контейнера с применением к каждому элементу заданной функции (результат функции игнорируется)	O(N)
mismatch, equal	Сравнение диапазонов на равенство или эквивалентность элементов (по отношению, заданному бинарным предикатом-параметром)	O(N)
search	Поиск в диапазоне #1 (длины m) подпоследовательности, элементы которой равны или эквивалентны (по отношению, заданному бинарным параметром-предикатом) элементам диапазона #2 (длины n)	$O(N^2)$

Модифицирующие последовательные алгоритмы (1 / 4)

Название алгоритма	Назначение	Сложность
copy copy_backward	Копирование элементов между диапазонами (диапазоны могут перекрываться, что обеспечивает линейный сдвиг)	O(N)
fill fill_n	Заполнение диапазона копией заданного значения	O(N)
generate	Заполнение диапазона значениями, возвращаемыми передаваемой на вход функцией без параметров	O(N)
partition stable_partition	Разбиение диапазона в соответствии с заданным унарным предикатом- параметром	O(N)

Модифицирующие последовательные алгоритмы (2 / 4)

Название алгоритма	Назначение	Сложность
random_shuffle	Случайное перемешивание элементов диапазона с использованием стандартного или заданного параметром генератора псевдослучайных чисел	O(N)
remove remove_copy	Удаление элементов, равных заданному значению или обращающих в истину заданный предикат, без изменения размера контейнера (стабильный алгоритм)	O(N)

Модифицирующие последовательные алгоритмы (3 / 4)

Название алгоритма	Назначение	Сложность
replace replace_copy	Замена элементов, равных заданному значению или обращающих в истину заданный предикат	O(N)
rotate	Циклический сдвиг элементов контейнера влево	O(N)
swap	Взаимный обмен двух значений	0(1)
swap_ranges	Взаимный обмен элементов двух неперекрывающихся диапазонов	O(N)

Модифицирующие последовательные алгоритмы (4 / 4)

Название алгоритма	Назначение	Сложность
transform	Поэлементное преобразование значений диапазона (диапазонов) при помощи заданной унарной (бинарной) функции (результат — в отдельном диапазоне)	O(N)
unique	Устранение последовательных дубликатов без изменения размера контейнера	O(N)

Алгоритмы сортировки

Название алгоритма	Назначение	Наибольшее время
sort	Нестабильная сортировка на месте (вариант quicksort) в среднем за $O(N \log N)$	$O(N^2)$
partial_sort	Нестабильная сортировка на месте (вариант heapsort; допускает получение отсортированного поддиапазона длины k)	$O(N\log N)$ или $O(N\log k)$
stable_sort	Стабильная сортировка на месте (вариант mergesort; адаптируется к ограничениям памяти, оптимально — наличие памяти под $N/2$ элементов)	O т $O(N \log N)$ до $O(N(\log N)^2)$ (при отсутствии памяти)

Прочие алгоритмы упорядочения (1 / 3)

Название алгоритма	Назначение	Сложность
nth_element	Размещение на N -й позиции элемента диапазона, который должен занимать ее в отсортированном контейнере, с одновременным размещением левее N «меньших», а правее — «больших» значений	$O(N^2)$ (средняя — $O(N)$)
binary_search	Бинарный поиск в отсортированном диапазоне	$O(\log N)$
lower_bound upper_bound	Поиск первой (последней) позиции, в которую без нарушения порядка возможна вставка заданного значения	$O(\log N)$

Прочие алгоритмы упорядочения (2 / 3)

Название алгоритма	Назначение	Сложность
equal_range	Поиск первой и последней позиции, в которую без нарушения порядка возможна вставка заданного значения	0(log N)
merge	Слияние двух отсортированных диапазонов (с размещением в отдельном диапазоне)	O(N)
inplace_merge	Слияние двух смежных отсортированных диапазонов (с размещением на месте)	$O(N \log N)$ (при наличии памяти — $O(N)$)

Прочие алгоритмы упорядочения (3 / 3)

Название алгоритма	Назначение	Сложность
min max	Определение меньшего (большего) из пары значений	0(1)
min_element max_element	Определение наименьшего (наибольшего) значения в диапазоне	O(N)
lexicographical _compare	Лексикографическое сравнение диапазонов (аналогично строкам) из элементов, поддерживающих < как строгий слабый (полный) порядок	O(N)
<pre>prev_permutation next_permutation</pre>	Получение лексикографически предыдущей (следующей) перестановки элементов, поддерживающих < как строгий слабый (полный) порядок	O(N)

Операции над множествами

Название алгоритма	Назначение	Сложность
includes	Проверка вхождения элементов диапазона A в диапазон B : $A \subset B$	O(N)
set_union	Объединение диапазонов: $A \cup B$	O(N)
set_intersection	Пересечение диапазонов: $A \cap B$	O(N)
set_difference	Разность диапазонов: $A \setminus B$	O(N)
set_symmetric _difference	Симметрическая разность диапазонов: $A \nabla B = A \setminus B \cup B \setminus A$	O(N)

Операции над хипами

Название алгоритма	Назначение	Сложность
make_heap	Преобразование диапазона итераторов $[a;b)$ в хип	O(N)
sort_heap	Сортировка хипа в диапазоне итераторов $[a;b)$	$O(N \log N)$
push_heap	Расширение границ хипа от $[a;b-1)$ до $[a;b)$ с включением в хип нового элемента (справа)	$O(\log N)$
pop_heap	Сжатие границ хипа с $[a;b)$ до $[a;b-1)$ путем выталкивания наибольшего элемента (направо)	$O(\log N)$

Алгоритмы на числах

Название алгоритма	Вход	Выход
accumulate	$x_0, x_1, x_2, \dots, x_{N-1}$	$a+\sum_{i=0}^{N-1}x_i$ или $a\circ x_0\circ x_1\circ \cdots \circ x_{N-1}$
partial_sum	$x_0, x_1, x_2, \dots, x_{N-1}$	$x_0, x_0 + x_1, x_0 + x_1 + x_2, \dots, \sum_{i=0}^{N-1} x_i$
adjacent _difference	$x_0,x_1,x_2,\dots,x_{N-1}$	$x_1 - x_0, x_2 - x_1,,$ $x_{N-1} - x_{N-2}$
inner _product	$x_0, x_1, x_2, \dots, x_{N-1}$ $y_0, y_1, y_2, \dots, y_{N-1}$	$\sum\nolimits_{i=0}^{N-1} x_i \times y_i$ или $(x_0 * y_0) \circ \cdots \circ (x_{N-1} * y_{N-1})$

Векторы: описание интерфейса (мутаторы)

Название метода	Назначение	Сложность
push_back	Вставка конечного элемента	Аморт. $O(1)$
insert	Вставка элемента в произвольную позицию	O(N)
reserve	Обеспечение min необходимой емкости контейнера (с возможным перераспределением памяти)	He выше $O(N)$
pop_back	Удаление конечного элемента	0(1)
erase	Удаление элемента в произвольной позиции	O(N)
operator= assign	Присваивание значений из другого контейнера или диапазона	O(N)
swap	Обмен содержимым с другим контейнером	0(1)

Векторы: описание интерфейса (аксессоры)

Название метода	Назначение	Сложность
begin rbegin	Получение итератора на элемент в начале контейнера	0(1)
end rend	Получение итератора «за концом» контейнера	0(1)
size	Количество элементов	0(1)
capacity	Емкость контейнера	0(1)
empty	Признак пустоты контейнера	0(1)
front back	Получение ссылки на элемент в начале (конце) контейнера	0(1)
operator[N] at	Получение ссылки на N-й элемент (at возбуждает out_of_range)	0(1)

Деки: описание интерфейса (мутаторы)

Название метода	Назначение	Сложность
push_back	Вставка конечного элемента	0(1)
push_front	Вставка начального элемента	0(1)
insert	Вставка элемента в произвольную позицию	He выше $O(N)$
pop_back	Удаление конечного элемента	0(1)
pop_front	Удаление начального элемента	0(1)
erase	Удаление элемента в произвольной позиции	O(N)
operator= assign	Присваивание значений из другого контейнера или диапазона	O(N)
swap	Обмен содержимым с другим контейнером	0(1)

Деки: описание интерфейса (аксессоры)

Название метода	Назначение	Сложность
begin rbegin	Получение итератора на элемент в начале контейнера	0(1)
end rend	Получение итератора «за концом» контейнера	0(1)
size	Количество элементов	0(1)
empty	Признак пустоты контейнера	0(1)
front back	Получение ссылки на элемент в начале (конце) контейнера	0(1)
operator[N] at	Получение ссылки на N-й элемент (at возбуждает out_of_range)	0(1)

Списки: описание интерфейса (мутаторы)

Название метода	Назначение	Сложность
push_back	Вставка конечного элемента	0(1)
push_front	Вставка начального элемента	0(1)
insert	Вставка в произвольную позицию	0(1)
pop_back	Удаление конечного элемента	0(1)
pop_front	Удаление начального элемента	0(1)
erase	Удаление элемента в произвольной позиции	0(1)
operator= assign	Присваивание значений из другого контейнера или диапазона	O(N)
swap	Обмен содержимым с другим контейнером	0(1)
splice	Перенос элементов	$\mathit{O}(1)$ или $\mathit{O}(N)$

Списки: описание интерфейса (методы упорядочения)

Название метода	Назначение
sort	Аналогично алгоритму sort
unique	Аналогично алгоритму unique
merge	Аналогично алгоритму merge
reverse	Аналогично алгоритму reverse
remove remove_if	Аналогично алгоритму $remove$, но с одновременным сокращением размера контейнера

Списки: описание интерфейса (аксессоры)

Название метода	Назначение	Сложность
begin rbegin	Получение итератора на элемент в начале контейнера	0(1)
end rend	Получение итератора «за концом» контейнера	0(1)
size	Количество элементов	0(1)
empty	Признак пустоты контейнера	0(1)
front back	Получение ссылки на элемент в начале (конце) контейнера	0(1)

Множества и мультимножества: описание интерфейса (мутаторы)

Название метода	Назначение	Сложность
insert	Вставка в контейнер	От аморт. $O(1)$ до $O(\log N)$
erase	Удаление элементов по позиции или ключу (E — количество удаляемых)	$O(\log N + E)$
operator=	Присваивание значений из другого контейнера	O(N)
swap	Обмен содержимым с другим контейнером	0(1)

Множества и мультимножества: описание интерфейса (аксессоры)

Название метода	Назначение	Сложность
begin rbegin	Получение итератора на элемент в начале контейнера	0(1)
end rend	Получение итератора «за концом» контейнера	0(1)
size	Количество элементов	0(1)
empty	Признак пустоты контейнера	0(1)
find	Аналогично алгоритму find	$O(\log N)$
lower_bound upper_bound	Аналогично алгоритмам lower_bound и upper_bound	$O(\log N)$
equal_range	Аналогично алгоритму equal_range	$O(\log N)$
count	P асстояние E между позициями lower_bound и upper_bound	$O(\log N + E)$

Отображения и мультиотображения: описание интерфейса (мутаторы)

Название метода	Назначение	Сложность
<pre>insert operator[]</pre>	Вставка в контейнер (operator[] определен только для контейнера map)	От аморт. $O(1)$ до $O(\log N)$
erase	Удаление элементов по позиции или ключу (E — количество удаляемых)	$O(\log N + E)$
operator=	Присваивание значений из другого контейнера	O(N)
swap	Обмен содержимым с другим контейнером	0(1)

Отображения и мультиотображения: описание интерфейса (аксессоры)

Название метода	Назначение	Сложность
begin rbegin	Получение итератора на элемент в начале контейнера	0(1)
end rend	Получение итератора «за концом» контейнера	0(1)
size	Количество элементов	0(1)
empty	Признак пустоты контейнера	0(1)
<pre>find operator[]</pre>	Aналогично алгоритму find (operator[] — только для map)	$O(\log N)$
lower_bound upper_bound	Аналогично алгоритмам lower_bound и upper_bound	$O(\log N)$
equal_range	Аналогично алгоритму equal_range	$O(\log N)$
count	P асстояние E между позициями lower_bound и upper_bound	$O(\log N + E)$

Функциональные объекты: базовые классы


```
template<typename Arg, typename Result>
struct unary function {
 typedef Arg argument type;
 typedef Result result type;
};
template<typename Arg1,</pre>
 typename Arg2, typename Result>
struct binary function {
 typedef Arg1 first argument type;
 typedef Arg2 second argument type;
 typedef Result result type;
};
```

Стандартные функциональные объекты STL (1 / 2)


```
// для арифметических операций

template<typename T>struct plus; // сложение

template<typename T>struct minus; // вычитание

template<typename T>struct multiplies; // умножение

template<typename T>struct divides; // деление

template<typename T>struct modulus; // остаток

template<typename T>struct negate; // инверсия знака
```

Стандартные функциональные объекты STL (2 / 2)


```
// для операций сравнения
template<typename T>struct equal to; // равенство
template<typename T>struct not equal to; // нерав-во
template<typename T>struct greater; // больше
template<typename T>struct less; // меньше
// больше или равно
template<typename T>struct greater equal;
// меньше или равно
template<typename T>struct less equal;
// для логических операций
template<typename T>struct logical and; // конъюнкция
template<typename T>struct logical or; // дизъюнкция
template<typename T>struct logical not;// отрицание
```