Introduction à la STL

ISIMA - ZZ2 - 2009

Christophe Duhamel Andréa Duhamel

ISIMA Introduction

- Présence récurrente en développement des mêmes
 - structures de données : vecteur, pile, file, ensemble...
 - algorithmes : chercher, trier, insérer, extraire...
- Éviter de réinventer la roue
 - temps perdu (codage, débogage, optimisation)
 - utiliser l'existant (bibliothèques)
- Tous les langages modernes ont une bibliothèque
 - java, C#, perl, python
 - C++

ISIMA Pourquoi utiliser la STL

- Fiabilité : collection de classes largement utilisées
- Portabilité : librairie standard, totalement en C++
- Efficacité : utilisation intensive de la généricité et des structures de données optimisées pour garantir les meilleures performances
- Compréhensibilité : toutes les classes suivent les mêmes conventions d'utilisation

3

ISIMA Classes utilitaires de la STL

- Classe chaîne de caractères : string
 - gestion automatique de la mémoire (FNC)
 - surcharge des opérateurs classiques (+, <<)
 - définie dans le namespace std, header <string>
 - utilisation

```
#include <string>
...
std::string str1("chaine lue : "), str2;
std::cin >> str2;
std::cout << str1 + str2 << std::end1;
str2[0] = '\0';
str1 += str2;
std::cout << str1 << std::end1;</pre>
```

→ utiliser le plus possible string à la place de char * 4

ISIMA Classes utilitaires de la STL

- Classe exception: exception
 - fonctionnalités de base (FNC)
 - méthode what (): renvoie une description (char *)
 - définie dans le namespace std, header <exception>
 - définition

```
class exception
{
  public:
 exception () throw();
 exception (const exception& rhs) throw();
 exception & operator= (const exception& rhs) throw();
 virtual ~exception() throw();
 virtual const char * what() const throw();
};
```

→ dériver les exceptions personnelles de exception

5

ISIMA Conteneurs de la STL

- Trois grandes classes de conteneurs
 - séquences élémentaires
 - vecteur, liste et file à double entrée
 - adaptations des séquences élémentaires
 - pile, file et file à priorité
 - conteneurs associatifs
 - ensemble avec/sans unicité
 - association avec clé unique/multiple
- remarques
 - tous définis dans le namespace std
 - utilisation intensive de la généricité (type, allocation...)

ISIMA Conteneurs de la STL

- Fonctionnalités communes à tous les conteneurs
 - Forme Normale de Coplien
 - dimensionnement automatique de la capacité
 - lorsque l'insertion d'un élément viole la capacité
 - doublement de la capacité
 - permet une adaptation rapide à la taille « finale »
 - quelques méthodes

```
int C::size () const  // nombre d'éléments
int C::max_size () const  // nombre max
bool C::empty () const  // prédicat de vacuité
void C::swap (C & cnt)  // échange de contenu
void C::clear ()  // purge
```

7

ISIMA Séquences élémentaires

- Fonctionnalités communes à toutes les séquences
 - Insertion: insert

```
Utilise les itérateurs: voir plus loin.
```

• Suppression : erase

Utilise les itérateurs: voir plus loin.

• accès en bordure de la séquence

```
void S::push_back (T & elt)
void S::pop_back ()
T & S::front ()
const T & S::front () const
T & S::back ()
const T & S::back () const
```

ISIMA Le vecteur

- Vecteur
 - header: <vector>
 - déclaration : std::vector<T> vec;
 - méthodes spécifiques

- intéressant par ses accès en O(1)
- déconseillé pour les insertions/suppressions O(n)

9

ISIMA Le vecteur

• exemple

ISIMA La liste

- Liste
 - header: <list>
 - déclaration : std::list<T> lst;
 - méthodes spécifiques

```
void L::push_front (const T & elt)
void L::pop_front ()

void L::remove (const T & elt)
void L::sort ()
void L::sort (Comparator cmp)
void L::merge(list<T> & l)
splice, remove_if, unique
```

- intéressant pour les insertions/suppressions en O(1)
- déconseillé pour les accès directs en O(n)

11

ISIMA La liste

• exemple

ISIMA La file à double entrée

- File à double entrée (vecteur circulaire)
 - header : <deque>
 - déclaration : std::deque<T> deq;
 - méthodes spécifiques

- tous les avantages de vector
- gestion des insertions/suppressions en tête en O(1)

13

ISIMA La file à double entrée

• exemple

ISIMA Les itérateurs

Constat

- souhaite souvent parcourir les éléments d'un conteneur
 - solution naïve : définir un pointeur sur la cellule courante dans le conteneur
 - limite : on ne peut pas avoir deux parcours en même temps
 - solution temporaire : sortir le pointeur du conteneur (en l'encapsulant !)
- souhaite parfois avoir des parcours différents (avant, arrière...)
 - solution naïve : définir la stratégie de parcours dans le conteneur
 - limite : on ne peut avoir (proprement) qu'un seul type de parcours
 - solution temporaire : sortir la stratégie du conteneur (en l'encapsulant !)

Itérateur

- classe qui définit l'accès à un élément courant du conteneur
- classe qui définit sa stratégie de parcours

15

ISIMA Les itérateurs

- Stratégies d'accès et de parcours des conteneurs
 - chaque itérateur définit sa propre stratégie de parcours
 - typiquement un pointeur sur un élément du conteneur
 - doit connaître l'implémentation de son conteneur
 - défini comme une classe imbriquée dans le conteneur

```
class Conteneur
{
  public:
 ...
 class Iterateur { ... };
 ...
};
```

- possibilité d'avoir plusieurs itérateurs en même temps
- incompatibilité des itérateurs de conteneurs différents 16

ISIMA Les itérateurs

- 4 types d'itérateur par conteneur
 - conteneur::iterator
 - conteneur::const_iterator
 - conteneur::reverse_iterator
 - conteneur::const_reverse_iterator
- Balises fournies par le conteneur

```
rend() ______ rbegin()

to prove the provided in the provided
```

- parcours premier → dernier : begin(), end()
- parcours dernier → premier : rbegin(), rend()

17

ISIMA Les itérateurs

- Fonctionnalités
 - FNC
 - opérateurs de comparaison != et ==
 - opérateur de déréférenciation *
 - opérateur de préincrémentation ++

ISIMA Les itérateurs

- Utilisation
 - parcours d'un conteneur

- valeur de retour de find()
 - permet une opération immédiate sur l'objet
 - complexité de l'accès suivant : O(1)

```
conteneur c;
conteneur::iterator it = find(c.begin(), c.end(), elt);
do_something(*it);
```

19

ISIMA Séquences élémentaires (le retour)

- Fonctionnalités communes à toutes les séquences
 - Insertion

```
S::iterator S::insert (S::iterator before, T & elt)
S::iterator S::insert (S::iterator before, int nb, T & elt)
S::iterator S::insert (S::iterator before, S::const_iterator first, S::const_iterator last)
```

Suppression

```
S::iterator S::erase (S::iterator pos)
S::iterator S::erase (S::const_iterator first,S::const_iterator last)
```

• accès en bordure de la séquence déjà vu

ueja vi

ISIMA Les foncteurs

- Constat
 - souhaite souvent appliquer un algorithme sur un conteneur
 - solution naïve : le placer en méthode du conteneur
 - limite : pollution de l'interface du conteneur
 - solution : placer les algorithmes dans des classes dédiées
 - souhaite parfois avoir plusieurs versions de l'algorithme
 - solution naïve : utiliser la surcharge (polymorphisme faible)
 - limite : on n'est pas sûr d'appeler la bonne version
 - solution : utiliser l'héritage
- Foncteur
 - classe qui implémente un algorithme sur le conteneur
 - une sous-classe par variante
 - accès aux éléments du conteneur par les itérateurs

21

ISIMA Les foncteurs

- Combinaison de deux principes
 - surcharge de l'opérateur ()
 - arité spécifiée par le concepteur
 - syntaxe: type_retour A::operator() (paramètres)
 - intérêt : un objet se comporte comme une fonction
 - note : peut aussi être utilisé pour remplacer l'opérateur []
 - l'algorithme souhaité est implémenté dans l'opérateur ()
 - les arguments de l'algorithmes sont placés en argument
 - Séparation des algorithmes et des conteneurs

ISIMA Les foncteurs

- Exemple : générateur de nombres pairs
 - principe
 - état interne conservé par les attributs
 - opérateur () sans paramètres pour la génération des nombres
 - code

```
class GenPair
{
  protected:
 unsigned val;
  public:
 GenPair () {val = 0;}
 unsigned operator() (void) {val += 2; return val;}
};
GenPair gen;
std::cout << gen() << ' ' << gen() << std::endl; //
... affiche 2 4</pre>
```

23

ISIMA Les foncteurs

- Exemple : comparateur
 - principe
 - pas d'état interne
 - opérateur () prenant les deux objets à comparer
 - code

```
class Comparator
{
  public:
 Comparator () {}
 bool operator() (const A & a1, const A & a2) const
 {return (a1.val() < a2.val());}
};

Comparator cmp;
A a1, a2;
std::cout << cmp(a1,a2) << std::endl;</pre>
```

ISIMA Les foncteurs

- Manipulation globale du conteneur
 - trois entités
 - des conteneurs pour le stockage des objets
 - des itérateurs pour les accès aux objets
 - des algorithmes pour la manipulation des objets
 - fonctionnement conjoint
 - les algorithmes opèrent sur le conteneur via les itérateurs

25

ISIMA Pour aller plus loin : la librairie boost

